Just Give It Up

The purpose of this study is to help young Christians realize that following Jesus doesn't require a few changes -- it causes drastic changes.
Activate Your Audience

Whisper Down the Lane
Sample message: Henry Barfinsnickel, with flaming sword in hand, soundly defeated the Great Fugi monster atop Mt. Carmel before receiving his much-deserved dessert: a hot fudge sundae.

How did this message deteriorate and why?

Point out the drastic the change was from the original to the final.

This is the same kind of drastic change that Jesus is looking for in His followers.

Build a Bridge

· What would it be like if you were suddenly blind/deaf/paralyzed for the rest of your life?

· What changes would have to be made?

· Are those changes simple or drastic?

Constructive Communication

I. The followers of Jesus did not follow a list of rules (Like the Rich Young Ruler - Matthew 19:16 - 22)

A. They did not follow Him because they were supposed to

B. They did not follow Him because they were forced to

C. They followed Jesus because they wanted to

II. The folowers of Jesus did not become religious (Like the Pharisees - Luke 11:42)

A. They did not change their appearance

B. They did not change their language

C. They became imitators of Jesus

III. The followers of Jesus made drastic changes in their lives to follow Jesus

A. They didn't just adjust their daily schedule -- they left their jobs, homes, & families

B. They didn't just drop a bad habit or two -- they became a separate entity on earth

C. They didn't devote a few hours a week -- they lived and died for the name of Jesus

IV. ASK: What made them want to follow Jesus?

A. He always saw good in them. He always sees good in you (Psalm 139).

B. He loved them in spite of their sin. He loves you in spite of yours (I John 1:9 - 10).

C. He was patient when they fell. He'll be patient when you fall (Psalm 23).

D. He offered the best life of all. He offers you the best life of all (John 10:10).

ASK: What are some wrong reasons for following Jesus?

V. Don't follow Jesus for the wrong reasons

A. Duty (I'm supposed to or God will get me)

B. Force (My parents make me)

C. Habit (I just grew up in church -- Christianity is my religion)

VI. Follow Jesus because you want to

A. Spend some time with him

B. Read the four gospels -- listen to the message

C. No one who actually spent real time with Jesus ever stopped following him (The Pharisees and other outsiders knew about him, but his disciples knew him personally).

Do Something About It

Trial Period: Spend time with Jesus before the school year starts. Read the gospels. Listen to what he has to say and watch what he does. Then make your decision to continue or not. You won't be disappointed.

When can you spend time with Jesus this week? (ask for answers out loud)

Make some drastic changes. Don't let your Christian life be boiled down to church attendance, a cool Bible, and a few Christian T-shirts. Devote your life to him if you choose to follow him and leave everything else behind.

What in your life needs to be drastically changed?
