LIFE GROUP QUESTIONS

for the Week of August 20, 2017

LIFE TOGETHER IN A DIVIDED WORLD

Do Not Try This At Home!

1 Corinthians 10:1-11:1
1. Think back to a time in your childhood or teenage years when your mother or father warned you specifically not to do something, but you went ahead and did it any way. Why did you disregard their warning? What were your rationalizations or reasons at the time? What happened as a result of your disobedience, and what did you ultimately learn from this incident?

2. Read 1 Corinthians 10:1-13. Philosopher, George Santayana, once famously said: “Those who cannot remember the past are condemned to repeat it.” The Apostle Paul, referring to the ancient Israelites exodus through the wilderness, writes: “These things happened to them as examples and were written down as warnings for us, on whom the fulfillment of the ages has come” (1 Cor. 10:11; cf. 10:6). What are the specific four examples Paul refers to here in 10:6-10?
1) Do not be ________________________.

2) We should not _____________________________________.

3) We should not _____________________________.

4) And do not ___________________________.

How do these four examples from Israel’s past relate to the Corinthian’s situation?

How do these examples and warnings apply to you? What temptations do you most consistently have to face?
3. In 10:1-5, Paul compares what Israel experienced to the sacraments of baptism and the Lord’s Supper. What point is Paul making by showing that these sacraments failed to protect Israel from God’s displeasure?

4. Why is 10:12 such an important prophetic warning to the church of the 21st century? What is so dangerous about becoming complacent, or over-confident in our own righteousness or goodness as the church of Jesus Christ (cf. Gal. 6:1-4)?
What draws Christians away from truly following God today?
5. There’s a wonderful promise in 10:13. When has God clearly provided a way out of temptation for you?

6. Read 1 Corinthians 10:14-11:1. Most people (in our western culture, at least!) no longer worship at the literal shrine of stone idols. But we are often guilty of idolatry nonetheless. How would you define “idolatry” today in our modern world?
7. What comparisons and contrasts does Paul make in 10:14-22 between the Christian celebration of Communion and eating at a pagan temple? Why? What point is he making here?

8. What major point is Paul making in10:23-24 about Christian freedom and how we should properly use it?
9. Paul says a Christian in Corinth is free to eat “anything sold in the meat market” … but he does give an exception in vv. 28-29. Why? How can we apply this to our Christian life and witness today? Share some examples.

10. True authentic Christian witness is to point others to Christ not only through our words but also through our very lifestyle. What does it mean to “do all things for the glory of God” (v. 31)? How comfortable would you be right now to say along with Paul: “Follow my example, as I follow the example of Christ” (11:1)? Is Paul being overly bold or boastful here? Why or why not?

