

Theme: Transformation of Our Lives

Life-Long Life-Change

What contributes to Life-Long Life-Change in the believer?

INTRODUCTION - Problems In Relationships

- ❖ Marital Strife in Christian Marriages
- ❖ Integrity Issues with Believers
- ❖ Carnal Fleshly Responses of Christians
- ❖ Worldly Christians
- ❖ Spiritual Babies Still Drinking Milk
- ❖ Relative Immaturity - Moodiness
- ❖ Meant Well But Wrong Approach

INTRODUCTION - Problems In Relationships

- ❖ Misunderstandings - Easily Offended - Touchy
- ❖ Wrong Presumptions and Assumptions
- ❖ Words Come Out Wrongly
- ❖ Not Gracious
- ❖ Rude and Arrogant
- ❖ Discipleship Issue
- ❖ Religion vs Relationship with God

Life-Long Life-Change

What Contributes to Life-Long Life-Change in the believer?

- I. We need to have ongoing **encounters** with God.
 1. This may begin with an **initial** significant encounter with God.

Conversion Experience
 Alpha Day Away
 Significant Breakthrough of Issues in Life
Seminars
 Conferences
 Church Camp
Whilst Reading a Book
 Baptism of the Holy Spirit

- I. We need to have ongoing **encounters** with God.
 2. We must then move on to have **continual** encounters with God.

Seeing God coming through on His Promises
 Special Protection
 Answered Prayer
Divine Protection
 Daily Sense of Presence of God
 Healings
 Divine Intervention
Miracles
 Knowing God is dealing with me
 Special Favor

I. We need to have ongoing **encounters** with God.

2. We must then move on to have **continual** encounters with God.

2 Corinthians 3:18
But we all, with unveiled face, **beholding** as in a mirror **the glory of the Lord**, are **being transformed** into the same image from **glory to glory**, just as **by the Spirit** of the Lord.

II. We need to belong to a close **community** of believers:

1. The danger of today's **virtual** community from social networking.
2. Our close community should include our **spouse**, **close friends** and **certain members of our CG - believers in church/Kingdom**.

II. We need to belong to a close **community** of believers:

3. To **encourage** us in our journey in life.
4. To whom we can be **transparent**:
 - A. be **accountable** to and
 - B. who will hold us to **accountability** (A&C and P&C).

III. We need to have **mentor-coaches** who **can speak** into our lives.

Range of Mentoring Relationships

Model Teacher Coach Discippler

↑ ↓ ↑ ↓

Sponsor Counselor Spiritual Guide

From **Passive** to **Intensive**

From **Less** to **More Deliberate**

III. We need to have **mentor-coaches** who **can speak** into our lives.

James 5:16
Confess your trespasses to **one another**, and **pray** for **one another**, that you may be healed. The effective, fervent prayer of a righteous man avails much.

MGs

IV. We need to adopt a humble posture of life-long **learning**.

1. This includes a **willingness** to make changes in our lives.

Proverbs 9:9-10
9Give instruction to a wise man, and he will be still wiser; **teach a just man, and he will increase in learning.** **10**"The fear of the LORD is the beginning of wisdom, and the knowledge of the Holy One is understanding.

IV. We need to adopt a humble posture of life-long **learning**.

2. This begins with dealing with **baggage** as and when we are aware of them.

Hebrews 12:1 (AMP)
THEREFORE THEN, since we are surrounded by so great a cloud of witnesses ... let us **strip off** and **throw aside** every **encumbrance** (unnecessary weight) and that **sin** which so readily (*deftly and cleverly*) clings to and **entangles us**, and let us run with **patient endurance** and **steady** and **active persistence** the appointed course of the race that is set before us ...

IV. We need to adopt a humble posture of life-long **learning**.

2. This begins with dealing with **baggage** as and when we are aware of them e.g.

Anger	Unresolved	Low	Rejection
Judgmental	Issues	Self-Esteem	Legalistic
Attitude	Significance	Victim	Unhealed
Unmet	Issues	Mentality	Hurts
Needs	Disappointments	Bitterness	Pain

IV. We need to adopt a humble posture of life-long **learning**.

3. This is our journey in **brokenness**.

Luke 9:23
 Then He said to them all, "If anyone desires to come after Me, let him **deny himself**, and **take up his cross** daily, and **follow Me**."

IV. We need to adopt a humble posture of life-long **learning**.

3. This is our journey in **brokenness**.
 - A. This is recognizing the milestones and development **phases** of our lives.
 - B. We then need to acquire the relevant **life-skills** to deal with them.

IV. We need to adopt a humble posture of life-long **learning**.

4. This is the **renewal** of our minds as we know the good acceptable and perfect will of God for our lives.

Proverbs 23:7a
 For **as he thinks in his heart, so is he**.

4. This is the **renewal** of our minds as we know the good acceptable and perfect will of God for our lives.

Romans 12:1-2

1 I beseech you therefore, brethren, by the mercies of God, that you **present your bodies a living sacrifice**, holy, acceptable **to God**, which is your reasonable service.

2 And do not be conformed to this world, but **be transformed by the renewing of your mind**, that you may prove what is that good and acceptable and perfect will of God.

- V. We must develop and pursue our **purpose** in life.
1. This is related to our **roles** and **responsibilities** in life.
 2. It is always about **influencing** and **impacting** lives beginning in our families.
 3. We do so according to our **gifting**.
 4. We do so i.e. serve **officially** or **informally** but stay focused in our purpose as unto **God**.

- VI. We need regular spiritual **disciplines**.

1. Regular **Word Intake**

- VI. We need regular spiritual **disciplines**.

1. Regular **Word Intake**
 - > 5 Assurances
 - > Spiritual Parenting
 - > NBT - GBT - SBT

- VI. We need regular spiritual **disciplines**.

1. Regular **Word Intake**

- > **4 Rs - BBTC Devotional Journal**
 - Read
 - Record
 - Reflect
 - Respond

- VI. We need regular spiritual **disciplines**.

2. Ongoing **Prayer Communion**

1 Thessalonians 5:17

pray without ceasing

Luke 18:1

Then He spoke a parable to them, that men **always ought to pray and not lose heart**.

Altar Call / HOP / HOB

VI. We need regular spiritual disciplines.

3. Building our Altar of

A. Thanksgiving

1 Thessalonians 5:18
in everything give thanks;
 for this is the will of God in Christ Jesus for you.

VI. We need regular spiritual disciplines.

3. Building our Altar of

A. Thanksgiving

Ephesians 5:20
giving thanks always for all things
 to God the Father in the name of our Lord Jesus Christ

VI. We need regular spiritual disciplines.

3. Building our Altar of

A. Thanksgiving

Romans 1:21
 because, although they **knew God**, they did not glorify Him as God, **nor were thankful**, but became futile in their thoughts, and their foolish hearts were darkened.

The Bottom Line of Thanksgiving is Gratefulness.

VI. We need regular spiritual disciplines.

3. Building our Altar of

B. Praise

Hebrews 13:15
 Therefore by Him let us continually offer **the sacrifice of praise to God**, that is, the fruit of our lips, giving thanks to **[confessing-NIV] His name**.

The Bottom Line of Praise is Knowing God
 - His nature and attribute.

VI. We need regular spiritual disciplines.

3. Building our Altar of

C. Worship

Leviticus 10:3
 And Moses said to Aaron, "This is what the LORD spoke, saying:
By those who come near Me I must be regarded as holy; and before all the people I must be glorified."

The Bottom Line of Worship is Surrender.

Summary: **Life-Long Life-Change**

I. We need to have ongoing encounters with God.

II. We need to belong to a close community of believers.

III. We need to have mentor-coaches who can speak into our lives.

Summary: **Life-Long Life-Change**

- IV. We need to adopt a humble posture of life-long **learning**.
- V. We must develop and pursue our **purpose** in life.
- VI. We need regular spiritual **disciplines**.

Bottom Line: **Life-Long Life-Change**

Will **YOU** Commit to
Life-Long Life-Change
into the image of Christ?