Renewed Mind and Transformed Life

- Rev. Sudhakar Mondithoka

Jesus said the greatest commandment, for us all, is, “You shall love the Lord your God with all your heart, . . . all your soul, . . . all your mind” (Matt. 22:37). Mark adds, “and with all your strength” (12:30). This means that our chief responsibility is to love-serve God with our total being. The role of mind in our life of service to God is a part of the first and greatest commandment. This needs to be emphasized in our time, because there is a tendency to put feelings so much before thinking that Christian thinking is totally neglected and even negated in some circles. Thinking (thoughts, ideas, and beliefs) that goes in our minds, determines the manner of our living, That is why ‘God changes our living by changing our thinking’. Strauss captures this truth nicely:

The mind is the control center of our being where the basic direction of our lives is established. What goes on there determines what we are and what we will become. The information received there, the experiences encountered there, and the conditioning that takes place there all affect the decisions we make and the course of action we take. Three thousand years ago Solomon wrote, “For as he thinks within himself, so he is” (Pro. 23: 7). The things that go on in our minds are the raw materials from which our entire lives are molded.”

Paul says in Romans 12: 2 that we should not ‘conform’ (Gk. suschematizo) any longer to the pattern of this world (literally, we should not allow the world to squeeze us into its mold), but be ‘transformed’ (Gk. metamorphoo) by the renewing (Gk. anakainosis) of our minds, so that we might know what God’s good, pleasing/acceptable, and perfect will is for our lives. In the Greek, the tense indicates that it is a continual process. This continual vigilance is necessary, because the world around is (through its ways and thoughts) continually impinging on us. Our heavenly calling includes residence in this world, among sinful people, where we are to show forth the praises of him who called us out of darkness into God’s marvelous light (1 Pet. 2: 9). We are in ‘this world’ for witness, but not for conformity to that which is a passing phenomenon (1 Cor. 7: 31). So the call is to ‘refuse to be conformed’ to the pattern of this world (negatively) and complementary to this is the command to be ‘transformed’ (positively). The two processes, refusing to be confirmed and relentlessly trying to be transformed are to go on all the time. Thus, both the refusal (renunciation) and renewal (and the resulting transformation) should be continual. We should bear in mind that the Spirit’s work and our work in the continual renewal go together (Titus 3: 5; Phil. 2: 12-13).

To understand the kind of continual transformation that should take place, we should think about metamorphosis, the process in which a caterpillar changes into a butterfly. We have to keep the contrast between the caterpillar and the butterfly in our minds, as we think about the renewal of our minds that results in the transformation of our lives. We are not to be ‘with the structures or forms’ of the world but be transformed (go beyond), that is, we should rise above the forms and structures of this world. Sproul says, “We are not to follow the world’s lead but to cut across it and rise above it to a higher calling and style. This is called the transcendent excellence, not a call to sloppy “out-of-it-ness.”
 There is an inseparable link between what we think about in our minds and our knowing the will of God on one hand and our behavior or pattern of life on the other hand. Transformed and counter-cultural thinking is necessary (means) for transformed and counter-cultural living (end). Without this transformation, we will only live compromised lives that hardly show any Christ-likeness.

This renewal of our minds that Paul talks about takes place gradually as we fill our hearts and minds with the truth of God’s word and meditate (pondering over or chewing) upon it. In fact, the word Paul uses refers to making something new in the sense of its nature or quality. God wants our minds to be made distinctively different from what they were; being programmed with His thoughts rather than man’s or world’s thoughts. This transformation of thinking requires many different disciplines, especially memorizing the Word of God, meditating on it, and relating it to and allowing it to impact our daily living. It is impossible for a Christian to grow in the Lord, to do His will, and to enjoy victory over sin without memorizing and meditating on the Word of God.
 “Renewal of the mind” is impossible without serious, in-depth, and disciplined education in the things of God, which calls for a mastery of the Word of God. True transformation comes by gaining a new understanding of God, the world, and ourselves in relation to both God and the world. This transformation leads to the formation of Christ in us. The goal is that we might be conformed to the image of Christ. Sproul says, “To be formed to Jesus, we must first begin to think as Jesus did. We need the “mind of Christ.” We need to value the things He values and despise the things He despises. We need to have the same priorities He has. We need to consider weighty the things that He considers weighty.”
 Meditating on Jesus, particularly as He is seen in the gospels, of course combined with serious study, helps us a lot in being transformed into His image and likeness.

Are we living compromised (worldly) lives or are we living transformed lives? How are we relating to others (Matt. 22: 39)? What do you think about yourself and how do you look at yourself? What do you think of others and how do you look at and treat them? How are our priorities, values, actions, reactions, spending decisions, etc.? What are we seeking, preoccupied with (Col. 3: 2) and what are we thinking about all the time (Phil. 4: 8)? How would you feel if all that is going on in your mind is made public?

� Richard L. Strauss, Win the Battle for Your Mind (Neptune, New Jersey: Loizeaux Brothers, 1986), 8.

� R. C. Sproul, The Holiness of God (Wheaton: Tyndale House Publishers, Inc., 1985), 163.

� Ibid, 25.

� R. C. Sproul, The Holiness of God, 164.

PAGE
1

