4/24/05
Humble Living

1. Motivate

What do families and friends commonly fight about?
· money

· being offended by what the other person said

· not having your own way

· feeling slighted by being left out

· not living up to expectations

· constant nagging by parents

· young people’s choice of music or choice of friends

· who is Mom’s favorite

· barking dogs, loud music next door, rowdy kids
2. Transition

Today (we look at James’ answer to this question … and his recommendations for the solution.
3. Bible Study

3.1 Prayerfully Avoid Selfish Pride
Listen for how our conflicts with friends and family are linked to our desires.
James 4:1-5 (NIV) What causes fights and quarrels among you? Don't they come from your desires that battle within you? [2] You want something but don't get it. You kill and covet, but you cannot have what you want. You quarrel and fight. You do not have, because you do not ask God. [3] When you ask, you do not receive, because you ask with wrong motives, that you may spend what you get on your pleasures. [4] You adulterous people, don't you know that friendship with the world is hatred toward God? Anyone who chooses to be a friend of the world becomes an enemy of God. [5] Or do you think Scripture says without reason that the spirit he caused to live in us envies intensely?
What does James say here are the sources of fights and quarrels?
· desires that battle within a person

· we cannot have what we want

· you ask God for things with the wrong motives … and you don’t get them

What evidence can you give that wars and fights are caused by selfish ambitions?

· 1930’s Germany and it’s desire for expansion space, similar for Japan in SE Asia

· consider Israeli, Palestinian, Arab conflict

· how about the paparazzi trampling on privacy of famous people just to get a photo

· parents who fight over little league rivalries

· Consider the reality shows – they make a big deal about selfishness in participants

· not to mention World Federation of Wrestling!!! (an unreality show?)

· people who want to win at any cost

According to the passage, why don’t we get what we want?
· we don’t even ask God for it

· when we do ask God, we ask with the wrong motives

· we ask so we can spend it on our pleasures

What kinds of friendships with the world alienate us from God?

· desires for material things

· entertainment choices

· what we do for recreation

· priorities in how we spend our money and our time

· choice of who we pal around with

Contrast God’s jealousy and man’s jealousy … how are they different?

	God’s Jealousy
	Man’s Jealousy

	· selfless

· designed to benefit us

· goal is to draw us back to happiness and good behavior
	· selfish

· designed to benefit self

· goal is to promote self

· usually at the cost of others

Now, what kind of prayer would fit in to combat wrong relationships and deal with God’s jealousy?
· prayer that focuses on the needs of others

· prayer that praises and worships God

· prayers of thanksgiving

· praying for your enemies … God’s blessing on them

· declaring your trust in God to deal with problems, rather than dealing inappropriately with them through quarrels and fights
3.2 Humbly Submit to God
Listen for steps that a believer can take to overcome conflict.
James 4:6-10 (NIV) But he gives us more grace. That is why Scripture says: "God opposes the proud but gives grace to the humble." [7] Submit yourselves, then, to God. Resist the devil, and he will flee from you. [8] Come near to God and he will come near to you. Wash your hands, you sinners, and purify your hearts, you double-minded. [9] Grieve, mourn and wail. Change your laughter to mourning and your joy to gloom. [10] Humble yourselves before the Lord, and he will lift you up.

What steps do you see here for overcoming conflict?

· submit to God

· resist the devil, he will flee

· come near to God (he will come near to your)

· wash your hands, purify your hearts

· humble yourself before God
Consider the words “He gives us more grace” and “gives grace to the humble” mean?

· grace means blessings from God that we don’t deserve

· these blessings are given to people who don’t assume them (humble)

· humility is when you have an honest view of your own needs, your own helplessness to live effectively for God

How does “submitting to God” fit into this concept?

· I quit trying to live the Christian life on my own

· I admit not only my sinful nature (in receiving salvation) but my lack of the ability to live a life pleasing to God

· I submit to His leadership, His enabling, His empowering in my life

· With that attitude of trust in God, I have the attitude of humility and faith that God awards with His grace, His blessings

We are told to “resist the devil” … what are some synonyms of “resist?”

· oppose
· refuse to accept

· refuse to go along with

· defy

· stand firm

· defend against

· withstand

· keep from

What are some ways in which we can resist the devil?

· obeying God

· draw near to God

· cleanse your hands

· purify your hearts

· joining forces with other resisters (instead of people who go along with Satan)

· remove yourself from situations where the devil’s temptations are strong

· be reading and applying God’s word (remember Jesus use of scripture when He was tempted)

James mentions “double-mindedness” … how does that pull us away from God instead of drawing near to God?

· we have split loyalties

· sometimes we try to please God, other times try to please self

· shows that we think we know better than God how to handle a situation

· demonstrates that we are really only giving lip service to God’s authority over us

· we submit go God only when it is convenient

· either God is Lord of all … or … He is not Lord at all!

3.3 Earnestly Seek God’s Will
What ways do we have to manage our time?

· day timers

· PDAs (Palm Pilots, etc.)

· Computerized calendars

· secretaries

· honey-do lists

· a 5-year personal plan

· a written long range plan

· a degree plan (college student)

Listen for what James might say about our time fetish.
James 4:13-17 (NIV) Now listen, you who say, "Today or tomorrow we will go to this or that city, spend a year there, carry on business and make money." [14] Why, you do not even know what will happen tomorrow. What is your life? You are a mist that appears for a little while and then vanishes. [15] Instead, you ought to say, "If it is the Lord's will, we will live and do this or that." [16] As it is, you boast and brag. All such boasting is evil. [17] Anyone, then, who knows the good he ought to do and doesn't do it, sins.

Why would James say it is arrogant to make plans without God?
· we don’t know what will happen tomorrow

· ultimately, life is very uncertain

· in God’s eternal perspective, life is short

· making plans without God is a form of boasting, bragging, it is evil

What kinds of attitudes are involved in making plans and setting goals assuming that God will bless them?

· impatience

· arrogance

· belief that we know how to run our own lives

· either forgetting or denying that God is sovereign (God does as He pleases)
· attitude that “nobody is going to tell me what to do” (in effect, not even God)

What kinds of events can so easily alter our carefully made plans?

· an accident

· a natural disaster (earthquake, blizzard, flood, etc.)

· a missed airplane connection due to weather or mechanical problem

· a health emergency (stroke, heart attack, even longer term health traumas)

· a turn of the economy

· a terrorist event

· a government decision (our government or some other)

What does he say we should do instead?

· take the attitude that plans are made with the understanding of God’s overall control

· we make plans as we believe God would direct us, but we acknowledge His ultimate control

· involve God in your choices and plans before you make them

Note that James says that it is evil if we do not include God in our plans. Names some ways to keep evil self-sufficiency from worming its way into our lives and plans.

· pray about major decisions

· daily ask God for guidance in that day’s activities

· make decisions based on the principles of God’s Word

· declare your dependence on God for “daily bread” … finances, safety, health, relationships, wisdom, etc.

4. Application
4.1 Notice that the wrong actions listed in James 4 are gradual processes, not instant trouble makers.

· recognize them early

· note that the right things are also gradual processes

· you must practice them over an extended period of time

· and keep practicing them

4.2 Memorize James 4:7 – 8.
· James 4:7 (KJV) Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw nigh to God, and he will draw nigh to you. Cleanse your hands, ye sinners; and purify your hearts, ye double minded. .

· Use these verses as a tool for putting these concepts into practice in our lives

4.3 Remember James’ analogy of the mirror … we have seen ourselves in God’s mirror of the truths of this lesson

· if I reject what the mirror is telling me, I have no one else to blame but myself

· if I accept what the mirror is telling me, I will apply the truths in the lesson

· pay attention to the mirror … let God fix what is wrong in that image

4

