

1 Peter: Walk the Talk

▼ Click on a study title you'd like to see ▼

2 INTRODUCTION

4 HOW TO USE THIS RESOURCE

5 Study 1: THE BATTLE FOR HOLINESS
Leader's Guide — Participant's Guide

14 Study 2: WHEN I DON'T FEEL LIKE BEING GOOD
Leader's Guide — Participant's Guide

25 Study 3: AN APPETITE FOR BEING GOOD
Leader's Guide — Participant's Guide

35 Study 4: REFUSE TO GET REVENGE
Leader's Guide — Participant's Guide

45 Study 5: LEARN TO LIVE IN PEACE
Leader's Guide — Participant's Guide

53 Study 6: GET READY FOR A ROUGH RIDE
Leader's Guide — Participant's Guide

63 Study 7: YOU'RE IN GOOD HANDS
Leader's Guide — Participant's Guide

Introduction

Introduction

Why read this book?

Wouldn't it be great to be free of trouble? That's what we sometimes think. But 1 Peter shows us that difficulties and hardships don't have to wear us down. In fact, this letter teaches us that God can use difficulties to strengthen us. Knowing this can bring hope and reassurance that eternal life is God's ultimate purpose. Read 1 Peter to discover how faith, refined by suffering, can help us see the Lord more clearly. This is valuable advice for holding firm in difficult times.

Who wrote this book and why?

Peter, the apostle, saw that increasing hardship and persecution had caused some Christians to wonder if God had abandoned them. He wrote to encourage these believers, offering them hope and meaning in the midst of their suffering.

To whom was it written?

To believers scattered throughout the region of Asia Minor, in what is now Turkey.

Where and when was it written?

Probably in Rome, sometime between A.D. 60 and 64.

What was the background behind this book?

At first the Roman government had given Christians the same freedom of religion as the Jews. But as the rift between Jews and Christians grew, tolerance for Christianity faded. Roman policy was to ban problem religions, which were perceived as a threat to the stability of the empire. Christians began facing discrimination, acts of violence, arrest, and confiscation of property. Some were beginning to waver in their faith. Others feared how much they would have to endure. Peter himself was imprisoned and beaten for his faith; thus he earned the right to address the subject of suffering.

Introduction

What to look for in 1 Peter:

Reason for hope in the face of trouble and suffering. Take note of the encouraging news Peter sent to his readers.

—*From the Quest Study Bible (Zondervan)*

How to use this resource for a group study

How to use this resource for a group study

This Bible study can be used for an individual or a group. If you intend to lead a group study, follow these simple suggestions.

- 1** Make enough copies of the Participant's Guide for everyone in the group. If you would like your group to have more information, feel free to copy the Leader's Guide for them instead.
- 2** Don't feel that you have to use all the material in the study. Almost all of our studies have more information than you can get through in one session, so feel free to pick and choose the teaching information and questions that will meet the needs of your group. Use the teaching content of the study in any of these ways: for your own background and information; to read aloud (or summarize) to the group; for the group to read silently.
- 3** Make sure your group agrees to complete confidentiality. This is essential to getting people to open up.
- 4** When working through the questions, be willing to make yourself vulnerable. It's important for your group to know that others share their experiences. Make honesty and openness a priority in your group.
- 5** Begin and end the session in prayer.

The Battle for Holiness

Leader's Guide

Leader's Guide

The Battle for Holiness

If you want to act holy, you have to learn to think holy.

Transformation—the process of becoming holy—begins in your mind. In 1 Peter we are challenged to live holy lives, and Peter shows us that the process of holy living begins with the way we think. Once we win that battle, we will begin to see changes in the way we live and the things we do. This study will explore how to begin that process.

Scripture: 1 Peter 1:13–16

Based On: The sermon "The Battle for Holiness," by Steve May

The Battle for Holiness

Leader's Guide

Part 1 Identify the Issue

Note to Leader: Provide each person with the Participant's Guide, included at the end of this study.

If you shop Christian bookstores, you have probably noticed that different topics become hot for a time, and there are suddenly dozens of books related to whatever particular topic is in vogue. For example, in recent years prosperity, the Holy Spirit, the last days, demonology, and the New Age movement have been popular topics. However, there is **one topic that is not likely to become trendy anytime soon, and that is holiness.** Typically, books about holiness don't make it to the bestseller list. The subject is too uncomfortable—it's much easier to read the biography of a sports hero or a Christian novel.

Most preachers don't preach on holiness either. It's much easier to preach on forgiveness or grace. **The 20th-century American church seems to be more concerned with being right than we are with living right.**

Part of that may be because holiness seems out of reach for most of us. Paul warned us not to "think too highly" of ourselves, and most of us don't—in fact we go to the other extreme. **We're much more comfortable saying, "I'm just a sinner saved by grace," than we are saying, "I am a holy saint of God."** The fact is, both are true—or at least they can be, if we're willing to take the step toward holiness.

Just as we can claim forgiveness, mercy, healing, and blessings from God, we can also claim holiness—it is our birthright. God said in Leviticus, "You shall be holy," but this is often interpreted as a threat (i.e. "You shall be holy—or else!"). In reality it **is a promise:** "You shall be holy—because God will make you holy." Read Philippians 1:6.

For Christians, the problem is not so much a matter of wanting to be holy as it is winning the battle to be holy. Most of us aren't effective warriors. **We are in the battle, but we're not sure why.** **Many of us don't know what it means to be holy or how to be holy.**

The fact is, you can become holy in the next 30 seconds if you want to, because the word *holy* **simply means "set apart for God's use."** Do you want to be holy? Do you want to be set apart for his use? You can make that decision right now. Just dedicate yourself to him. Once you make that decision, you are holy—you are set apart for his service. It is that simple. From that decision you can begin the process of living a holy life.

Holiness begins in your mind. If you want to act holy, you have to learn to think holy. Read Romans 12:2.

The Battle for Holiness

Leader's Guide

Transformation—the process of becoming holy—begins in your mind. In 1 Peter we are challenged to live holy lives, and Peter shows us that the process of holy living begins with the way we think. Once we win that battle, we will begin to see changes in the way we live.

Discussion Questions:

[Q] What comes to your mind when you hear the word *holy*? Why do you think that is your perception?

[Q] Does it seem impossible to be holy? Why or why not?

[Q] Describe the life of someone you consider to be a holy person. What makes them holy?

Part 2 Discover the Eternal Principles

Teaching Point One: To be holy, you must prepare your mind for action.

Read 1 Peter 1:13. The King James Version renders this “Gird up the loins of your mind.” This was a meaningful metaphor for first-century believers. In New Testament days men wore long robes that were quite a hindrance whenever a man needed to move quickly. Men also wore a belt around their waist, so that when the occasion called for strenuous action, they could shorten the robe by pulling it up in the belt, giving them the freedom to run, fight, or whatever they needed to do. This was called “girding your loins.”

When Peter said to gird up the loins of your mind, he meant, “Prepare yourself for strenuous mental activity. Your mind has become a battlefield; get ready to fight.”

Every day we witness hundreds of events and images that attempt to influence the way we think. Some are clumsy and obvious, like a used-car-dealer commercial. Others, however, are slick and subtle, and if we are not careful we will find ourselves being influenced by the world, instead of by God's Word.

Years ago, when the personal computer was first introduced and millions of Americans were beginning to learn basic skills, one programmer coined a term that succinctly summarized computer technology: GIGO—“Garbage In, Garbage Out.” If you write bad code into a program, you'll end up with a bad program. You get what you put in.

It's the same way with our minds. If we fill our minds with junk all day long, we'll end up thinking junk. If we fill our minds with the things of Christ, our lives will reflect the difference. Holiness begins in your mind. For this reason, it is essential that we prepare our minds.

The Battle for Holiness

Leader's Guide

[Q] What are some practical ways we can prepare our minds for holiness?

Leader's Note: *Some possible answers are Scripture, prayer, uplifting music, good books, sermons, and edifying conversation.*

[Q] Look again at verse 13. What does self-control have to do with being holy?

[Q] What might you need to say no to, to prepare your mind for holiness?

[Q] According to verse 13, what has God given us to help us be holy? Why would that help?

Optional Activity:

Purpose: *To help us learn what it means to be holy.*

Activity: *The following people want to prepare their minds to be holy. Advise them as to what they can do.*

- *Shannon spends at least three hours a day watching TV. What might she do to break this habit and replace it with better things?*
- *Cornelius spends every waking minute with people. He can't stand to be alone. How might he learn to face alone time so that he can learn to listen to God?*
- *Frank uses alcohol to numb the guilt he constantly feels. How can he find relief from guilt so that he can depend on God instead of alcohol?*

Teaching Point Two: To be holy, you must think differently.

In verse 13, the NIV says to “be self-controlled.” The King James Version reads, “Be sober.” The Greek word translated sober can have two meanings, just like the English word. It can mean “not intoxicated,” and it can mean “clearheaded.” Either way, Peter is saying that if you are going to live a holy life, you have to keep your head on straight.

When a person becomes intoxicated, he loses the ability to reason; he loses perspective and tends to be ruled by his emotions rather than sound judgment. That's why it's dangerous when people drink and drive—they aren't capable of making good decisions. In the same way, Peter said, we must remain sober—not just free from intoxicating beverages, but free from intoxicating thoughts and emotions. If we live by our emotions, we will not be able to make good decisions. We have to separate our feelings from our thoughts.

That's what Peter meant when he said, “Be sober.” He's saying, “Keep your head; don't be controlled by your emotions.” Holiness begins in the mind, and for us to live holy lives there

The Battle for Holiness

Leader's Guide

has to be that element of separation: we detach ourselves from our emotions, so that they don't have the power to control us, just as we detach ourselves from our possessions and the things of this world.

Read 1 Peter 1:14–16.

[Q] Peter compares us to obedient children. Why would we want to be such?

[Q] What are the evil desires Peter mentions in verse 14? What does it mean to conform to those desires?

[Q] Why were we in ignorance before? What brought us out of ignorance?

[Q] What do you think it means “to be holy in all you do”?

[Q] How can you learn to separate your thoughts from your emotions? Give practical examples.

[Q] Which of the following best describes a holy life?

a. Never indulging in anything pleasurable

b. Never sinning

c. Only thinking about spiritual things

d. Being passionately in love with Christ, which colors the way you think and act

Why did you pick the statement you did? How does it affect the way you view holiness? What would be the difference between d. and the other choices? What is wrong with choices a.–c.?

Leader's Note: a. God created pleasure and delights in our enjoyment of the good gifts he has given us, as long as our pleasure doesn't lead us to sin. b. Although we should avoid sin, we will still sin and need to ask forgiveness. c. Although we should be consumed with pleasing God, we will necessarily have to think of earthly things to survive. d. As we fall in love with Christ, we will naturally want to please him. Love is a far greater motivator than fear.

Teaching Point Three: To be holy, you must learn to concentrate on God rather than your own efforts.

Have you ever watched small children play t-ball? There's something to be learned from them. One little girl didn't completely understand the rules and procedures of the game and seemed much too small to be on a baseball field, but she understood the game well enough to know that when her coach said, “Run,” she was supposed to go to the next base. This little girl was

The Battle for Holiness

Leader's Guide

focused. When she ran from first to second, her eyes were on nothing but second base. Buildings could have been falling down around her, helicopters could have landed in the outfield—she wouldn't have noticed. Her eyes were on second base.

This kind of concentration should characterize our approach to holy living. Peter said in verse 13, “set your hope fully on the grace to be given you when Jesus Christ is revealed.”

The word translated *grace is charis*. It means “kindness shown to one who is undeserving.” In New Testament days, *charis* was used to describe the kindness a master might show to a slave. It also describes the kindness that God shows to us. He is certainly not compelled to show kindness; he does it because he wants to. **God shows kindness to us not because we are good, but because he is good.** Our hope is in his goodness, not our own.

In evangelism a question is frequently asked: **“If you were to die tonight and God asked, ‘Why should I let you into my heaven?’ what would your answer be?”**

Whatever you say reveals where you have fixed your hope: “Because I am a good person ... because I go to church ... because I am a good husband/wife/father/mother ...” and so on. If this is your answer, then it indicates that you have placed your hope in your own goodness, and that is shaky ground. Our only true hope is God's grace. We cannot learn to live holy until we take our eyes off ourselves and concentrate on God. He should be the center of our attention.

[Q] Why must we have God's grace to live a holy life? Why are our own efforts doomed to fail?

Leader's Note: *We need God's power, strength, and mercy to live a holy life. Our own efforts are as weak as we are.*

[Q] How can we learn to depend on God's grace, rather than our own efforts?

Leader's Note: *By admitting our inadequacy and asking God for power. For example, if you cannot love someone, admit it to God. Ask him to love that person through you.*

[Q] How is the example of the little girl running to the base similar to how we should focus on Jesus?

Leader's Note: *We should be running toward Christ with all our might, without being distracted by the world around us.*

[Q] Why do you think God said, “Be holy, because I am holy”? How can we obey that without becoming discouraged? Does he mean that we have to be as perfect as he is? If not, what does he mean?

The Battle for Holiness

Leader's Guide

Leader's Note: *He knows we can never be perfect. Instead he wants us to do what we've covered in this study—prepare our minds, think differently, and concentrate on him.*

[Q] Read 1 Peter 1:1–16. Peter spent much of the chapter talking about hope. How does this help you in your effort to live a holy life? Name as many encouragements as you see in this passage.

Part 3 Apply Your Findings

There is a story about a college professor who told his students on the first day of class, “I’ve given you all an A. Now, learn all you can about the subject.” In a sense, that is what God does for us. Hebrews 10:10 says, “We have been made holy through the sacrifice of the body of Jesus Christ once for all.”

He has already made us holy. Our sins are forgiven, and we are clean. It is now up to us to apply holiness to our lives. Holiness begins in the mind. We have to prepare our minds for the battle for holiness, separate our thoughts from our emotions, and fix our eyes on God’s grace.

Action Point: Ask the group if this study changed any of their ideas about holiness. If so, what do they most need to rethink? Pray together for each individual that God will retrain each person’s thinking.

—Study by Steve May, with JoHannah Reardon

The Battle for Holiness

Participant's Guide

Participant's Guide

The Battle for Holiness

If you want to act holy, you have to learn to think holy.

Transformation—the process of becoming holy—begins in your mind. In 1 Peter we are challenged to live holy lives, and Peter shows us that the process of holy living begins with the way we think. Once we win that battle, we will begin to see changes in the way we live and the things we do. This study will explore how to begin that process.

Scripture: 1 Peter 1:13–16

Based On: The sermon “The Battle for Holiness,” by Steve May

The Battle for Holiness

Participant's Guide

Part 1 Identify the Issue

For Christians, the problem is not so much a matter of wanting to be holy as it is winning the battle to be holy. Most of us aren't effective warriors. We are in the battle, but we're not sure why. Many of us don't know what it means to be holy or how to be holy.

Transformation—the process of becoming holy—begins in your mind. In 1 Peter we are challenged to live holy lives, and Peter shows us that the process of holy living begins with the way we think. Once we win that battle, we will begin to see changes in the way we live.

Part 2 Discover the Eternal Principles

Teaching Point One: To be holy, you must prepare your mind for action.

Teaching Point Two: To be holy, you must think differently.

[Q] Which of the following best describes a holy life?

- a. Never indulging in anything pleasurable
- b. Never sinning
- c. Only thinking about spiritual things
- d. Being passionately in love with Christ, which colors the way you think and act

Teaching Point Three: To be holy, you must learn to concentrate on God rather than your own efforts.

Part 3 Apply Your Findings

There is a story about a college professor who told his students on the first day of class, "I've given you all an A. Now, learn all you can about the subject." In a sense, that is what God does for us. Hebrews 10:10 says, "We have been made holy through the sacrifice of the body of Jesus Christ once for all."

He has already made us holy. Our sins are forgiven, and we are clean. It is now up to us to apply holiness to our lives. Holiness begins in the mind. We have to prepare our minds for the battle for holiness, separate our thoughts from our emotions, and fix our eyes on God's grace.

—Study by Steve May, with JoHannah Reardon

When I Don't Feel Like Being Good

Leader's Guide

Leader's Guide

When I Don't Feel Like Being Good

Being good makes sense.

This study discusses what is a split-second decision—whether in any given moment you do the right or the wrong thing. Our goal is to get good at being good. This means learning to live a life of integrity. To put it another way, it's about learning to become obedient to God. Integrity and obedience go hand in hand.

Scripture: 1 Peter 1:17–25

Based On: The sermon "What If I Don't Feel Like Being Good?" by Steve May

When I Don't Feel Like Being Good

Leader's Guide

Part 1 Identify the Issue

Note to Leader: Provide each person with the *Participant's Guide*, included at the end of this study.

Being good means living a life that is consistently obedient to God's will—choosing to do the right thing day in, day out.

Being good may be easy to define, but it's not always easy to do. By our very nature we don't always want to do what we know we should. The choice to obey is a split-second decision, and it is always our choice. There is not a sermon you can hear, a church you can attend, a seminar you can go to, or a self-help book you can read that will compel you to act with integrity in any given situation. It is your choice. However, there are things behind the scenes of every choice you make—things you think about and believe—that either empower you or cause you to fail to act with integrity.

So what if you don't feel like being good? Then you need to remember that being good makes good sense, and build the necessary foundation to develop a habit of obedience.

Discussion Questions:

- [Q] How would you define “being good”?
- [Q] What is the hardest part about being good?
- [Q] What causes us to fail to want to be good?

Part 2 Discover the Eternal Principles

Teaching Point One: Being good opens the door to God's blessing in your life.

God's laws apply to everyone evenly across the board, and he established them in such a way that if you obey, you are blessed, but if you disobey you are not blessed. It's that simple.

Did you ever play the “quiet game” when you were in school? In Mrs. Crider's third-grade class, whenever it rained the students would have to stay inside during recess. That was bad enough, but Mrs. Crider's idea of fun was to have us spend a half hour playing the quiet game. The player stood in front of the class and picked the person who was being the quietest. Of course, everyone in the room was equally quiet. So, what did everyone do? They picked their friends. In fact, there was often a group who agreed in advance to only pick each other. So, even though everyone in

When I Don't Feel Like Being Good

Leader's Guide

the class was being equally quiet, one group picked each other in an endless loop, until Mrs. Crider finally got wise to it.

Some people think God's judgment is like the quiet game—two people can do the same thing and God will bless one and not the other. It doesn't work that way, because God doesn't bless according to whim, he blesses according to his laws.

Pretend two people go to a car dealer and look at the same car. The first guy doesn't know the dealer, and he asks, "How many miles will I get to the gallon?"

The dealer says, "According to the tests that have been done on this car, you'll average 30 miles to the gallon."

The next guy comes to look at the car. He's a friend of the car dealer—an old school chum. (They used to play the quiet game together.) He asks the dealer, "How many miles to the gallon?" and the dealer says, "Well, according to the tests you're supposed to get 30 MPG, but since you're my good friend I'll let you get 40 miles to the gallon." A car dealer can't do that. He can't override the laws of physics and combustion engine design just to do a favor for a friend.

In the same way, God doesn't overlook his laws to give you a special deal on obedience. God judges each man's work impartially. This, according to what you do, will either work for or against you.

There are certain cause-and-effect laws at work in our lives. If you eat right and exercise, you will be healthier than if you eat junk and sit on the couch all day. If you study, you'll make better grades than if you watch TV all day. If you show love and mercy to the people in your life, your relationships will be more rewarding than if you show hostility and judgment. If you obey God, your life will be blessed more than if you disobey. The apostle Paul, who suffered greatly for his faith, agreed with this. Read Romans 2:6–7.

This doesn't mean that everything will be perfect if we obey God, but we will open the door to his blessings.

An electrician said, "I have a healthy respect for electricity, which is to say I'm afraid of what it can do." He isn't afraid to work with or benefit from electricity, but he has a reverent fear of its power. He knows electricity doesn't play favorites. It doesn't matter if you are a master or a novice, if you break the rules, you'll get the shock of your life.

It works the same way with God's laws. Obey and you will be blessed; disobey and you won't be blessed. If you don't feel like doing good, if you need a motivation for being obedient, this is one reason being good makes sense: It opens the door to God's blessing in your life.

Read 1 Peter 1:17.

When I Don't Feel Like Being Good

Leader's Guide

[Q] What does it mean that God judges each person's work impartially?

[Q] What does it mean to have a reverent fear of God?

Leader's Note: *We should fear God when we thumb our nose at him in disobedience, not when we are trying to do what is right. He is a just and loving God, but he is also powerful and holds our eternal future.*

[Q] How are God's impartiality and our reverent fear of him different from our relationships with our earthly fathers?

[Q] Does God's blessing mean that everything will go well for us if we obey him? How might the apostles, who died for their faith, answer that question?

Leader's Note: *The apostles certainly felt blessed because God was using them in a powerful way. They also felt blessed because they were no longer enslaved to sin, but living purposeful lives. Blessing does not mean we won't have problems; we just have purpose and direction in the midst of them.*

Teaching Point Two: Being good is the right response to the goodness of God.

Walking in obedience and living with integrity is the goal of every believer, but it is not your good works that save your soul. You can't get right with God and earn eternal life by doing good works.

The Bible says that the only way to get right with God is to put our faith in Jesus alone, because Jesus has done everything to bring us into a right relationship with God—at a great price.

If you live a perfect life and never commit a sin—never tell a lie, cheat, steal, think an impure thought, or break any of God's laws—then you, by your own goodness, will be in a right relationship with God. Now, by a show of hands, how many of us qualify? Anyone? I guess not. We all have this in common: we have all sinned.

A father overheard his three sons talking loudly. One boy said, "Oh yeah? Well one day I climbed on top of the house and jumped off and landed on a purple butterfly, and I flew on his back all across town."

And the next boy said, "Oh yeah? Well one day Spot dug a hole in the back yard and when I looked in I could see all the way to China."

And the next boy said, "Oh yeah...."

When I Don't Feel Like Being Good

Leader's Guide

At this point the father said, "What's going on here? What's all the shouting?"

His oldest son said, "We found a quarter and we don't know whose it is. So we're having a contest. Whoever tells the biggest lie gets to keep it."

The father shook his head and said, "Boys, boys, boys. Where did I go wrong? When I was your age I always shared with my brothers, and I never made a game out of lying."

The boys hung their heads, and the one with the quarter held it out and said, "That's a good one, Dad. I guess you win the quarter."

We have all sinned, the Bible says, and fallen short of God's ideal. No one has lived a perfect life, and we deserve judgment. Each of us must deal with the sin that separates us from God.

The good news is that Jesus dealt with our sin for us. When he died on the cross, his death paid the price for our sins and the punishment we deserve. Every one of us has done things we regret. We would have had to live with the guilt of our actions forever—but Jesus made it possible to be forgiven and be right with God. When we put our faith in him, he forgives us and cleanses us from every bad thing we have done. When we put our faith in him, we are right with him, once and for all, forever and ever.

So, live a life of integrity, not so that God will accept you, but because God has already accepted you. He has forgiven you. When you accept Jesus Christ into your life and allow him to take control, he wipes the slate clean and removes all your guilt and shame. Whatever eternal punishment you deserved, he cancels the debt. In Romans 3 the Living Bible says he acquits you and declares you not guilty.

If you need a reason to be good when you've got a choice to do right or wrong, remember what Jesus did for you. He died on the cross and shed his blood so that you can be forgiven. The only right response to his mercy is to live a life of obedience.

Read 1 Peter 1:18–21.

[Q] What kind of empty way of life was handed down by our forefathers?

[Q] How does knowing that Christ shed his blood for you motivate you to obey God? What does that tell you about God? Name as many things as you can think of.

[Q] Why does the fact that God raised Christ from the dead (v. 21) motivate us to obedience?

[Q] How do our faith and hope (v. 21) also motivate us to obedience?

When I Don't Feel Like Being Good

Leader's Guide

[Q] Give human examples of how someone's love and commitment to you motivated you to be a better person. How might this compare to God's love and commitment to us?

[Q] Which of the following do you think best represents 1 Peter 1:18–21?

- a. Since Jesus died for me, I feel guilty and should serve him to pay him back.
- b. Since Jesus died for me, I'm convinced of his love for me. Therefore, I want to obey him because he obviously has my best in mind.
- c. Since Jesus died for me, I must obey him or I'll be punished.

Why did you pick the statement you did? Which statement would be most motivating to obedience?

Teaching Point Three: Being good makes you qualified to spread goodness to others.

Read 1 Peter 1:22–25. Peter said, “You purify yourself by obeying the truth,” and this enables you to show love to others—a deep and pure love from the heart. The more good you do, the better you become; the better you become, the more you are able to spread goodness to others. What made it possible for a person like Mother Teresa to do what she did? How could she invest her life ministering to the so-called untouchables of Calcutta, to the poor, to AIDS victims, to the sick and dying? How could she do it? Is it because they are easy to love?

Someone supposedly said to Mother Teresa, “I wouldn't do what you do for a million dollars.” Her response was, “Neither would I.” Mother Teresa was able to show such love to the unlovely because she was good. She became good through the grace of Jesus Christ, and through her obedience she was able to show more and more love to those who are desperately in need.

Justification happens when you accept Jesus Christ as your savior. Justified means “just-as-if-I'd” never sinned. He wipes the slate clean.

Sanctification means being holy or set apart. This is an ongoing operation in our lives; we are always in the process of becoming holy or good. Peter says you become holy (*purified* is the word he used) by obeying the truth. You become good by doing good. As you grow in purity, you grow in your ability to show love to others.

In a split-second moment of decision, when you're faced with the temptation to commit a sin, you'll hear a voice saying, “It doesn't matter. No one will know. You can get away with it one more time.”

When I Don't Feel Like Being Good

Leader's Guide

There's another voice, spoken from the pages of Scripture, that says, "If you obey the truth, you will purify yourself and become more holy. And as you become more holy, you will be able to love others more and more and share that love with the world."

When you face the split-second moment of decision, here's the reason to choose good: You need it, and the world needs it. Your obedience makes you a better person and ultimately helps you make the world a better place.

So losing your temper isn't quite so insignificant; making a snide remark isn't quite so harmless; bending the rules isn't quite so inconsequential.

Every time you obey God it increases your capacity to love others. Being good makes sense because you need it and the world needs it.

[Q] How does obedience to God make us more loving to others?

[Q] If our so-called obedience is not making us more loving to others, what should that tell us? Give examples of things that might look like obedience, but in fact make a person less loving.

[Q] What does it mean to love deeply from the heart (v. 22)?

[Q] Why does the frailty of humans (v. 24) make it even more important that we love others?

[Q] In what way is God's Word the key to obedience (v. 25)?

Part 3 Apply Your Findings

If there are times when you don't feel like being good, welcome to the club. We all have days when we do not live up to what we know we should do. Regardless of how we feel, being good makes sense because when you obey God you open the door to his blessings in your life; when you obey God you express gratitude to him for his love and mercy; and when you obey God you make yourself a better person and, ultimately, the world a better place. If you don't feel like obeying, remember these reasons why being good makes sense.

Action Point: Ask each person in the group to list the reasons why they often do not want to obey God. Then ask them to look over the teaching points again and write next to their reasons what they can do to counteract those feelings. Close in prayer asking God for the courage to choose what is right in the day-to-day decisions we make.

When I Don't Feel Like Being Good

Leader's Guide

Optional Activity:

Purpose: *To help us soak in the fact that God loves us more than we can imagine.*

Activity: *Using a concordance, take time this week to look up every verse you can find on God's love for you, and write them down. Share your findings with the group next week.*

—Study by Steve May, with JoHannah Reardon

When I Don't Feel Like Being Good

Participant's Guide

Participant's Guide

When I Don't Feel Like Being Good

Being good makes sense.

This study discusses what is a split-second decision—whether in any given moment you do the right or the wrong thing. Our goal is to get good at being good. This means learning to live a life of integrity. To put it another way, it's about learning to become obedient to God. Integrity and obedience go hand in hand.

Scripture: 1 Peter 1:17–25

Based On: The sermon "What If I Don't Feel Like Being Good?" by Steve May

When I Don't Feel Like Being Good

Participant's Guide

Part 1 Identify the Issue

Being good may be easy to define, but it's not always easy to do. By our very nature we don't always want to do what we know we should. The choice to obey is a split-second decision, and it is always our choice. There is not a sermon you can hear, a church you can attend, a seminar you can go to, or a self-help book you can read that will compel you to act with integrity in any given situation. It is your choice. However, there are things behind the scenes of every choice you make—things you think about and believe—that either empower you or cause you to fail to act with integrity.

So what if you don't feel like being good? Then you need to remember that being good makes good sense, and build the necessary foundation to develop a habit of obedience.

Part 2 Discover the Eternal Principles

Teaching Point One: Being good opens the door to God's blessing in your life.

Teaching Point Two: Being good is the right response to the goodness of God.

[Q] Which of the following do you think best represents 1 Peter 1:18–21?

- a. Since Jesus died for me, I feel guilty and should serve him to pay him back.
- b. Since Jesus died for me, I'm convinced of his love for me. Therefore, I want to obey him because he obviously has my best in mind.
- c. Since Jesus died for me, I must obey him or I'll be punished.

Teaching Point Three: Being good makes you qualified to spread goodness to others.

When I Don't Feel Like Being Good

Participant's Guide

Part 3 Apply Your Findings

If there are times when you don't feel like being good, welcome to the club. We all have days when we do not live up to what we know we should do. Regardless of how we feel, being good makes sense because when you obey God you open the door to his blessings in your life; when you obey God you express gratitude to him for his love and mercy; and when you obey God you make yourself a better person and, ultimately, the world a better place. If you don't feel like obeying, remember these reasons why being good makes sense.

—Study by Steve May, with JoHannah Reardon

An Appetite for Being Good

Leader's Guide

Leader's Guide

An Appetite for Being Good

Mastering the Christian life is like mastering other things: it's a matter of doing the basics again and again.

The apostle Peter told us to "crave pure spiritual milk." Peter wasn't writing these words to new believers only; his letter was written to all kinds of Christians at every imaginable level of maturity. No matter how long you have been a believer, the only way to grow in your salvation—to become spiritual and master the art of obedience—is through pure spiritual milk.

This study will examine four basic elements that contribute to your spiritual growth. If you will make these things part of your daily life, you will develop an appetite for obedience.

Scripture: 1 Peter 2:1–12

Based On: The sermon "An Appetite for Being Good," by Steve May

An Appetite for Being Good

Leader's Guide

Part 1 Identify the Issue

Note to Leader: Provide each person with the *Participant's Guide*, included at the end of this study.

When a baby is born, all the nutrition that baby needs is found in mother's milk. The child grows and develops as it should exclusively on a diet of mother's milk for several months. But eventually there comes a time when the child has to move on to other things, such as strained vegetables. Then, of course, it isn't long before they're eating mashed potatoes, corn, hotdogs, Happy Meals, and pizza. Though it lasts only a few months, there is a period of time when a baby can thrive on nothing but a diet of pure milk.

Even though the baby outgrows its need for pure milk, the believer never does.

There are some basic elements of spiritual nurture—Peter refers to them as “pure spiritual milk”—that all baby Christians need to grow spiritually; but even 10, 20, and 30 years later, the Christian needs that “pure spiritual milk.” We go deeper by doing the basics again and again.

The martial art called Tai Chi is a practice of mastering seven basic movements. The obstacle to most students' advancement is not that the technique is too difficult, but that it's too simple. They have a hard time believing they can become Tai Chi experts simply by mastering a few simple moves.

Most things that seem complex are this way. For example, many people are intimidated by computers, but the fact is most computer problems are easy to solve once you have mastered the basics. Computers may seem obstinate, self-willed, and impossible to manage, but if you know the fundamentals, the advanced stuff comes together rather easily.

A school's computer network had gone down, so they called in a computer technician to fix the problem. He quickly surveyed the situation, shut down the network server, reached his hand behind the computer, then turned the server back on. The problem was fixed. The administrator asked him what he had done. The technician was absolutely honest with her. He said, “I jiggled a cable.” He then gave her a bill for \$125.

She balked at the amount, saying, “How can you charge \$125 when all you did was jiggle a cable?”

He shrugged his shoulder and said, “Because I'm the one who knew which cable to jiggle.”

Discussion Questions:

[Q] What do you think is the pure spiritual milk Peter refers to in 1 Peter 2:2?

An Appetite for Being Good

Leader's Guide

[Q] What do you think it means to grow up in your salvation?

[Q] What things have caused you to grow the most in your faith so far?

Part 2 Discover the Eternal Principles

Teaching Point One: Read the Bible.

Read 1 Peter 1:24–25. Most people think that good Christians read the Bible. But actually, that's getting the equation backwards. It's really that people who read the Bible become good Christians. The Bible is God's Word to us. It tells us how to live—it challenges, motivates, comforts, encourages, and inspires us. When we read the Bible, we become changed by its influence if, and this is a big if, we read it with a heart that is willing to be taught. We have all known people who seem to know a lot of Bible verses, but they only use them as ammunition against other people. They are missing the point of reading Scripture. We don't read the Bible to find out what's wrong with everyone else; we read it to find out what's wrong with us.

When you read the Bible, read with an attitude that says, “God what are you saying to me? What do I need to do? What do I need to change about the way I think or act? Is there a sin I need to confess? Is there a promise I need to believe? Is there an action I need to avoid? Is there a command I need to obey? Is there an example I need to follow?”

One of the key elements of “pure spiritual milk” is the Word of God, and we will never outgrow our need for its daily input in our lives.

[Q] Why does the Word of the Lord stand forever?

[Q] What does that tell us about our need for it?

[Q] How does our love for God's Word reflect our love (or lack of love) for him?

[Q] What hinders you from regularly reading God's Word? How might you get past those hindrances?

[Q] Which of the following methods of learning God's Word do you enjoy most?

- Simply reading it
- Doing an in-depth study on my own
- Studying it with others
- Listening to a sermon

An Appetite for Being Good

Leader's Guide

Memorizing it

Why did you pick the statement you did? If that's what you enjoy most, how might you incorporate more of that method into your life? How might all those methods work together?

Teaching Point Two: Declare God's praise.

As Christians, we come together to worship God every week. We sing songs of praise and offer up our prayers, and this is an important part of living the Christian life. However, the praise and worship that takes place in church should be only a small part of the role that praise takes in your daily life. The Bible challenges us to praise God continually throughout the day.

Read 1 Peter 2:9. We are created to praise God every day. The more you praise God, the easier it is to master the art of obedience. There are two ways to declare his praises.

a. Tell it to God. Say to God the things that you know to be true about him: "God you are so wonderful. You are full of love and forgiveness and mercy. You are the source of truth and light and all that is good. God, you are faithful to me even when I am unfaithful. You forgive me even though I don't deserve to be forgiven. You answer my prayers even though I sometimes don't answer your call. You are my only hope."

God already knows these things to be true. When you declare God's praises, you're not giving him any new information, boosting his self-esteem, buttering him up, or trying to fool him in any way. Instead, you are strengthening your relationship to him.

The difference between acquaintances and people who are in love is that with an acquaintance you talk about surface-level things such as the weather, sports, and politics. When you are in love with someone, you eventually want to talk to that person about your feelings. And the more you talk to another person about your feelings, the stronger the relationship becomes.

There's an old joke about a couple who had been married a long time and the wife said, "Why don't you ever tell me that you love me?"

The husband said, "Twenty-five years ago when I proposed marriage, I told you that I love you. Until I take it back, it's still in effect."

Many people think their relationship with God works the same way. They think, "Certainly God knows how I feel. He knows what is in my heart." Tell him anyway. In fact, God commands us to tell him. When you declare his praise, you strengthen the connection between you and God.

Also, declaring his praise means that we:

An Appetite for Being Good

Leader's Guide

b. Tell it to others. If you've ever shared your faith with another person, you probably know some people put up a wall of resistance. They think they're about to be preached to. They're afraid they're about to be dumped with a load of guilt and then be pressured into doing something they're afraid to do.

Let's say you run into an acquaintance, and she says to you, "I've got something to tell you. I've got a vacuum cleaner that you need to buy. Even though I've never been there, I know your house is filthy. Stop what you're doing and write a check right now."

How do you think you would respond in that situation? On the other hand, suppose you ran into an acquaintance who said, "Guess what? I'm taking the afternoon off and going on a picnic with my children because all of my housework is done. You see, I bought a new vacuum cleaner, and it's the best one I have ever seen. It gets the place clean from top to bottom. It cleans the carpet, the wood floors, the tile floors, the drapes, the blinds, and it even cleans the kids. This is the most wonderful vacuum cleaner I have ever had, and even with my paltry income I was able to afford it. I don't know how I got along without it."

God didn't ask you to be a salesman. He asked you to declare his praises. Tell others about how good he is, what he has done for you, how much he means to you. It's easy to talk to others about God when you are really talking to them about God. It's when we slip into the vacuum-cleaner-salesman mode that people start to put up walls. Sharing your faith is much more effective when you emphasize how good God is, rather than how bad they are. That's what it means to declare his praises. As you declare God's praises to him and to others you will discover that your appetite for obedience increases dramatically.

Read 1 Peter 2:9–10.

[Q] Name some of the reasons we can praise God according to these verses.

[Q] What kinds of darkness did God call you out of?

[Q] What kinds of things make you most want to praise God: Answers to prayer? Beauty in nature? Understanding a truth? Take a few moments to think about it and explain your answer to the group.

Optional Activity:

Purpose: *To help us practice praising God to others.*

Activity: *In pairs, take turns declaring God's praises to each other. It can be for specific things God has done recently, general things he has done over the long haul, or simply praising him for who he is.*

An Appetite for Being Good

Leader's Guide

Teaching Point Three: Identify with God's people.

Look again at 1 Peter 2: 9–10. As a believer in Jesus Christ, you are part of the most important group of people on planet earth. We are not better than anyone else, but we have the most important job to do—and we're doing it.

Think of all the hospitals that exist right now in the name of Christ. Think of all the colleges, schools, and daycare centers that operate in the name of Christ. Think of all the homeless shelters, orphanages, nursing homes, and soup kitchens that operate in the name of Christ. Think of all the churches that exist throughout the world today. If all of these were to disappear overnight, life on earth would become unbearable. If all the good things that are being done in the name of Christ were to stop suddenly, the world would spin into chaos. Christ is the glue that is holding this planet together. Even though the world doesn't recognize it, God's people play a crucial role in society, and you are a part of that. When you align yourself with followers of Christ, you align yourself with people who are precious to God and essential to the well being of the global community.

We belong to a people who are precious to God—people with a vital mission. When you focus your attention on the fact that you are part of God's people, a people with a purpose, you will find that your appetite for obedience grows.

[Q] Make a list of all the organizations in your community that you know are there because of Christians.

[Q] What does it mean that we are a chosen people (v. 9)? That we are a royal priesthood? A holy nation?

Leader's Note: *We are chosen to be God's children in Christ. We are all made priests because we've been given the job of reconciling others to Christ. We are a holy nation, because the body of Christ supersedes all earthly nations.*

[Q] How can we declare God's praises as a group? List as many ways as you can think of.

[Q] How can we let the world around us know that God has shown us mercy (v. 10)?

Teaching Point Four: Avoid sinful situations.

Jack Hyles is the pastor of First Baptist Church of Hammond, Indiana—one of the largest churches in the world. He tells the story of how years ago he gave up playing softball forever. He did it because he had trouble controlling his actions on the field. In one game, Hyles got into a conflict with a member of the other team. They were already mad at each other when the man came to the plate. Hyles was pitching. He aimed a fastball directly at the batter, who tried to get

An Appetite for Being Good

Leader's Guide

out of the way and managed to hit a dribbler down the first base line. The batter started toward first base, and Hyles started after the batter. He tackled him about half-way down the baseline, and they had what could euphemistically be called a scuffle. Afterwards, Hyles threw away his glove and vowed never to play again. Why? Because he wasn't going to put himself in situations where he would, in his words, make a fool of himself and disgrace the name of Christ. It was better to give up softball than to sin.

There's an old joke about a guy who goes to the doctor and says, "Doctor, it hurts when I move my arm back and forth like this. What should I do?"

The doctor says, "Stop moving your arm back and forth like that." That's bad medical advice, but it's good spiritual advice. If you find that doing certain things, being with certain people, or putting yourself in a certain environment causes you to sin, then avoid those situations.

Read 1 Peter 2:11–12. Do you remember when you would go into the kitchen while your Mom was cooking supper and ask for a snack? She would say, "No, you'll spoil your appetite." It makes sense; eating a bag of potato chips a half hour before mealtime will make you less hungry when it's time to eat.

In the same way, there are certain things in life that will spoil your appetite for obedience. The best thing you can do is avoid them at all costs. There may be some things you have to eliminate—not because they are sinful in themselves, but because they lead you to sin. There's nothing sinful about softball, but Jack Hyles quit playing because it created problems for him. If you find that listening to a certain kind of music, watching certain TV programs, or being with certain people tends to provoke you to sin, then avoid them at all costs. Don't spoil your appetite.

[Q] Why should we look at ourselves as aliens and strangers in the world (v. 11)? How can that help us in our obedience to Christ?

[Q] What sinful desires war against your soul? Take a few minutes and write them down. These are for your eyes only. When you are done with your list, write what you think you need to do to minimize those desires.

[Q] How might your good deeds cause someone else to glorify God (v. 12)?

Part 3 Apply Your Findings

If we are going to get good at being good, we need to find our nurture in pure spiritual milk; we need to excel in the basics. We will never outgrow our need for the fundamentals of the Christian life—reading the Bible, declaring God's praise, identifying with God's people, and avoiding sinful situations. To the extent that we master these four simple principles, our appetite for obedience will grow, and we will be able to walk the talk according to the will of God.

An Appetite for Being Good

Leader's Guide

Action Point: Close the group in silent prayer. Ask each group member to pray about the things they need to change, listed after the second question under Teaching Point Four.

—Study by Steve May, with JoHannah Reardon

An Appetite for Being Good

Participant's Guide

Participant's Guide

An Appetite for Being Good

Mastering the Christian life is like mastering other things: it's a matter of doing the basics again and again.

The apostle Peter told us to "crave pure spiritual milk." Peter wasn't writing these words to new believers only; his letter was written to all kinds of Christians at every imaginable level of maturity. No matter how long you have been a believer, the only way to grow in your salvation—to become spiritual and master the art of obedience—is through pure spiritual milk.

This study will examine four basic elements that contribute to your spiritual growth. If you will make these things part of your daily life, you will develop an appetite for obedience.

Scripture: **1 Peter 2:1–12**

Based On: **The sermon "An Appetite for Being Good," by Steve May**

An Appetite for Being Good

Participant's Guide

Part 1 Identify the Issue

There are some basic elements of spiritual nurture—Peter refers to them as “pure spiritual milk”—that all baby Christians need to grow spiritually; but even 10, 20, and 30 years later, the Christian needs that “pure spiritual milk.” We go deeper by doing the basics again and again.

Part 2 Discover the Eternal Principles

Teaching Point One: Read the Bible.

[Q] Which of the following methods of learning God's Word do you enjoy most?

- Simply reading it
- Doing an in-depth study on my own
- Studying it with others
- Listening to a sermon
- Memorizing it

Teaching Point Two: Declare God's praise.

Teaching Point Three: Identify with God's people.

Teaching Point Four: Avoid sinful situations.

Part 3 Apply Your Findings

If we are going to get good at being good, we need to find our nurture in pure spiritual milk; we need to excel in the basics. We will never outgrow our need for the fundamentals of the Christian life—reading the Bible, declaring God's praise, identifying with God's people, and avoiding sinful situations. To the extent that we master these four simple principles, our appetite for obedience will grow, and we will be able to walk the talk according to the will of God.

—*Study by Steve May, with JoHannah Reardon*

Refuse to Get Revenge

Leader's Guide

Leader's Guide

Refuse to Get Revenge

If you refuse to become consumed with the idea of revenge, and instead become consumed with forgiveness, you will experience the grace of God in a powerful way.

If you've ever been taken advantage of, or if you're secretly harboring thoughts of getting even with someone who has done you wrong, this study will challenge the way you feel about the subject. Peter 2 will help you make the transition from wanting to get even to being willing to forgive. We'll examine three things: Why it's best not to seek revenge; what to do instead of seeking revenge; and how to get your mind off of seeking revenge.

Scripture: 1 Peter 2:19–25

Based On: The sermon "Refusing to Get Revenge," by Steve May

Refuse to Get Revenge

Leader's Guide

Part 1 Identify the Issue

Note to Leader: *Provide each person with the Participant's Guide, included at the end of this study.*

In February 1990, the Los Angeles County Bomb Squad received a call about a suspicious pickup truck parked in downtown LA. When they checked it, they discovered 400 pounds of explosives in five 55-gallon drums. Had the bomb been detonated, it would have blown a crater 75 feet wide and 20 feet deep. The man they arrested had a history of setting off explosives in the area, though his previous bombs had been small, and no one had ever been injured. This one would have caused severe damage. Why was he doing it? The bombs were all in or near the IRS building. It turns out this man had a vendetta against the IRS. They owed him money, or so he thought, and he wasn't going to leave them alone until he got every penny of it back. The amount he believed they owed to him? Fourteen dollars.

It's hard to believe the desire for revenge can become so strong that someone would destroy lives—including their own—in the quest for it. But it happens again and again.

When you become consumed with revenge, the particulars of the offense lose significance. It could be \$14, or it could be \$14 million; it could be that someone cut you off in traffic, or it could be that someone did actual bodily harm to you or to someone you love; it could be that a co-worker made a snide remark, or it could be that a co-worker intentionally sabotaged your career. Regardless of the offense, once you have become consumed with the idea of getting revenge, the focus of your life shifts from being good and doing good to getting even. The desire for revenge can destroy you if you let it.

Discussion Questions:

[Q] Ask the individuals in your group to briefly describe a book or movie that shows the consequences of seeking revenge. Describe one that shows the freedom of forgiving instead of seeking revenge.

Part 2 Discover the Eternal Principles

Teaching Point One: Refusing to seek revenge pleases God and helps you to identify with and be like Christ.

Read 1 Peter 2:19–22. The apostle Peter said that when you experience mistreatment of any kind, you can benefit from the experience if you choose not to get revenge. There are three reasons why it's best not to seek revenge.

Refuse to Get Revenge

Leader's Guide

a. Refusing revenge is pleasing to God. Look at 1 Peter 2:19–22. The word translated *commendable* is *charis* in the Greek, which means *grace*. Peter is saying, “If you refuse to get revenge, you will experience God’s favor in a special way.” Maybe you think getting even would make you happy, but if you refuse to get even, it will make God happy.

The Bible makes it clear that God despises any of kind of mistreatment toward anyone. However, if you refuse to get even with those who take advantage of you, God is pleased with that attitude.

b. It helps you identify with Christ. No amount of mistreatment you or I will experience can compare with the supreme injustice experienced by Christ. On the human level, he was deceived, betrayed, beaten, mocked, and railroaded into a bogus trial where he was sentenced to death on a trumped-up charge. He had done nothing illegal, and yet he was sentenced to die. On the spiritual level, as he hung on the cross, every sin ever committed by you, me, or anyone else was placed upon him. He suffered the punishment for the sins of the world—and he did it willingly.

Maybe you can’t heal people, feed 5,000 people with a small amount of fish and bread, or walk on water, but there is one way that you can be just like Jesus. When you are mistreated by anyone for any reason, you can refuse to get even. By doing that you are following in the steps of Christ (v. 21).

c. It helps you become good. Read 1 Peter 3:14 and 4:1.

Enduring temptation is like holding a ten-pound weight over your head. If you’re not used to it, the weight can get heavy quickly. Enduring mistreatment is much more difficult than enduring temptation—it’s like holding a 25-pound weight over your head. The longer you hold it, the stronger you become; when you put down the 25-pound weight of suffering and pick up the ten pound weight of temptation, it seems light as a feather in comparison.

Nobody in their right mind would choose to be taken advantage of. In fact, you do everything you can to avoid it. But when it happens, you can benefit from it by pleasing God, identifying with Christ, and letting him use it to mold your character.

[Q] Why is it commendable if we bear up under the pain of unjust suffering (v. 19)? What would our attitude need to be like for this to be commendable?

Leader’s Note: *If we bear up under it with a bitter attitude, it cannot please God. If we have an attitude like Christ’s, it is commendable—the last part of verse 19 says “because he is conscious of God.”*

[Q] Have you ever had to suffer unjustly? What happened? How could you have a commendable attitude through that experience?

Refuse to Get Revenge

Leader's Guide

[Q] Why should we expect to suffer unjustly (v. 21)?

[Q] What do you think it means to follow in his steps (v. 21)?

[Q] What do these verses say about the American idea that we should fight for our rights?

[Q] Which of these statements best reflects what it means to not seek revenge?

- a. I won't try to get back at others as long as they treat me right.
- b. I will take, without complaining, anything anyone dishes out to me.
- c. I will show grace, mercy, and kindness even to those who don't deserve it.
- d. I won't do anything physical to someone who has hurt me, but I'll make them suffer emotionally.

Why did you pick the statement you did? Which is the best statement? Why?

Teaching Point Two: Instead of seeking revenge, show kindness.

There is a difference between getting revenge and taking the necessary steps to put an end to mistreatment. Refusing to get revenge doesn't mean that you refuse to hold others accountable for their actions—it simply means that you refuse to retaliate.

Read Acts 16:35–40. When Paul was in the city of Philippi, the authorities beat him and threw him in jail. The next day they offered to set him free and asked him to “Go in peace.”

Paul said basically, “Not so fast. They beat us publicly without a trial, and we're Roman citizens. They can't sweep this under the rug.”

You don't have to be a floor mat for others to trample on. You can set boundaries for yourself, and when you're mistreated you can do what is possible to prevent it from happening again—whether that means finding a new job, hiring a new employee, ending a friendship, or moving to a new place. Putting an end to unfair treatment is not getting revenge. Getting revenge is when you try to hurt them as much as (or more than) they hurt you.

Instead of getting revenge, this is what you need to do.

a. Do not retaliate. Read 1 Peter 2:23. There's no such thing as getting even. You can't balance the scales, and your actions will serve only to extend the conflict. Read what Jesus taught in Matthew 5:38–48.

b. Do not talk trash. 1 Peter 2:23 says, “...when he suffered he made no threats.” Certain athletes in professional sports keep a constant stream of insults and threats directed toward the

Refuse to Get Revenge

Leader's Guide

players of the other team. At a basketball game, one player told his opponent that he was going to “rip your head from your shoulders and feed it to your kidneys.” Now, this was an idle threat. All 12 members of the other team went to the locker room at the end of the game with their heads intact. This player was just saying something to keep things stirred up.

Many times when we are taken advantage of, even if we never do anything to get even, we’ll talk about it. Maybe we tell the other person off or badmouth them to everyone we know. Or maybe we have imaginary conversations with the enemy while we’re driving down the road—rehearsing all the things we would say if we ever got the chance. The problem is that talking trash never solves the problem; it just keeps things stirred up and prevents forgiveness from taking place.

c. Put yourself in God’s hands. Read 1 Peter 2:23. God is a God of justice. In fact, Isaiah said, “He will not falter or be discouraged till he establishes justice on earth” (Isa. 42:4).

God stated in his Word that he will balance the scales. If you have been taken advantage of, put yourself in God’s hands and let him take care of it. He will do it much more fairly than you or I could ever hope to do. Read Romans 12:19.

d. Do something kind for the one who has hurt you. Read Romans 12:20. If you get revenge on your enemy, you may succeed in knocking him off his feet. However, if you forgive him and return kindness instead, you just might drive him to his knees.

When Jesus was dying on the cross, his response to the ones who were mistreating him was, “Father forgive them; they do not know what they are doing.” Instead of seeking revenge, he offered kindness to his enemies.

When someone mistreats you, see if you can find a quiet, subtle way to show kindness. This is what Jesus did: he didn’t retaliate, he didn’t make threats, he entrusted himself to God and treated his enemies with kindness.

[Q] Why do we have such a strong desire to get even with someone who wrongs us?

[Q] Why is talking badly about the one who wronged us so satisfying? When is it valid to talk about the person and when does it cross over into sin?

Leader’s Note: *Sometimes we will need to talk about it with a mature Christian to process it and gain understanding. It turns into sin when we just want to hurt the other person.*

[Q] How can you learn to put yourself in God’s hands instead of seeking revenge on your own? Suggest practical ways.

[Q] How can you change your attitude enough to do something kind for the one who hurt you? Has anyone ever done this for you? If so, how did it make you feel?

Refuse to Get Revenge

Leader's Guide

Optional Activity:

Purpose: *To help us learn alternatives to seeking revenge.*

Activity: *Advise the following people on how they might respond to their situation without seeking revenge.*

- *Graham, who has worked tirelessly for his company for ten years, was overlooked for a recent promotion at work because the boss's nephew, who just started working for the company, was given it instead.*
- *Marion's neighbor put up a fence that extended over her property line. She tried talking to him, but he wouldn't listen. Her friends are encouraging her to sue him.*
- *Thomas, a schoolteacher, was falsely accused of a crime he didn't commit. The person who spread the rumors has long disliked Thomas because he was open with students about his Christian faith.*

Teaching Point Three: Instead of seeking revenge, forgive.

How do you get your mind off seeking revenge? If you've been taken advantage of, you know that it often has the power to consume your thoughts day and night. The offending person may have forgotten about the incident long ago, but you find yourself struggling with anger and bitterness. Your resentment doesn't hurt them, and it doesn't help you. In fact, if they really have it in for you, nothing would make them happier than to realize that the whole experience is eating you alive while they're happily going on with their lives.

If you have been taken advantage of, and have decided that it's best not to get revenge because you want to please and trust God and treat your enemies with kindness, then you've taken two important steps toward eliminating the problem once and for all. But how do you get rid of the nagging, painful, angry feelings inside? How do you get rid of the desire to get revenge? One way is to say three words to yourself: I am forgiven.

You may be thinking, *What in the world are you talking about? I don't need to be forgiven! I didn't do anything wrong!* I'm the one who was taken advantage of! That may be true, but it is only when we come to grips with our own need for forgiveness that we are able to forgive others. After Peter tells his readers why it's best not to seek revenge, he reminds them that they, the ones who are struggling with mistreatment, have been forgiven by God. Read 1 Peter 2:24–25.

There is a saying that hurt people hurt people. People who focus all their energy on an injustice they have been dealt tend to become consumed with it. Their pain often expresses itself in hostility toward the rest of the world. They become bitter, jaded, non-trusting, and distant.

Refuse to Get Revenge

Leader's Guide

Instead of focusing on unjust suffering, remind yourself that you, too, are in need of God's forgiveness—and he has freely and graciously forgiven you. You cannot control what someone else may have done to you, but you can rejoice in the fact that your own sins have been forgiven and that you have been given a fresh start in life. The more you dwell on God's forgiveness, the easier it will be to forgive others—whether they ask for it or not.

[Q] What difference does it make to you that your sins are forgiven?

[Q] How does dwelling on what Christ did for you help you to forgive others?

[Q] What does it mean to die to sins and live for righteousness (v. 24)? Why do we need to do that if we have been forgiven for our sins by Christ's death on the cross?

Leader's Note: *Although our sins have been forgiven because of Christ's work on the cross, we still need to confess our sin daily and choose to live righteously so as to not make a mockery of what Christ did for us.*

[Q] How were you healed by Christ's wounds (v. 24)? Give practical examples.

[Q] How does Christ shepherd you on a daily basis (v. 25)?

Part 3 Apply Your Findings

Chuck Colson tells the story of visiting Jester II, a wing of a Texas prison, run by his organization Prison Fellowship. It's an 18-month program offering an austere, near-monastic atmosphere for hard-core repeat offenders who are truly interested in transforming their lives. At the graduation ceremony for those who had just finished the course, an inmate approached the podium as his name was called. At that time a tall, stately woman walked up to the front, wrapped her arms around the inmate and declared to everyone, "This young man is my adoptive son."

The room was electrified. Colson says he saw hardened criminals and tough correction officers with tears in their eyes, because they knew who the woman was. Her name was Mrs. Washington, and the inmate she embraced was behind bars for murdering her daughter.

For years Mrs. Washington had refused to forgive this man and had written many angry letters to the Texas Parole Board urging them to deny parole. But after 15 years of resentment, she felt an overwhelming conviction to forgive the man for his horrible crime.

It can be argued that this man doesn't deserve forgiveness, and that she has every right not to forgive. But once she offered her forgiveness for the unjust suffering she had been subjected to, God began to work miracles.

Refuse to Get Revenge

Leader's Guide

You may have been taken advantage of, mistreated, used, abused. If you have, please remember that Jesus can understand your pain, because he experienced the pain of mistreatment also. If you refuse to become consumed with the idea of revenge, and instead become consumed with the idea of forgiveness, you will experience the grace of God in a powerful way. By his wounds you will be healed.

Action Point: Ask each person in the group to think of anyone they need to forgive. Ask them if they need to take any action besides talking to God about it. Take a few moments for silent prayer for them to bring it to God. Close by praying aloud that God will give each person the strength to carry through with what God has shown them.

—Study by Steve May, with JoHannah Reardon

Refuse to Get Revenge

Participant's Guide

Participant's Guide

Refuse to Get Revenge

If you refuse to become consumed with the idea of revenge, and instead become consumed with forgiveness, you will experience the grace of God in a powerful way.

If you've ever been taken advantage of, or if you're secretly harboring thoughts of getting even with someone who has done you wrong, this study will challenge the way you feel about the subject. Peter 2 will help you make the transition from wanting to get even to being willing to forgive. We'll examine three things: Why it's best not to seek revenge; what to do instead of seeking revenge; and how to get your mind off of seeking revenge.

Scripture: 1 Peter 2:19–25

Based On: The sermon "Refusing to Get Revenge," by Steve May

Refuse to Get Revenge

Participant's Guide

Part 1 Identify the Issue

When you become consumed with revenge, the particulars of the offense lose significance. It could be \$14, or it could be \$14 million; it could be that someone cut you off in traffic, or it could be that someone did actual bodily harm to you or to someone you love; it could be that a co-worker made a snide remark, or it could be that a co-worker intentionally sabotaged your career. Regardless of the offense, once you have become consumed with the idea of getting revenge, the focus of your life shifts from being good and doing good to getting even. The desire for revenge can destroy you if you let it.

Part 2 Discover the Eternal Principles

Teaching Point One: Refusing to seek revenge pleases God and helps you to identify with and be like Christ.

[Q] Which of these statements best reflects what it means to not seek revenge?

- a. I won't try to get back at others as long as they treat me right.
- b. I will take, without complaining, anything anyone dishes out to me.
- c. I will show grace, mercy, and kindness even to those who don't deserve it.
- d. I won't do anything physical to someone who has hurt me, but I'll make them suffer emotionally.

Teaching Point Two: Instead of seeking revenge, show kindness.

Teaching Point Three: Instead of seeking revenge, forgive.

Part 3 Apply Your Findings

You may have been taken advantage of, mistreated, used, abused. If you have, please remember that Jesus can understand your pain, because he experienced the pain of mistreatment also. If you refuse to become consumed with the idea of revenge, and instead become consumed with the idea of forgiveness, you will experience the grace of God in a powerful way. By his wounds you will be healed.

—Study by Steve May, with JoHannah Reardon

Learn to Live in Peace

Leader's Guide

Leader's Guide

Learn to Live in Peace

By working hard at being at peace with one another, we honor God.

If we're not careful, it's easy to forget the priority that Scripture places on unity. We sometimes get sidetracked with our pet theologies—health and wealth, who will be left behind, how many Isaiahs there were, or any number of secondary issues. Meanwhile, God makes it clear that he wants us to get along—and that doing so is foundational to Christian living.

Scripture: 1 Peter 3:8–17

Based On: The sermon "How to Improve Your Standard of Living," by Steve May

Learn to Live in Peace

Leader's Guide

Part 1 Identify the Issue

Note to Leader: *Provide each person with the Participant's Guide, included at the end of this study.*

Peter wrote this letter to Christians who were suffering all kinds of trials—slaves suffering at the hands of abusive masters, citizens suffering persecution by an oppressive government, everyday believers suffering slander and mistreatment from those in their community who were hostile to the Christian faith. The primary theme in this epistle is how to deal with suffering—and yet, in the middle of the book, Peter talks about how to simply get along with each other.

In 1 Peter 3:10, he quotes Psalm 34:12. There is not one among us who doesn't love life and want to see good days. That's why Peter tells us how to get that which we certainly all want: a good life. In these verses he mentions three things that are fundamental to finding happiness in our day-to-day existence. To the extent that you incorporate these principles into your life, your quality of living will improve.

Discussion Questions:

- [Q] What comes to mind when you think of having a good life? Describe it for us.
- [Q] What kinds of things do you think most affect your quality of living?
- [Q] What kinds of things would make your life the happiest?

Part 2 Discover the Eternal Principles

Teaching Point One: Think about what you say.

We forget how important our words are. The average person speaks about 25,000 words per day. That would be about 50 pages in print, which means that every week you speak approximately the equivalent of a John Grisham novel. If all your words were put on paper, each year you would compile a personal library of more than 50 such novels. The act of speaking takes up about one-fifth of your life.

If you spend 20 percent of your life doing something, doesn't it deserve your careful attention? Isn't it worth doing right? Peter showed us how Jesus responded to mistreatment in 1 Peter 2:22–24. Jesus set an example for how to respond to mistreatment—and the example is seen primarily in what he didn't say. No deceit, no insults, no threats. In following his example, Peter said to keep your tongue from evil and your lips from deceit (1 Pet. 3:10).

Learn to Live in Peace

Leader's Guide

Read 1 Peter 3:8–11. Most human conflict begins on the verbal level. It's what we say that causes problems at work, in our marriages, among our friends, even at church. Keep your tongue from speaking evil. Read Proverbs 12:18, 13:3 and 18:21.

Think about what you say. Your words carry weight and they come with consequences. Do you want to improve the quality of your life? Begin today to put this principle into practice. Keep your tongue from speaking evil and your lips from telling lies. The best way to get started in this direction is to practice not saying anything at all. Solomon said, "When words are many, sin is not absent, but he who holds his tongue is wise" (Prov. 10:19).

Think about what you say. Talk less. Practice silence. When you do speak, speak carefully—and look for words that will encourage the hearts of those who hear you. Charles Colton said, "We should have all our communications with men as in the presence of God, and with God as in the presence of men."

- [Q] What are some possible consequences of our words?
- [Q] How might being careful in our words improve the quality of our life?
- [Q] How can speaking rashly bring us to ruin (Prov. 13:3)?
- [Q] How can our words bring healing (Prov. 12:18)?
- [Q] In what ways does the tongue have the power of life and death (Prov. 18:21)?
- [Q] How would your relationships improve by you showing sympathy, compassion, and humility (1 Pet. 3:8)?
- [Q] How might it change your life if you bless someone who insults you (1 Pet. 3:9)?
- [Q] How can we learn to talk less and practice silence? Suggest some practical ways.

Teaching Point Two: Think about what you do.

Read 1 Peter 3:10–17. Maybe Calvin Coolidge had this passage in mind when he said, "Little progress can be made by merely attempting to repress what is evil; our great hope lies in developing what is good."

We all know that there are do's and don'ts in life that we have to live by, but some people never get past focusing on the don'ts. Some Christians define their faith by what they don't do: I don't drink, smoke, listen to secular music, wear certain types of clothes, let my children watch certain movies, and on and on. And, of course, there are more serious types of evil that we have to turn away from, such as gossip, anger, jealousy, selfish ambition, lust, greed, and so on. But

Learn to Live in Peace

Leader's Guide

in addition to turning away from doing bad things, we need to also put energy into doing good things.

We need to keep an eye on both, of course. We need to turn away from the evil that always seeks to creep into our lives. And, just as importantly, we need to seek out opportunities to do good. God spoke through the prophet Isaiah: “Wash yourselves. Make yourselves clean. Remove the evil of your deeds from my sight. Cease to do evil” (Isa. 1:16). When many people think about having a relationship with God, this is what they think it entails: repent; turn from evil; clean up your life. But Isaiah continues, “Learn to do good. Seek justice. Reprove the ruthless. Defend the orphan. Plead for the widow” (Isa. 1:17).

Do you want to experience the good life? Make it a daily priority to find opportunities to do good. It's not about keeping score so that you can pat yourself on the back. It is about evaluating your life to ensure that you live by your priorities. Look for chances to do good, and do it.

[Q] What are some practical ways you can turn from evil and do good?

[Q] Why are we blessed if we suffer for what is right (v. 14)?

[Q] How does it affect our behavior if we set apart Christ as Lord in our hearts (v. 15)?

[Q] How can we keep a clear conscience (v. 16)?

[Q] How might you do as Isaiah suggested and seek justice, reprove the ruthless, defend the orphan, and plead for the widow? List practical ways to do this in our society. Why do these things please God?

[Q] Which of the following describes what our motive should be in doing good?

- a. To be rewarded in heaven
- b. To earn favor with God
- c. To earn a place in heaven
- d. To show my joy in what God has done for me

Why did you pick the statement you did? How does it motivate you to do good?

Leader's Note: *a. We should be motivated by our heavenly reward, because it shows we believe God and are living for him. b. We already have favor with God if we have accepted his Son as a sacrifice for our sins, therefore we don't need to do more to earn favor. Such thinking can exhaust us because we never feel we are accepted by God. c. Another variation of b. d. As we fall in love with Christ, we will naturally want to please him. Love is the greatest motivator there is.*

Learn to Live in Peace

Leader's Guide

Teaching Point Three: Think about your attitude toward others.

Peter told us to pursue peace (v. 11). It's not easy to live at peace with others, but it's necessary. Read what Paul wrote in Romans 12:17–18 and 14:19.

You probably have a reason to hold a grudge against every person you know. More than likely your spouse has said or done something that you could hold against him or her forever. The same can be said for your co-workers and employer. Everyone has a good reason to hold a grudge against someone. Get over it. Rise above it. Let it go.

Do you want to improve your standard of living? Think about your attitude toward others. Work hard at living in peace with them. In fact, make it your goal to be better at this than anyone else. In your family, at your job, in the church, work harder at getting along than anyone else is willing to work. Be more patient than anyone else is willing to be. Bend more than anyone is willing to bend.

Will this make you a doormat? No, it will make you like Jesus. And God will see what you do. Listen to Peter's words: "The eyes of the Lord are on the righteous and his ears are attentive to their prayers" (v. 12). It's as simple as this: When you make an effort to get along with others, God takes notice.

[Q] How will we be blessed if we suffer for doing what is right (v. 14)? Can you think of any examples of Christians who have experienced this?

[Q] How can we get over a grudge?

[Q] Why is God attentive to the prayers of the righteous? What does that mean in practical terms?

Leader's Note: *When we are living in a right relationship with God and in obedience to him, we are in tune with his Spirit and able to heed his guidance and direction in our lives. We will be praying for the right things, and God will delight in answering those prayers.*

[Q] With whom do you need to pursue peace?

Optional Activity:

Purpose: *To help us learn how to be Christ-like in our relationships.*

Activity: *Pass out index cards and pens. Ask each person to write down a difficult situation they are facing in a relationship with someone, without using names. When they are done, pass around a large bowl to place the cards into. Instruct each person to draw out a card other than their own. Take turns reading them aloud and suggesting ways the person can show the love of Christ in this situation.*

Learn to Live in Peace

Leader's Guide

Part 3 Apply Your Findings

Philip Bailey said, “The goodness of the heart is shown in deeds of peacefulness and kindness.” Our actions reflect our nature. What we do tells the world who we are.

So who are we? We are God's people, who have been saved through the power of his blood and his resurrection. We have experienced his forgiveness, mercy, and acceptance. We have been given eternal life through his Son, Jesus Christ. How can we respond? By treating others as God has treated us.

Think about what you say. Follow the example of Jesus. Be slow to speak; keep silent if necessary.

Think about what you do. Every day look for the chance to do something for someone else. Think about your attitude toward others, even those who have offended you. Seek to be at peace with everyone. Try harder than anyone else is willing to try.

If you apply these standards to your life, your standard of living will change. According to God's promise, he will take notice.

Action Point: Ask the group to make a commitment to improve their relationship with at least one person this week. It may require an apology, a letter of connection, a phone call, or an act of service. Remind them that you will ask them next week how it went. Pray for the individuals in your group to have courage in this endeavor.

—Study by Steve May, with JoHannah Reardon

Learn to Live in Peace

Participant's Guide

Participant's Guide

Learn to Live in Peace

By working hard at being at peace with one another, we honor God.

If we're not careful, it's easy to forget the priority that Scripture places on unity. We sometimes get sidetracked with our pet theologies—health and wealth, who will be left behind, how many Isaiahs there were, or any number of secondary issues. Meanwhile, God makes it clear that he wants us to get along—and that doing so is foundational to Christian living.

Scripture: 1 Peter 3:8–17

Based On: The sermon "How to Improve Your Standard of Living," by Steve May

Learn to Live in Peace

Participant's Guide

Part 1 Identify the Issue

Peter wrote this letter to Christians who were suffering all kinds of trials—slaves suffering at the hands of abusive masters, citizens suffering persecution by an oppressive government, everyday believers suffering slander and mistreatment from those in their community who were hostile to the Christian faith. The primary theme in this epistle is how to deal with suffering—and yet, in the middle of the book, Peter talks about how to simply get along with each other.

Part 2 Discover the Eternal Principles

Teaching Point One: Think about what you say.

Teaching Point Two: Think about what you do.

[Q] Which of the following describes what our motive should be in doing good?

- a. To be rewarded in heaven
- b. To earn favor with God
- c. To earn a place in heaven
- d. To show my joy in what God has done for me

Teaching Point Three: Think about your attitude toward others.

Part 3 Apply Your Findings

Think about what you say. Follow the example of Jesus. Be slow to speak; keep silent if necessary.

Think about what you do. Every day look for the chance to do something for someone else. Think about your attitude toward others, even those who have offended you. Seek to be at peace with everyone. Try harder than anyone else is willing to try.

If you apply these standards to your life, your standard of living will change. According to God's promise, he will take notice.

—Study by Steve May, with JoHannah Reardon

Get Ready for a Rough Ride

Leader's Guide

Leader's Guide

Get Ready for a Rough Ride

Things get rough from time and time, but you can prepare yourself for the difficult days ahead.

The apostle Peter tried to prepare us to live boldly in tough times. He wrote this letter to encourage believers to live a life of courage in spite of the hardships they faced, such as poverty, oppression, persecution, slander, abandonment, and loneliness. This study of 1 Peter 4 will help prepare you in advance for the tough times that surely are ahead.

Scripture: 1 Peter 4:1–19

Based On: The sermon "Get Ready for a Rough Ride," by Steve May

Get Ready for a Rough Ride

Leader's Guide

Part 1 Identify the Issue

Note to Leader: Provide each person with the Participant's Guide, included at the end of this study.

From the beginning, Peter makes it clear that we will experience many different kinds of trials. Just as Jesus said, "The rain falls on the just and the unjust"; everyone goes through hard times. It's inevitable and inescapable. The question is: How will you respond? In 1 Peter 4, he prepares us to answer that question. He begins this chapter, "Therefore, since Christ has suffered in the flesh, arm yourselves also with the same purpose" (v. 1). He's saying, "Get ready. Jesus suffered. So will you." Things get rough from time and time—there's no getting around that—but you can prepare yourself for the difficult days ahead. Peter shows us what we need to do to. Read 1 Peter 4:1–19.

Discussion Questions:

[Q] There is a saying that goes, "God doesn't care what you go through nearly so much as how you respond to what you go through." Do you think that's a true statement? Why or why not?

[Q] If you have children, how do you prepare them for the tough things in life? How should we prepare ourselves?

Part 2 Discover the Eternal Principles

Teaching Point One: Prepare your mind.

Read 1 Peter 4:1–6. Peter tells us to arm ourselves with the same attitude Christ had. Some Bible translations use the word *purpose* instead of *attitude*. It reminds us that there is a reason for our suffering. As we saw in chapter one, our problems have a point. Your hard times are not just random events that occur in your life. They can serve a purpose—if you allow them to.

Peter wrote, "He who has suffered in the flesh has ceased from sin." He's not talking about sinless perfection, but the strength to endure suffering, which causes temptation to lose its power in your life. When you have endured suffering, you become aware of just how much power you have in Christ, and of how little power Satan has over you.

The tendency to give in to temptation is often based on the misconception that the sin is stronger than you are. We think, *I can't control my temper. Why try? I can't love the unlovable. Why try? I can't say no to pizza. Why try?* However, the more you suffer, the more you make it through

Get Ready for a Rough Ride

Leader's Guide

hard times, the easier it is to say no to temptation. Enduring suffering gives you a sense of fearlessness and confidence—not in yourself, but in God's power at work in your life.

Philippians 4:13 says, "I can do all things through Christ who strengthens me." For some of us, these words are a proclamation of faith. For others, as it was with Paul, these words are a proclamation of testimony. Paul wasn't merely talking about the future; he was mostly talking about the past. He was saying, in effect, "I have been through good times and bad, and I know from experience that I can do all things through Christ. This is my testimony, and because of this, I face the future with confidence."

When you endure suffering, it can become your testimony too. The more you endure, the more you understand how powerful God's presence is in your life. Peter said, "Prepare your mind for suffering, because this gives you power over sin."

Read 1 Peter 4:12–13. Everyone goes through hard times. In certain areas and during certain generations, some Christians suffer more than others, but we all suffer to some extent. American Christians tend to think that our money and freedom exempts us from tough times. But how many of you have already learned that tough times are about more than financial hardship and political oppression?

Many of us say, "How could this happen to me? How could a loving God allow this in my life? Doesn't he want me to be happy? What did I do to deserve this?" Tough times are able to blindsides us, because we think that we should be exempt from suffering. But no Christian has such an exemption.

[Q] Why do you think Peter told us to "arm" ourselves with an attitude like Christ's? How can we do that?

[Q] What evil human desires (v. 2) are we tempted to live for? What does it mean to instead live for the will of God? Has anyone ever heaped abuse on you for trying to do that?

[Q] How can suffering help us to become stronger in Christ? How does it help us to better resist temptation?

[Q] Is faith that hasn't been tested valid? Why or why not?

[Q] Why should we rejoice that we get to participate in the sufferings of Christ (v. 13)? Why would that make us overjoyed when his glory is revealed?

Teaching Point Two: Prepare your soul.

Read 1 Peter 4:7–11. Verse 7 reminds us to pray. Here is a powerful two-step approach for improving your prayer life. First, take it seriously. Realize that when you talk to God, you are

Get Ready for a Rough Ride

Leader's Guide

talking to the Creator of the universe. Stop for a moment and think about what an incredible privilege that is. Have you ever had a brush with greatness? Ever had the chance to speak to someone famous or powerful? It's an amazing feeling. Well, each and every day we have a chance for a brush with greatness: our great God will listen to our prayers. How can it be, then, that we so often avoid praying or simply go through the motions? We need to remind ourselves of the awesome privilege that prayer is.

Number two in this two-step approach is to discipline yourself. Whether your prayers are effective or not might depend on your consistency. Do you want to become effective in your prayer life? Discipline yourself to do it daily. You will find that the more you pray on a daily basis, the more strength you will have to face whatever life brings you.

To prepare your soul, you have to be willing to take a long, hard look at yourself. You cannot endure hard times unless you are willing to get your eyes off everyone else and focus on your own life. Peter said, "For it is time for judgment to begin with the household of God" (v. 17). When Bob Dylan began writing protest songs in the 60's, he called them his "finger-pointing songs." These were songs in which he blasted the establishment for everything that was wrong with it. Some Christians think that this is what we are supposed to do, too: that we're to criticize all that is wrong in the world and tell everyone about every bad thing they do. Some people think if a preacher doesn't talk about how awful things are, they haven't heard a sermon.

But usually when people ask, "Why don't you preach against sin?" they don't mean their own sin. They mean sins like abortion, homosexuality, and watching MTV. Many people don't want to be challenged to face their own sin. They just want to hear about how wicked the rest of the world is.

But Peter says, "It is time for judgment to begin with the household of God." This doesn't mean that we move from criticizing the world to criticizing the church. That's missing the point. I need to take a long hard look at myself. It is time for judgment to begin in the house of God, and each member of the household is responsible to God.

If your Christian life consists primarily of taking notice of what everyone else is doing wrong, you will not be ready when the rough ride begins. Prepare your soul. Get serious about prayer and take a long hard look at your spiritual life.

[Q] Why do we need to be clear minded and self-controlled when we pray (v. 7)?

[Q] How does our love for others affect our prayers (v. 8)?

[Q] Why is hospitality important in preparing our souls (v. 9)? Why should we avoid grumbling?

[Q] How does serving one another improve our soul life (v. 10)?

Get Ready for a Rough Ride

Leader's Guide

[Q] Why do you think Peter so often ends what he is saying with praise to God (v. 11)? How does such praise prepare our souls?

[Q] What do you spend most of your time praying about?

- a. Forgiveness of sins
- b. Strength to serve
- c. Praise to God
- d. Asking for things
- e. Praying for others
- f. Wisdom and guidance

Why did you pick the statement you did? What do you think you should spend most of your time praying about? Why?

Teaching Point Three: Prepare your heart.

Read 1 Peter 4:8 again. Love covers a multitude of sins. Whose sins is Peter talking about? He's not talking about our sins and guilt before a holy God. He's talking about our sins and how they affect our relationships with other believers. It works both ways. When you love someone, you tend to overlook their sins, and they tend to overlook yours.

The Christian life is not about finger pointing. It's about mercy and compassion, tolerance and acceptance. It pleases God for us to get along. If you have children, you know what a delight it is when they get along. This is how God feels about us.

Read Psalm 133:1. If you want to be ready for tough times, begin today to practice the habit of loving others. How? Peter is very practical on this point. He tells us to:

Accommodate others. Read 1 Peter 4:9. What can you do to make others feel more welcome? This is a question every church body—as well as every believer—should ask. How can we be hospitable? How can we make our guests feel more at home? How can we share our resources with others?

Serve one another. Read 1 Peter 4:10. You were given certain skills, abilities, and gifts to help people. If what you have and what you do doesn't benefit others, you are wasting your resources. Look for opportunities to put your gifts to work.

Encourage one another. Read 1 Peter 4:11. As he has so many times throughout this letter, Peter comes back to the subject of how we use our words. He challenges us to speak the very words of

Get Ready for a Rough Ride

Leader's Guide

God. Here's the challenge: In speaking to one another, we need to get into the habit of saying that which we believe Jesus would say, and of not saying that which Jesus wouldn't say. Learn to speak, as it were, the very words of God.

If you've played sports on both united and divided teams, you undoubtedly know the difference between playing on winning and losing teams. It is difficult, if not impossible, for a divided team to win consistently. That's why Peter tells us that if the church expects to endure hardship, we must be unified. We need to be committed to one another, doing all that we can to live peacefully together.

It's a matter of the heart. Prepare your heart to love, serve, and minister to others. Doing this prepares you for whatever life brings your way.

[Q] What do you think it means to “love each other deeply” (v. 8)? What are some practical ways we can do that?

[Q] What does it mean to be hospitable? How is that different than entertaining guests?

[Q] What do you think God has gifted you to do? Do you feel you are using that gift?

[Q] How can we learn to speak the very words of God? Does that mean we only quote Scripture verses? If not, what does it mean?

Leader's Note: *Nothing is more annoying than someone who quotes Scripture nonstop. Christ and the apostles quoted Scripture occasionally, but they strove to always speak truth. We should make sure our words line up with Scripture, even when we aren't quoting it.*

Optional Activity:

Purpose: *To help us learn to love others deeply by our actions.*

Activity: *Pick someone you know who is going through a rough time. Decide as a group what you can do to encourage this person. Each member of your group may be able to use what they are gifted at to help this person. Discuss it and come up with a plan.*

Part 3 Apply Your Findings

Suffering is inevitable and unavoidable. We must do what we can to prepare. This means that we need to prepare our minds by seeing suffering for what it can accomplish in our lives: “He who has suffered has ceased from sin.” We need to prepare our souls by getting serious about prayer and taking a long, hard look at our spiritual lives. And we need to prepare our hearts by serving one another in love.

Get Ready for a Rough Ride

Leader's Guide

You could say it this way: We need to stop judging others and start judging ourselves, and we need to stop serving ourselves and start serving others.

Action Point: Break into pairs. Take turns sharing what needs to change most in your life: judging others or serving others. Take time to pray for each other concerning this.

—*Study by Steve May, with JoHannah Reardon*

Get Ready for a Rough Ride

Participant's Guide

Participant's Guide

Get Ready for a Rough Ride

Things get rough from time and time, but you can prepare yourself for the difficult days ahead.

The apostle Peter tried to prepare us to live boldly in tough times. He wrote this letter to encourage believers to live a life of courage in spite of the hardships they faced, such as poverty, oppression, persecution, slander, abandonment, and loneliness. This study of 1 Peter 4 will help prepare you in advance for the tough times that surely are ahead.

Scripture: 1 Peter 4:1–19

Based On: The sermon "Get Ready for a Rough Ride," by Steve May

Get Ready for a Rough Ride

Participant's Guide

Part 1 Identify the Issue

From the beginning, Peter makes it clear that we will experience many different kinds of trials. Just as Jesus said, “The rain falls on the just and the unjust”; everyone goes through hard times. It’s inevitable and inescapable. The question is: How will you respond? In 1 Peter 4, he prepares us to answer that question. He begins this chapter, “Therefore, since Christ has suffered in the flesh, arm yourselves also with the same purpose” (v. 1). He’s saying, “Get ready. Jesus suffered. So will you.” Things get rough from time and time—there’s no getting around that—but you can prepare yourself for the difficult days ahead. Peter shows us what we need to do to. Read 1 Peter 4:1–19.

Part 2 Discover the Eternal Principles

Teaching Point One: Prepare your mind.

Teaching Point Two: Prepare your soul.

[Q] What do you spend most of your time praying about?

- a. Forgiveness of sins
- b. Strength to serve
- c. Praise to God
- d. Asking for things
- e. Praying for others
- f. Wisdom and guidance

Teaching Point Three: Prepare your heart.

Part 3 Apply Your Findings

Suffering is inevitable and unavoidable. We must do what we can to prepare. This means that we need to prepare our minds by seeing suffering for what it can accomplish in our lives: “He who has suffered has ceased from sin.” We need to prepare our souls by getting serious about prayer and taking a long, hard look at our spiritual lives. And we need to prepare our hearts by serving one another in love.

Get Ready for a Rough Ride

Participant's Guide

You could say it this way: We need to stop judging others and start judging ourselves, and we need to stop serving ourselves and start serving others.

—*Study by Steve May, with JoHannah Reardon*

You're in Good Hands

Leader's Guide

Leader's Guide

You're in Good Hands

You are in God's hands.

We will face hard times, but God promises to make it worth our while. Whatever difficulties this life holds, faithfulness and obedience to God will be rewarded beyond what the hardship costs us. This study looks at why we can trust God with it all.

Scripture: **1 Peter 5:5-11**

Based On: **The sermon "You're in Good Hands," by Steve May**

You're in Good Hands

Leader's Guide

Part 1 Identify the Issue

Note to Leader: Provide each person with the Participant's Guide, included at the end of this study.

Have you ever noticed that the fear of getting a shot is often worse than the shot itself? You dread the moment—then it happens, and you discover that you got through it just fine and wonder why you wasted so much time worrying about it.

It's often the same way with hard times. We wonder, *What will I do if such and such happens? How will I get by? How will I survive?* Then it happens, and we discover that we can get through it. It doesn't mean we like it or that it's easy, but we can get through it.

As sure as the sun will rise tomorrow, you will face tough times. It's inevitable, unavoidable, and inescapable. Sooner or later, if not right now, you will be up against some health, money, job, family, or marriage problems. There may be people who oppose you for no reason other than they decide to bring trouble into your life. Or you may find yourself being punished for trying to do good.

A couple of teenage girls from Colorado learned this lesson. Instead of going to a weekend party where there might be drinking, they decided to stay home and make cookies for their rural neighbors. They dressed the cookies with little pink hearts and wrote a note that said, "Have a great night." They rang the doorbell of each home and left the cookies on the doorstep. Sounds like your basic, run-of-the-mill good deed. However, one of their neighbors didn't appreciate their thoughtfulness. She later filed a lawsuit against the girls, claiming that the unsolicited cookies triggered an anxiety attack that forced her to go to the hospital. Amazingly, the judge ordered the girls to pay over \$900 in medical bills and court costs. That's more than \$450 each, probably a month's pay for the typical teenager with a part-time job. Can you believe that one simple act of kindness could backfire in such a way?

There will be times when the events in your life take an unexpected and unpleasant turn, and you will find yourself exactly where you don't want to be. Don't waste time worrying over something that you can certainly get through. The phrase "you can certainly get through" is our trump card. We have an advantage nonbelievers don't: We have God's promise to see us through whatever storms life brings our way. Peter closes his letter to suffering Christians with an encouraging word: "You're in good hands," he says, "because you're in God's hands, and he will not let you go."

Discussion Questions:

[Q] Is worry a problem for you? If so, what kind of things do you worry about? Do the things you worry about usually happen?

You're in Good Hands

Leader's Guide

[Q] Have you experienced a time you trusted God even though you had a valid reason to worry? If so, tell us about it.

[Q] How do you handle it when you can't feel God's presence?

Part 2 Discover the Eternal Principles

Teaching Point One: God will honor you if you humble yourself.

Read 1 Peter 5:5–6. Verse 6 says that if we humble ourselves under God's mighty hand, he will lift us up. This means that God will give you the credit, recognition, esteem, and appreciation you deserve. Since God has promised to do this, you don't have to do it yourself. This should be a tremendous relief for all of us. We don't have to do our own PR. God will handle it for us.

Don King once said, "I am the greatest boxing promoter in the world. And, of course, I say that humbly." True? Maybe. Humble? No. Will Rogers said, "Get someone else to toot your horn, and the sound will carry twice as far." Allow God to honor you, and you won't have to worry about honoring yourself. He will take care of it, but it will happen according to his timetable, not yours. If it isn't happening now, it's because—in his wisdom—he knows that it is better for you and for his kingdom that you be given honor then instead of now. But at the proper time, he will exalt you. It may not be until we reach heaven, but we will be rewarded.

The phrase "God's mighty hand" can be disconcerting. Many of us interpret that to be a stern phrase, as if it actually said, "God's mighty fist." That's not what it means. In Scripture, the phrase "the hand of God" symbolizes the deliverance of God. Read Exodus 13:9. So we are to humble ourselves under his mighty hand. Three characteristics of being humble are:

- Being aware of where the power comes from. It's God's power, not yours.
- Being willing to do good without getting credit for it.
- Being able to rejoice in someone else's success.
- Work on being humble. God will exalt you at the proper time.

[Q] How can you tell whether or not you are being humble?

[Q] Why do you think God opposes the proud (v. 5)?

[Q] What does it mean that God gives grace to the humble (v. 5)?

[Q] How can we act with humility toward each other? Give practical examples.

You're in Good Hands

Leader's Guide

Teaching Point Two: God will take care of you.

Read 1 Peter 5:7. Caring, by the way, is not an emotion. It's an action. God takes care of you, like a parent takes care of a child. He knows what you need and when you need it.

Sometimes we think we have a financial need, but what we really need is to learn to live on less. Sometimes we think we need companionship, but what we really need is to develop intimacy in our relationship to Christ. Sometimes we think we need healing, but what we really need is to learn compassion and mercy for those who are suffering. Many times we think we need this when, in reality, we need that. The great thing about knowing Jesus is that when we need that, he gives us that! He takes care of us. He gives us what we really need.

What's our responsibility? Peter used the word cast. It means to throw. Intellectually, toss your worries as far away from your mind as you can. Drop them into the sea of God's mercy and tender loving care. One by one, as anxieties present themselves to you, you need to make a spiritual decision to cast them as far as you can in God's direction. He will take care of them for you, because he has promised.

- [Q] How can God help with our worries?
- [Q] What are some ways you have learned to cast your anxieties on God?
- [Q] Why might what seems unloving actually be a loving gift from God?
- [Q] Which of the following best describes worry?
 - a. Lack of faith in God
 - b. Reasonable response to the stress of life
 - c. Necessary to be prepared for life
 - d. Unavoidable since we're human

Why did you pick the statement you did? How does that attitude affect your life?

Teaching Point Three: God will restore you.

Have you ever made a bad investment? You buy, for example, \$1,000 in stocks, and a few days later they're worth \$600. All you can think about is how nice it would be to have the \$400 back. One of the most difficult aspects of suffering is the ground you lose in the process. Many times our problems not only slow us down; they knock us back a few paces. Soon we discover we're just not where we used to be in life. It's hard not to look at what we have lost. It's hard not to think about where we would be and what we would have if things had turned out differently.

You're in Good Hands

Leader's Guide

Our mantra becomes, “If only ... If only ... If only ...” The longer we look at what we have lost, the stronger the grip of regret becomes on our life. It can consume us.

The truth is that everyone loses ground from time to time. We all have setbacks. We all find ourselves back at the starting gate sometimes. But God has made a promise to his people: these setbacks are temporary. Read 1 Peter 5:10–11. What a promise!

God will restore you. He will put you back where you belong.

He will support you. The original Greek word means “to make as solid as a rock.”

He will strengthen you. This is an athletic term. Peter is saying, “God will give you the muscle to do what you need to do.”

He will place you on a firm foundation. He'll put your feet on solid ground.

No matter what you're going through right now, this is what God has in mind for your future.

What's your part in this? Read 1 Peter 5:8–9. Satan is like a roaring lion looking for someone to devour. So, “Stand up,” Peter says. “Stand against him. Don't let yourself be pushed around by ungodly circumstances in your life.” Peter says, “Be strong in your faith.” Being strong is within your ability. He isn't telling you to do something beyond your ability. You can do it. It comes down to a choice, a decision, a determination. Be strong. Take a stand. God will restore you, support you, strengthen you, and place you on a solid foundation.

[Q] What does Peter mean when he tells us to be self-controlled and alert (v. 8)? What would that look like in your life?

[Q] How can we recognize when Satan is trying to devour us?

[Q] What practical things can you do to resist Satan?

[Q] What does it mean to “stand firm in the faith” (v. 9)?

[Q] Why does it encourage you to know that others throughout the world are also suffering (v. 9)?

Optional Activity:

Purpose: *To give us a glimpse at how God can restore a life.*

Activity: *Divide into groups of three or four. Give each group a magazine that has a lot of pictures of people. Ask them to find a photo of someone, make up a story about that person that includes hardship, and imagine how God might restore him or her.*

You're in Good Hands

Leader's Guide

Part 3 Apply Your Findings

Peter closes this letter with this idea: “My purpose in writing is to encourage you and assure you that the grace of God is with you no matter what happens” (v. 12). Just before this he says, “Remember that your Christian brothers and sisters all over the world are going through the same kind of suffering you are” (v. 9). When you face hard times—and all of us certainly will—it is easy to think, *I am all alone in this; there is no one to stand with me*. Remember, you are not alone. And no matter what happens, God’s grace is with you. You can endure anything life has to give. You are in good hands. He will honor you. He will take care of you. He will restore your life.

Action Point: Ask each member of the group to share the one thing they would most like to see God work into their life as a result of this course on 1 Peter. Pray together that God would help them to trust him for the grace and power to see that happen.

—Study by Steve May, with JoHannah Reardon

You're in Good Hands

Participant's Guide

Participant's Guide

You're in Good Hands

You are in God's hands.

We will face hard times, but God promises to make it worth our while. Whatever difficulties this life holds, faithfulness and obedience to God will be rewarded beyond what the hardship costs us. This study looks at why we can trust God with it all.

Scripture: **1 Peter 5:5-11**

Based On: **The sermon "You're in Good Hands," by Steve May**

You're in Good Hands

Participant's Guide

Part 1 Identify the Issue

There will be times when the events in your life take an unexpected and unpleasant turn, and you will find yourself exactly where you don't want to be. Don't waste time worrying over something that you can certainly get through. The phrase "you can certainly get through" is our trump card. We have an advantage nonbelievers don't: We have God's promise to see us through whatever storms life brings our way. Peter closes his letter to suffering Christians with an encouraging word: "You're in good hands," he says, "because you're in God's hands, and he will not let you go."

Part 2 Discover the Eternal Principles

Teaching Point One: God will honor you if you humble yourself.

Teaching Point Two: God will take care of you.

[Q] Which of the following best describes worry?

- Lack of faith in God
- Reasonable response to the stress of life
- Necessary to be prepared for life
- Unavoidable since we're human

Teaching Point Three: God will restore you.

Part 3 Apply Your Findings

Peter closes this letter with this idea: "My purpose in writing is to encourage you and assure you that the grace of God is with you no matter what happens" (v. 12). Just before this he says, "Remember that your Christian brothers and sisters all over the world are going through the same kind of suffering you are" (v. 9). When you face hard times—and all of us certainly will—it is easy to think, *I am all alone in this; there is no one to stand with me*. Remember, you are not alone. And no matter what happens, God's grace is with you. You can endure anything life has to give. You are in good hands. He will honor you. He will take care of you. He will restore your life.

—Study by Steve May, with JoHannah Reardon

A diver is silhouetted against a bright light source, likely the sun, filtering through clear blue water. The diver is wearing a full scuba gear, including a tank, regulator, and fins. The overall scene is serene and evokes a sense of depth and exploration.

go deeper

with multiweek courses
from ChristianBibleStudies.com

Choose from **over 200 Courses** on a Bible book like Joshua and Galatians, a current issue like bioethics and world religions, or a course specifically for men, women, parents, or couples.

Introduce your group to over 200 ChristianBibleStudies.com courses and get ready to go deeper—more easily than ever before.