

 1ST PRINTED EDITION

Your New Beginning In Christ
2013, Gbile Akanni

All Rights Reserved.

ISBN 978-978-951-348-2

1ST ONLINE EDITION

May 2020

Peace House, P. O. Box 971, Gboko
19, Gyado Hospital Rd, GRA, Gboko,

Benue State, Nigeria

Pubteam@Livingseed.org
+234 703 03636 59

Www.livingseed.org

Peacehousepress@livingseed.org
+234 809 148 8852

WHAT GOD
DID IN YOU

There Is A Great Change . . . !
aving repented from your sins and surrendered
to Christ, something new has begun in you. You

have been ushered into a new life entirely, since the
day you believed in Christ and that His death on the
Cross of Calvary was to take away your sins and save
you. Having repented from your sins and confessed
Him as your Lord and Saviour by surrendering the
control of your life to Him, you have been born again.

Your first birth into this world gave you the natural
human life, but this second birth (the new birth) gives
you a spiritual birth in Christ Jesus. You have now
become a child of God. (Jn1:12). And you are
welcome into the family of God.

The kingdom of God is now yours (Jn. 3: 3-6). You
are no more the person you used to be. There is a
great change inside of you now.

e shall now examine what happens when anyone
becomes born again.

Page 4

2Cor. 5:17 “Therefore, if anyone is in Christ, he is a
new creature: old things have passed away; behold
all things are become new.

1. “OLD THINGS . . .” 2COR.5:17.

What are these old things that have passed away?
You need a clear understanding of what God has
accomplished in your life to maximize what has
already occurred!

(A) YOU WERE A SINNER BEFORE GOD, BEING
CONTINUALLY UNDER GOD’S JUDGMENT.
 PS 51:5; ROM 3:23; ROM 3:5-6.

You were a sinner not just because of the sinful
things that you did but because you were born a
sinner. Every man born naturally by human parents,
inherited the nature of sin and so cannot please God.
All have sinned and come short of God’s glory. The
wrath of God had kept hanging on your life because of
this, even if you had actually not begun to commit sin.
You were not a sinner because you sinned; you
actually had no alternative to committing sin because
you were born a sinner.

(B) BEING ENSLAVED BY SIN AND SINFUL HABITS,
YOU WERE UNABLE TO PLEASE GOD.
ROM8:8-9; JN8:34; 1COR2:14; ISA 59:1-2.

Anyone who sins is a slave of sin, is bound to sin and
is unable to please God. It is sin that brings separation
between God and man. As a servant of sin, you were
bound to commit sin by nature.

What God Did IN You Page 5

(C) YOU WERE IN DARKNESS UNDER THE DOMINION
OF SATAN.
1JN 5:19; 2COR 4:4; PROV 4:19; JN 3:19-20.

All sinners are under the kingdom and control of
Satan. He keeps them in darkness so that even if they
stumble they would not know what makes them to
stumble. He blinds and covers people’s minds so that
they will not see the light of the gospel of Christ and be
free. That was your condition before now.

2. “ . . . HAVE PASSED AWAY”
2Cor. 5:17 says, old things have passed away; not

that they are passing away. How did it happen?

(A) YOUR SINS ARE FORGIVEN.
PROV 28:13; 1JN 1:9; EPH 1:7; HEB 8:12.

God is faithful, just and merciful. Having confessed
your sins to Him, He has forgiven you. No matter how
terrible your sins have been, He has had mercy on you
and forgiven you as He promised.

(B) YOU HAVE BEEN CLEANSED BY THE BLOOD OF
JESUS CHRIST. 1JN 1:7; HEB 9:13-14,22.

Soap and water cannot wash away sin. Neither can
the blood of bulls, goats and rams. Having come to
believe in Christ and having come to Him for
forgiveness, you have been cleansed by the blood He
shed for you at Calvary.

 (C) YOU ARE NOW DECLARED “NOT GUILTY,” i.e.
YOU ARE NOW JUSTIFIED BEFORE GOD.
 ROM3:24-25(NIV, LB), ROM 5:10.

 “And are justified freely by His grace through the

Page 6

redemption that came by Christ Jesus.” Rom 3:24
(NIV).

“Yet now God declares us “not guilty” of offending
Him if we trust in Jesus Christ who in His
kindness freely takes away our sins.” (LB).

As far as God is concerned, because of what Christ
did for you on the cross in taking your punishment
upon Himself, you are free. You have been declared
“not guilty” before God. You have been reconciled
with God. You are now free to walk closely with the
Lord and serve Him with nothing between.

(D) THE SINFUL HEART IN YOU HAS BEEN REMOVED
 EZEK 36:25-27; ROM 6:6 NLT; GAL 5:24.

There was a heart in you before now that used to
make you sin and disobey God. It is called the heart of
stone, the human nature. It is the nature you were
born with by your human parents. Now that you have
come to Christ, it has been taken away. Old things
have passed away. Your old life has passed away with
its passions and desires!

3. “BEHOLD ALL THINGS HAVE BECOME NEW”
 (2 Cor. 5:17.)

Something definite has happened to you. “Behold”
means a definite change which can be seen by people
all around you, has taken place in your life.

(A) YOU NOW HAVE A NEW HEART.
EZEK 36:26; 1JN 3:9; GAL 2:20.

God has removed from you the heart of stone, the
sinful nature which loves to sin. He has replaced it with
a new heart, an obedient heart that loves God and

What God Did IN You Page 7

hates sin. He has put in you His own very nature
(seed). This is what makes you a child of God now.

(B) CHRIST LIVES IN YOU NOW.
GAL 2:20; 1COR6:19.

Your old self, your old life (nature) has passed away.
Christ lives in you now. And He did not come into you
as a visitor. He came to dwell in you. All you need to do
is to allow Him. Let Him talk, sleep, wake up, sing, eat
and work in you. It is such a glorious life that nothing
can compare with it.

(C) GOD HAS CHANGED YOUR SPIRITUAL LOCATION
COL 1:12-13; ROM 11:17,24.

As soon as Christ saved you, He did not leave you in
the kingdom of darkness and under the control of
Satan. And He did not just stand and command you to
move out by yourself. He has delivered you from the
power of darkness and translated you into the
kingdom of God in the light. There in Christ, Satan
cannot reach you.

He Himself removed you and completely planted
you in His own kingdom. You are free from Satan’s
control. Whatever rules and reigns in his kingdom
cannot affect you any longer. You have been cut off
from the wild olive tree and grafted into the holy olive
tree (Jesus Christ Himself). You are free! Hallelujah!

(D) YOU ARE NOW A CHILD OF GOD, A NEW
CREATION, A NEW MEMBER OF THE HOUSEHOLD OF
GOD. JN 1:12-13; 2COR 6:18; ROM8:29.

Having repented from your old ways and received
Christ into your life, you have been given the right, the
power to become a child of God. You are now God’s

Page 8

child, a member of God’s family. In that family, Jesus
Christ is the firstborn. All other believers, including
yourself, are brothers and sisters. You now have the
Almighty God as your Father. You can now call Him
“Father”. Praise the Lord !

(E) YOU ARE A CITIZEN OF HEAVEN.
PHIL 3:20; JN 17:15-16; LK 10:20; JN 14: 2-
3; REV 20:15.

Your name is written in the Lamb’s book of life.
Though you live in this world, you are no longer of this
world. You are a citizen of heaven. Heaven is your
home and Christ is there, preparing a place for you,
Hallelujah!

(F) FROM NOW ON, YOU MUST GROW IN CHRIST.
ROM 8:29; 2PET 3:18; 1PET 2:1-2; COL 2:6-7;

You were predestined to become like Jesus. Every
baby has a potential to become great in the future if
he grows steadily. In the same vein, as a baby in Christ,
you need to grow in grace and in the knowledge of our
Lord Jesus Christ. The word of God is the spiritual food
(milk) for your new life in Christ Jesus. Study it
prayerfully everyday.

 Relate with your heavenly Father day by day in
prayer, in the study of His word and in obedience to
Him. In doing this, you will be growing in conformity to
the image of the Lord Jesus Christ.

MEMORY VERSE: 2 COR 5:17 (NKJV)
 “Therefore, if anyone is in Christ, he is a new

creation; old things have passed away, behold, all
things have become new.”

What God Did IN You Page 9

CONCLUSION
All of these, God has already done for you as a true

believer. And He did it for you free of charge. You must
learn to give thanks to God for the free gift of
salvation.

PERSONAL ASSESSMENT
 Describe how you were before you had this saving

encounter with the Lord Jesus Christ.

 What changes have you noticed inside your heart since
you became born again and as you surrendered to
Christ?

 Share with us your personal experience now with Jesus
Christ.

WHAT YOU
MUST DO

Repentance From Dead Works . . . !
mmediately after a genuine salvation encounter
with the Saviour, Jesus Christ, a child of God is

expected to start bearing fruit by his or her life. Having
been delivered from the kingdom of darkness and
translated into the kingdom of His dear Son (Col 1:13),
the new creation life in Christ Jesus begins.

The lifestyle in the kingdom of God is quite different
from and opposite to the one you lived in the kingdom
of darkness. Therefore there must be no carry-over or
mixture of the two lifestyles! As soon as the new birth
takes place, the old life is terminated and the new life
begins!

But every tree is known by its fruits (Matt 7:16). One
of the first fruits that show the presence and identity
of the new life is the fruit of repentance. You cannot
be said to be born again until these fruits start
manifesting in your life, Matt. 3:8 says,

“Bring forth therefore fruits meet for
repentance” (KJV).

“Do those things that will show that you have turned
from your sins” (GNB).

Page 12

 Having surrendered your SELF to Christ sincerely,
confessing your sins to Him and receiving His forgiveness,
we shall in this study, look at what it means to repent and
what we must repent from.

We shall study God’s response to a “repented soul”
and the danger of refusing to repent from certain sins.
May the Lord open your eyes of understanding and
cause you to be fruitful in Jesus’ name. Amen.

1. WHAT DOES “REPENTANCE” MEAN?

 a. Dictionary Meaning:

To repent means to think with regret or sorrow over
something that one has done.
 b. Biblical Meaning:

Prov. 28:13; Matt 3:5-8; 2Cor.7:10.

To repent means to confess your sins and to forsake
(turn from) them as a result of sorrow over those sins.
Not only that, it also involves bearing fruits that will
show that you have repented.

To confess your sins and stop sinning is not enough,
because you would then be left in a vacuum. Having
stopped sinning (i.e. having forsaken your sins), you
must start doing something else: bearing fruits worthy
of repentance.

So there are three actions that make up repentance:
Confession of your sins, forsaking of your sins and
bearing of fruits to show that you have turned from
your sins. Let us now look at what it means to repent
in a little more detail.

What You Must Do Page 13

I. REPENTANCE IS THE FIRST STEP THAT MUST BE
TAKEN TO RECONCILE WITH GOD.
Isa 59:1-2; Rom 3:23; Matt 4:17; Lk 13:1-5;
2Tim 2:19.

What separates a man from God is his sin. It is the
only quarrel that man had with God from the
beginning of creation. It becomes necessary therefore
for each one to repent from his sins and turn to God in
order for his fellowship with God to be restored.

Do you desire your link with God to be restored so
that God will be for you and not against you? The first
thing to do is to repent.

II. OPPORTUNITY FOR REPENTANCE COMES
BECAUSE OF GOD’S GOODNESS AND MERCY:
Rom 2:4; 2Pet 3:9; Heb. 12:16-17; Matt 9:13.

However, not everyone makes use of that privilege.
Ever before anyone makes a move to repent and turn
to Christ, God would have been already at work to
make it possible. He provides the opportunity,
removes the veil and gives understanding about what
Christ did for us at Calvary. And He is ever ready to give
courage to the sinner and encourage him/her to take
the step of faith to repent.

In His mercy, He also sends preachers to call people
to repentance. He is not willing that any should perish,
but that all should come to repentance. But that
opportunity will not be forever. It has a time limit,
though that limit is unknown.

Esau sold his birthright for a spoon of pottage. But
the result and reality of that action did not show, until
sometime later, when the father was about to die and
sent for Esau to come and take the blessings.

Page 14

The time between the day he committed the sin and
the day he actually missed the blessing of his father is a
period of privilege earmarked for repentance.

But since he did not repent during that period of
grace, he lost his inheritance even though thereafter
he sought for it diligently later with tears.

Many end their lives in sin having not made use of
the opportunity and grace given them by God to
repent. This may be your own opportunity. May you
not procrastinate your repentance in Jesus’ name.

III. IT IS NORMALLY PRECEDED BY THE ACKNOW-
LEDGEMENT OF ONE’S SINS & SINFUL SITUATION.
Ps 32:3-5; Ps 51:3-4; Jer. 3:12-13.

Without this, there can be no genuine repentance.

IV. REPENTANCE INVOLVES DEEP THOUGHT AND
SORROW OF HEART OR MOURNING OVER ONE’S
SINS. 1Kgs 21:20-29; Matt 5:4; 2Cor 7:1;

Matt 15:18-20.
 As sin starts from the heart, genuine repentance

from sin also starts from the heart. It is in the heart
that sin is conceived ever before it is born. Of
necessity, therefore, the heart must be touched before
there can be sincere sorrow leading to repentance.

That is what gives rise to an inner conviction, a
resolution and motivation to confess and forsake such
sins. Where the heart is not touched, repentance is not
genuine.

There may be confession of sins with the mouth but
there will be no forsaking of such sins. Is your
repentance genuine? Are you sincere?

What You Must Do Page 15

V. REPENTANCE MAY INVOLVE WEEPING AND
FASTING.
Joel 2:12-14; Jonah 3:4-10; Lk. 7:37-38.

Anything that touches the heart of a man touches his
emotions. God is not embarrassed by your emotions
as you come to Him in repentance. It may also involve
fasting.

VI. REPENTANCE INVOLVES CONFESSION WITH
ONE’S MOUTH.

It involves confession of sins, on the one hand and
confession of the Lordship of Jesus Christ over one’s
life on the other hand. Prov. 28:13; Matt 3:5-8; Rom
10:9-10; Matt 9:12.

Even though you sincerely feel sorry from your heart
for your sins, confession with your mouth to the one
against whom you have sinned is necessary in order to
evoke forgiveness.

This confession includes:
 (a) CONFESSION TO GOD

Ps 32:3-5; 1Jn 1:9; Lk 18:13; Phil 2:10-
11; Rom 10:9.

Primarily, every sin is first against God. it is against
Him that we have sinned and it is to Him we must first
confess our sins and ask for forgiveness. Secondly,
recognizing Jesus Christ as Lord happens in the heart
but you must also make that confession to God.
 (b) CONFESSION TO MAN. James 5:16; Lk

15:1; Matt 5:23-24; Mk 8:38; Lk 19:5-10.

Where necessary, especially where a fellow human
being is injured (physically or spiritually), or offended
as a result of your sins, genuine repentance involves

Page 16

confession of such sins not only to God but also to such
person(s).

God may have forgiven, but if man holds grudge
against you, your prayer will still be hindered. It may
also involve restitution as in the case of Zacchaeus. It
was only after that decision to restore what he got
fraudulently, that Christ declared that salvation has
come to him and his house.

It is also necessary to confess your faith in Christ and
His Lordship over your life before men. All shame must
be thrown away.

(VII) REPENTANCE IS ONLY COMPLETE WHEN:
 (a) SIN AND SINFUL HABITS ARE COMPLETELY

FORSAKEN. Prov. 28:13; Isa 55:7; Jn. 5:14;
Tit 2:11-12.

If you are sincerely sorry for your sins then you
should stop sinning. Grace (divine or supernatural
ability) to say “no” to sin comes at the point of
salvation. You are free to stop sinning now if you have
sincerely repented and received Christ.
 (b) FRUITS, WHICH SHOW REPENTANCE, ARE

BROUGHT FORTH. Matt. 3:5-8; Tit 2:11-12;
Matt 21:28-29; Eph 4:28-32.

The grace of God that brings salvation comes along
not only with the ability to say ‘no’ to sin but also the
ability to say ‘yes’ to godliness and right living. If you
have truly repented, you will not only stop sinning but
start living God’s way in obedience to His word. That is
what will show that you have truly repented.

Repentance, therefore, involves genuine heartfelt
sorrow over your sins and sinful habits, confession of
such sins with your mouth to God and where

What You Must Do Page 17

necessary, to man.
It may sometimes be so deep that it involves

weeping and fasting, not because these can take away
sin, but because weeping is one way of expressing
sorrow of heart.

However, repentance is not complete until sin is
forsaken and sinful living is replaced by godly living.
Repentance comes from the heart but manifests
through our actions.

Can you truly say you have repented?
What is the evidence?

2. DANGERS OF COVERING UP AND NOT
REPENTING FROM OUR SINS AND DEAD WORKS.
(A) IT RESULTS IN SEPARATION FROM GOD AND
GOD’S PRESENCE.

Isa 59:1-2; Rev 2:5; Rev 21:8; Gen 3:1-9.

Sin creates a separation, a barrier between God and
man. As soon as you sin whether in thoughts, words or
deeds and at whatever level, it cuts you off from God’s
presence automatically. Even if God goes ahead to
look for you, sin would push you farther and farther
away from appearing before God as it happened to
Adam and Eve in the garden.

As they covered themselves and their sin of
disobedience, sin pushed them away from God’s
presence and eventually out of God’s garden, His
protection and His purpose for their lives. To repent
costs you nothing except your pride. But to cover your
sins will cost you your eternity with God in heaven.

Please Repent.

Page 18

(B) IT ATTRACTS GOD’S WRATH. ROM 1:18; NUM

14:11-12; LK 13:1-5; REV 2:16.
Sin attracts God’s wrath to the sinner. Each day God

sees you in sin, His wrath is aroused and will be
released against you if you continue in sin and die
without repenting of your sins. He sends warning
signals which come in various ways and with various
calamities. It does not profit to continue in sin. May
you not harden your heart when you hear His voice.

(C) IT OPENS THE DOOR FOR SATAN TO ATTACK
Eccl. 10:8; Jas 5:16; Jn. 5:14.

As mountains surround Jerusalem, so the Lord
surrounds His people (Ps 125:2). But sin breaks down
the wall of protection and snakes (demons) get access
to attack the sinner. You cannot tell the extent of the
damage that the devil will do at any singular
opportunity. Repent from all sins and turn to Christ. He
is waiting in mercy to receive you.

3. EXAMPLES OF DEAD WORKS TO BE
REPENTED OF: 2COR 6:16-18; 2COR 7:1; GAL

5:19-21.
As soon as we become born again, God’s plan is to

dwell in us and walk among us. His promise is to
become a Father to every such person and have an
intimate family relationship with him. But because God
our Father is holy, we have also to be holy, not by
personal struggles but by the grace made available to
us in Christ Jesus.

Repentance is the first step in restoring and

What You Must Do Page 19

maintaining a sweet relationship with the Lord. Every
sin and filthiness of the flesh and spirit must be
repented of with all sincerity. These include dead
works and sins of the flesh that destroy the body (2Cor
6:16-17; 1Cor 6:18-20) e.g. sexual immorality,
smoking, friendship with unbelievers, alcoholism, etc.
Do not waste time in turning away from them.

(A) IN OUR THOUGHTS. Matt 12:24-25,31; Isa

55:6-7; Matt 5:27-28; Matt 15:19.
There are certain sins that do not express themselves

in visible action but in our thoughts, yet God regards
them as sins of no less gravity and no less consequence
than those committed physically. They are dead works
and you must repent of them.

 Wrong thoughts about others, lustful thoughts,
impure and immoral thoughts, evil thoughts of all
kinds which often result in evil deeds are all sinful and
are capable of separating you from God.

Pause here!
What are the sins that has taken root in your
thoughts? Dig into all the recesses of your heart
and repent of them all with a sincere heart. As you
do so, you shall surely obtain mercy.

B. IN OUR WORDS.
Prov. 10:19; Matt 12:36-37; Eph 4:29.

Lying, gossiping, talkativeness, idle words, abusive
words, cursing etc. are examples of sins committed
through words. By your words you shall be condemned
and by your words you shall be justified.

Are you guilty of sinful speech? They are powerfully

Page 20

capable of sending you to hell. Confess and forsake
them with all sincerity and the Lord will have mercy
and grant you deliverance from all such sins.

(C) IN OUR DEEDS.
Isa 55:6-7; Gal 5:19-21; Rom 1:29-32; Col

3:5-9; Matt 5:23-24; Matt 6:14-15.

The list is endless. This is just a list. What are the
wrong deeds you are personally involved in? You know
them. Anyone who does such things cannot inherit the
kingdom of God. You must repent immediately.
Whosoever covers his sins shall not prosper, but
whosoever confesses and forsakes them shall obtain
mercy.

MEMORY VERSE: Prov. 28:13.
“He that covereth his sins shall not prosper: but

whosoever confesseth and forsaketh them shall
have mercy.

CONCLUSION
It was sin that brought a quarrel and separation

between God and man. But Jesus Christ came and died
on the cross, shedding His blood in order to pay the
price for our sins and settle the quarrel. It is, however,
only by a sincere and deliberate personal repentance
from our sins that the reconciliation He paid for, can
become a reality in our lives.
Repentance is the first step to take in order to remove

the barrier between God and you.

You may receive healing, miracles or divine solution to
problems, but all these are acts of God’s goodness.
They do not remove the barrier of sin between your
soul and the Saviour.

What You Must Do Page 21

Search your heart and repent from every dead work.
Enthrone the Lord in your heart and make Him Lord in
every situation of your life. You will find a deep joy and
sweet communion with the Lord.

 PERSONAL ASSESSMENT
 1. We learnt in this Bible study that repentance involves

acknowledging your sins, a feeling of sorrow over your
sins followed by confession of those sins to God and
where necessary to man.

 What are the sins you have truly repented of? How did
you come to that point of repentance?

 (b) Have you recognized any of your sins that you need
to confess to a fellow human being that you have
offended? What are those sins? What steps have you
taken to confess them?

 (c) As you look inside your heart, are there any of such
sins that you find difficult to completely stop practicing,
either in your thoughts, words or action? List them.
What difficulties do you experience as you try to stop
them?

 2. Repentance is not complete until your sinful living is
replaced by godly living and you start bringing forth
fruits to show that you have truly repented.

 (a) Have you started manifesting fruits of repentance?

 (b) What are those fruits you have noticed in your
thoughts, your life, words, behaviour, relationships,
dressing, activities, etc.?

 (c) Share with us briefly your personal experience with
the Lord Jesus now.

PRACTICAL
MEANS OF

GROWING IN CHRIST

God’s means of achieving His purpose!

he pursuit of God is an eternal pursuit. It is a
spiritual matter and it can only be done

spiritually. The Lord, who is the object of our pursuit, is
Spirit and those who worship Him must worship in
spirit and in truth.

“The natural man does not receive the things of the
Spirit of God, for they are foolishness to him; nor
can he know them, because they are spiritually
discerned. The things that pertain to God cannot
be obtained by natural means” (1 Cor. 2:11-15).

We shall, therefore, seek to understand some
practical spiritual means of pursuing and getting to
know God progressively and more intimately and
particularly to know our inheritance in Christ Jesus.
May God give you understanding. Amen.

1. THE WORD OF GOD

The word of God is very central in seeking to know
God. The Person of God is revealed in His word. It is

Page 24

God’s means of achieving His purpose. By the word of
God, the worlds were framed (Heb. 11:3) and by it,
God’s servants (vessels) are thoroughly furnished for
every good work (2 Tim 3:16-17).

A deep longing for, a progressive learning from and a
total submission to the word of God, is therefore
necessary in knowing God and obtaining the things of
the kingdom. This is because:

(A) IT IS THE WORD OF GOD THAT TESTIFIES ABOUT
HIM. Jn. 5:39; 2Cor 3:18; Jas 1:23-25.

Discuss this with reference to its importance in
knowing God. The word of God tells us who God is. It
acts as a mirror through which we behold the glory of
the Lord, thereby showing us who God is. It is God’s
testimony about Himself and everything He has made.

This mirror also shows us our own true condition. It
shows us what is wrong with our lives as well as what
is required of us. As He reveals His will to us by His
Word, we are continuously changed into His likeness
from one degree of glory to another. It is therefore
necessary for us to diligently keep studying and looking
into the perfect law of liberty in order to grow in our
knowledge of God and become progressively changed
into His likeness as we walk with Him.

(B) OUR INHERITANCE IN CHRIST JESUS IS
PARCELED AND KEPT IN THE WORD OF GOD.
2Pet 1:3-4; Jn. 5:39;

Check the following examples and see how what
each of them would become, was spoken in God’s
word ahead of time.

 ABRAHAM: Gen. 12:1-3;
 JESUS CHRIST: Isa. 61:1-3, Luke 4:17-19

Practical Means Of Growing In Christ Page 25

 MARY: Luke 1:26-38;
 SARAH: Gen. 18:9-10, Heb. 11:11

What then should your attitude be towards the
word of God? For any believer to be able to possess
his possession, he must pay attention to what God
says to him in His word.

When God was planning to make Abraham great, He
spoke to him. For Jesus Christ to be what God wanted
Him to be, He received it through the word of God. For
the virgin Mary to conceive and bring forth the Savior
of the world and for Sarah to conceive in her old age
and to receive what God had promised, God had to
speak His word to them.

No one can become what God wants him to be
without paying a close attention to the written word
of God. Progressive knowledge of the Lord and His
word is what will make you become fit to handle your
divine inheritance.

(C) GOD’S WORD IS GOD’S MEANS OF MAKING
(MOLDING) HIS VESSELS. 2Pet 3:18; 2Tim 3:16-

17KJV, LB; Isa 28:9-10; Acts 2:42.
The precepts upon precepts that form concepts for

living and for practical walk with God are only found in
the word of God. God’s word is His comprehensive
equipment to straighten out our lives and correct
every error in our hearts.

It is the light that illuminates our path in life. It is by it
that God’s servant is instructed and kept from
presumptuous sin. There is no other means by which
God fashions His vessels apart from His infallible Word.
If you desire to become a useful vessel in God’s hands,
you must pay attention to whatever God says to you in

Page 26

His word. Take time out to study it, listen to it, receive
it, keep it in your heart and persevere with it until it
brings forth fruit in your life (Lk 8:15).

(D) CONSISTENT AND PROGRESSIVE STUDY OF
GOD’S WORD IS A NECESSITY IN SEEKING THE
KINGDOM OF GOD AND HIS RIGHTEOUSNESS.
Josh 1:8; Rom 10:17; Neh. 8:1-16; Dan 9:1-

2; Isa 5:13-14. WHAT DOES THAT MEAN?
DISCUSS.

Neglecting to study the word of God will only result
in a lack of the knowledge of God. This in turn will
cause hell and Satan to enlarge themselves in your life.

Many people suffer unnecessary hardships today
from man and the devil because they do not know
God enough as to be able to know what steps to take
in time of need. They run from pillar to post, being
tossed to and fro by every wind of doctrine and false
teachers take advantage of this and make a living out
of their lives.

To prosper in life and in the purpose of God, you
must be a consistent student (a learner) of the Holy
Scriptures as faith comes by hearing and hearing the
word of God. A consistent study, meditation in and
understanding of the word of God, will make the
kingdom of God and His righteousness to progress in
your life.

2. PRAYER

This is another important means of pursuing the
knowledge of God and for obtaining things in the

Practical Means Of Growing In Christ Page 27

kingdom of God. Prayer means communing with God.
We speak to God and God speaks to us in the place of
prayer. Ex 31:18; Lk 11:1-13; Dan 6:10; 1Thes5:17;
Isa 26:3 (GNB,LB).

(A) BY PRAYER, OUR KNOWLEDGE OF GOD IS
ENHANCED. Ex 33:12-23. DISCUSS THIS.

(B) BY PRAYER, WE MAKE OUR REQUESTS KNOWN
TO GOD. Phil 4:6-7; Jas 4:2; 1Sam 1:10-12.

What does that imply?

This gives us opportunity to know Him and
experience Him as He answers our prayers. Hannah
neither quarreled with Peninnah nor retaliated the
vexation with which she vexed her sore because she
was barren. She prayed and made her request known
to God. The Lord answered her prayer and gave her a
son. This became a great experience of God for her,
and this is clearly written in 1Sam 2:1-10.

(C) BY PRAYER , WE PURSUE THE PURPOSE OF
GOD FOR OUR LIVES.
Lk 3:21-22; Lk 6:12-13; Lk 2:36-38; Dan

6:10; Dan 9:2-7,19; Eph 6:18.
The men and women of old sought God’s face in

prayer to understand and fulfill God’s purpose for their
lives. As God’s purpose becomes fulfilled in our lives,
our knowledge of Him is enhanced.

Prayer is not something to be taken lightly at all in
our pursuit of the knowledge of God. No one can grow
in the grace and knowledge of God without relating
consistently with God in the place of prayer. Even for
our Lord Jesus Christ, praying was His personal lifestyle.
It must also be our way of life if we must succeed in

Page 28

our pursuit of God and His purpose for our lives.

3. FASTING
(a) FASTING MEANS ABSTAINING FROM FOOD OR

OTHER PLEASURES FOR A PERIOD OF TIME FOR
KINGDOM PURPOSE. Matt 4:1-2; Lk 4:1-2;

Dan 9:2-3; Dan 10:3.
Fasting is not done arbitrarily. It is often combined

with prayer so that the purpose of engaging in it can be
achieved. Mk 9:29; Neh. 1:3-4; Dan 9:2-4; Dan 10:1-5.
 It is a very important means of knowing God and

experiencing Him. Matt 4:1-2; Lk 5:34-35; Joel 1:13-
14; Dan 9:2-3; Isa 58:6-9; Lk 2:37; Acts 10:30.

Discuss this in line with the above Scriptures.
Fasting helps to make us spiritually sensitive. It helps

to make our hearts concentrate on the Lord as we
seek to know Him.

The elders who have gone ahead of us pursued God
and His purpose with prayer and fasting and great
exploits were done by their hands. We cannot do less
and expect the same results.

4. PRACTICAL OBEDIENCE TO GOD’S WORD

This is another crucial means of knowing God.
Ex 19:5; Isa 1:19; Isa 66:2(b); Jn. 15:7; Phil 2:8-

11; Heb. 5:7-8; Gen 12:1-4; Acts 4:18-20; Acts
5:29; Heb. 3:17-18 (NIV).

Growth in life and in the knowledge of God comes as

Practical Means Of Growing In Christ Page 29

we obey Him. Obedience to the Lord and His word
gives us practical experience and spiritual maturity. As
we walk in obedience to God’s word, the Lord is drawn
towards us. Promotion also comes to us as we make
obedience our lifestyle.

Even our Lord Jesus Christ had to prove Himself
perfect in obedience before He became the Author of
eternal salvation to those who obey Him. Obedience is
an important key to progress in knowing God.

5. FELLOWSHIP WITH OTHER BELIEVERS
This is yet another important means of knowing God.

Even tough we have been called by God into the
fellowship of His Son, Jesus Christ our Lord, yet there
are many FELLOWS in this same SHIP. 1Cor 1:9; Eph
2:18-19; Eph 4:4-6.

What do you understand by this?

(B) UNITY, PROGRESS AND KINGDOM TREASURES
ARE RELEASED TO US AS WE FELLOWSHIP WITH
OTHER BELIEVERS Ps 133:1-3; Dan 2:13-19;

Acts 2:41-43; Heb. 10:24-25; 1Jn 1:3.

Discuss how this happens practically?
As we share our lives, experiences and possessions

with other believers and others also share with us, our
knowledge of God increases. God sometimes reveals
Himself to us through other believers. We are
members of one another and we are dependent on
one another.

You cannot be doing things to tamper with your
fellowship with other believers and think that God will

Page 30

have fellowship with you. You cannot be a good child
of God when you are a bad brother or sister to His
other children.

We have one God and are members of one Body.
Our fellowship with other believers enhances our
fellowship with God. In your pursuit of God, you must
pursue genuine fellowship with other Christians,
endeavoring to keep the unity of the Spirit in the bond
of peace. It is an important means of knowing God.

6. DISCIPLESHIP
This is yet another very crucial means of pursuing the

knowledge of God and obtaining the treasures of the
kingdom.

(A) GOD DOES NOT COMMIT ETERNAL
TREASURES INTO THE HANDS OF BABES.
GEN 2:8; EX 2:14; GAL 4:1-4; ISA 28:9; MK 4:11.

Kingdom treasures such as the knowledge of God,
the mysteries of the kingdom and our divine
inheritance are only handed over to people who have
been formed (made, moulded), people who have quit
childish things. Many men and women today are
babes in their thoughts and actions because they are
not committed to the Lord in discipleship. If God will
reveal Himself to you and hand over your own
inheritance in Christ to you, you have a need to . . .

 (i) submit your daily life and direction to following in
the footsteps of the Lord Jesus in thought, word and
deed . . . and then also . . .

Practical Means Of Growing In Christ Page 31

 (ii) submit to the moulding hands of tutors, trustees,
guardians and even the fellowship of believers in
discipleship relationships that helps you follow the
Master.

(B) MEN AND WOMEN OF OLD WHO MADE GOD
THEIR PURSUIT, ALSO WALKED ON THIS SAME PATH
OF DISCIPLESHIP.
RUTH 1:15-17; 1SAM 3:1-11; MATT 11:28-40;

4:19-22; MK 3:13-15; MATT 5:1-2; 10:1, 5;

20:21; ACTS 1:14; ACTS 6:1-3.
Discipleship is God’s method of making His men. It is

as you willingly and submissively learn of Christ under
the hands of more matured Christians that your own
inheritance will be handed over to you, since in
discipleship you have the privilege of being tried,
trimmed and approved.

CONCLUSION
Seeking to know God is not done arbitrarily. God has

His own way of doing things. It takes God to reveal
Himself to a man before he can gain an intimate
knowledge of Him. He will not reveal Himself unless
you seek Him with all your heart.

These means are God’s means and provisions to
place your feet on the path of knowing Him. You
cannot pursue the things of the kingdom of God in
your own way and hope to achieve God’s kind of
results. At the end you will only be like one who has
been shadow – boxing , running aimlessly.

 Your life would have been spent in vain. If your
desire is to pursue the knowledge of God and have
Him as your portion of inheritance, you must pay

Page 32

attention to His own means of achieving His own
purpose. Each of these means will push you a distance
in knowing God, if you apply yourself to them with all
diligence.

PERSONAL ASSESSMENT
 1. Discuss practically, your personal experience on how

each of the following has helped you so far in
enhancing your knowing and experiencing God :

 (a) The word of God

 (b) Prayer

 (c) Fasting

 (d) Practical obedience to Godȭs word

 (e) Fellowship with other believers

 (f) Discipleship

 2. Is there any of the above (a) to (f) that you are yet
to experience? What are your conflicts (if any), in
utilizing any of these means of knowing God ?

 3. What decision(s) have you taken since going through
this study and how will you pursue them?

 4. What other lessons have you learnt from this study?

Have questions/clarifications or Need Help?

Contact +234 7030363659 or +234 7037681198

admin@livingseed.org

