[image: Macintosh HD:Users:danford:Documents:MATURITY:Micah & Membership:GG Studies:GATHERED-PrintBanner-2070x433.jpg]

Micah Chapter 3 – Study 6

Big Idea: The leaders of Israel were evil, yet presumed they were right with God because of their religious heritage. God is both just in judging, yet gracious in giving the opportunity to repent.

Read Micah 3:1-12

1. What are your first impressions of this chapter?

· How would you describe the tone or vibe it creates?

· What would you say are the main themes? (Hint: look for repetition – of ideas and words)

2. Divide the Growth Group into 3 groups – each taking one of the following chunks of the chapter: Verses 1-4, verses 5-8, and verses 9-12. Ask each group to work out the following questions:

· What is their sin?
· What action will God take because of their sin?
· How will they respond to God’s actions?

After some time come back and share answers as a group.

Tip: As people share their findings ask them to refer to the passage / point out where they got their answers from specifically.

3. What is surprising about the way they respond to the disaster God brings on them?

· Why do they respond like this? (What makes them think they are okay with God?)

· It’s alarming to see them so confident before God, yet so terribly wrong. Have you encountered people like this before?

· Their mistake can also be a warning for us. Read Matthew 7:21-23.
What’s the warning from Jesus here?

· How does this work with the gospel of grace – where we’re saved not by our obedience?

· What should someone do if they are just outwardly obeying for their own self-assurance of acceptance by God?

4. Come back to Micah 3. Looking at verse 8, how does Micah describe himself and his ministry?

· Just quickly… how does this help us think about the work of the Spirit?

· How is Micah’s preaching and message still relevant today?

· Let’s see the effects of his preaching… Read Jeremiah 26:17-19.
Verse 18 is a direct quote of Micah 3:12. What were the results of Micah’s preaching?

· The effects on King Hezekiah? The effects on the ‘plowing of Jerusalem?’

· What does this teach us about God and how he works in the world?

· How have we experienced a similar work of God in our lives?

· Hearing about sin can seem dark and depressing – but how is it actually a great kindness of God to us?

Praying out of the passage…

· Praise God for his grace in giving people the opportunity to repent!

· Pray for a mighty work of the Spirit to see God’s Word to go out and bring people to repentance. Pray God would do this through our church and through your congregation specifically.

· A big thing coming up in the life of our church is Summer Series. Pray we as a church would do a good job of teaching people the truth about life. And for your friends who don’t yet know Jesus.

· [bookmark: _GoBack]Pray that we would be those who not only outwardly obey, but those depend on Jesus for saving, and obey out of love.
image1.jpeg

-

e The s o et i e e e e
o et o o B e Do
s eyt
e ——
J T S ———
ot

2 vy G kg o e g ks
e Tt 1 s 4 e 15 R A
preestiad

A

ok o s

[————

D ——
[tttk rent o

Lt g e oy e i i n

e s ey

B —
e e i

