2/17/2002
Coveting to Contentment

1. Motivate

What elements of our culture cause difficulty in achieving or maintaining contentment?

· materialistic attitudes

· constant media bombardment … “you need this”

· advertisements

· we keep getting told that we should not be content with our current status

· so much is available

· spiraling economy

· it is easy to acquire things, whether we can afford them or not

· we equate contentment with possessions, “he who dies with the most toys, wins”
2. Transition

Today (we will learn what Paul says is the “secret” of contentment

3. Bible Study

3.1 The Sin of Covetousness

Listen for what caused Paul to conclude that coveting is sinful.

Romans 7:7-8 What shall we say, then? Is the law sin? Certainly not! Indeed I would not have known what sin was except through the law. For I would not have known what coveting really was if the law had not said, "Do not covet." [8] But sin, seizing the opportunity afforded by the commandment, produced in me every kind of covetous desire. For apart from law, sin is dead.

How does the law make people aware of sin?

· we don’t know what sin is unless we have the law

· there must be a standard to which our behavior is held

· only when we know what the standard is, do we realize we have already crossed it

Why are people “lured” into sin when we know what it is we are not supposed to do?

· it is our nature to want to disobey

· think of a “do not touch, wet paint sign”

· consider Adam and Eve’s encounter with the Tree that God told them to avoid

· think of little children who are told to NOT go/do … that’s exactly what they do

Consider the following life situations – decide whether or not they are coveting …

Bill: bought a new golf club today. It’s not that he doesn’t already have golf clubs, but this is the hottest thing on the market! He has plenty of money to buy any “toy” he wants.

Joyce: her living room furniture isn’t really worn. It isn’t even used that often. Bit it is so out of date. Joyce has been looking at sofas at every opportunity. Is she guilty of coveting?

John: He was listening to his neighbor go on and on about the recent overseas trip he and his wife took. John had always thought traveling was something he and his wife would do when he retired. Then John had a serious stroke, and now traveling overseas seems out of the question. John feels depressed as he hears his neighbor talking.

Mary: She saw Jennie at church today wearing a new outfit. Mary realized she has been wearing her best dress for several seasons. Jennie’s new outfit made Mary feel shabby.

Which of these people (if any) do you feel was coveting? Why?

Bill:

	Yes
	No

	· had to have the club

· lots of other people had it

· he didn’t

· didn’t really need it (unless he is a pro, depending on it for living)
	· he didn’t have to scratch and scrimp to get it

· he can spend his money on enjoyment

Joyce:

	Yes
	No

	· desires something she doesn’t need

· feeds that desire by constantly looking at catalogs
	· if it is really out of date, it could need replacing

· she isn’t buying, just looking

John:

	Yes
	No

	· he is being influenced by what someone else has and he does not

· even his depression is a form of coveting
	· his situation is unfortunate, he’s just wishing for something he would normally have been able to do

· he’s not browsing catalogs, etc

Joyce:

	Yes
	No

	· she wants something someone else has (not theirs, but one of her own)

· dresses don’t go that out of style, that soon
	· there is no excuse for looking shabby

· it’s even important to look your best for the Lord!

What exactly is the sin of coveting?

· combination of greed and envy

· greed (insatiable desire for more and more stuff for ourselves

· envy (wanting what others have

As you can see from the case studies, it can be very subtle!

This is from the 10th commandment – look at the last 6 commandments : Exodus 20:12-17 "Honor your father and your mother, so that you may live long in the land the LORD your God is giving you. [13] "You shall not murder. [14] "You shall not commit adultery. [15] "You shall not steal. [16] "You shall not give false testimony against your neighbor. [17] "You shall not covet your neighbor's house. You shall not covet your neighbor's wife, or his manservant or maidservant, his ox or donkey, or anything that belongs to your neighbor."

How is the last one different or distinctive?

· the other ones deal with outward, observable actions
· the last one deals with an inward attitude
· it may also lead to a sinful action

· Note Jesus’ warning Luke 12:15 Then he said to them, "Watch out! Be on your guard against all kinds of greed; a man's life does not consist in the abundance of his possessions."

3.2 The Secret of Contentment

Listen for what Paul says is the secret of his contentment.

Philip. 4:10-13 I rejoice greatly in the Lord that at last you have renewed your concern for me. Indeed, you have been concerned, but you had no opportunity to show it. [11] I am not saying this because I am in need, for I have learned to be content whatever the circumstances. [12] I know what it is to be in need, and I know what it is to have plenty. I have learned the secret of being content in any and every situation, whether well fed or hungry, whether living in plenty or in want. [13] I can do everything through him who gives me strength.

What contrasting word pairs did Paul use to express the extreme situations he had encountered?

· well fed and being hungry

· living in plenty and living in want

What contrasting situations might we also experience in our lives

· health and sickness

· having lots of friends around and being alone

· having a good job and being laid off

· happiness and sadness

Notice that Paul says he is content in either of these kinds of extremes.

Consider the word “content” that Paul used here

· not very often used in the New Testament

· Stoic philosophers used the term to mean “self-sufficient”

· They held that the truly content person’s feelings and destiny is not dictated by the circumstances … such a person is independent of others and circumstances

· these things don’t cause distress, nor affect serenity

· serenity comes from being sufficient unto oneself

Contrast this to how Paul used the word … He did not consider himself self sufficient. What was the source of His sufficiency?

(I can do everything through him who gives me strength.

Note the context of this verse – it has to do with allowing Christ to be our sufficiency in any situation – when God is at work in our lives, we are trusting in Him for

	Covetousness
	Contentment

	· desire for more things

· greed

· wanting more than what others have

· feelings depend on possessions
	· joy

· peace

· feelings NOT dictated by the things we have or don’t have

3.3 The Seduction of Riches

Listen for spiritual pitfalls that are associated with “the love of money.”

1 Tim. 6:6-10 But godliness with contentment is great gain. [7] For we brought nothing into the world, and we can take nothing out of it. [8] But if we have food and clothing, we will be content with that. [9] People who want to get rich fall into temptation and a trap and into many foolish and harmful desires that plunge men into ruin and destruction. [10] For the love of money is a root of all kinds of evil. Some people, eager for money, have wandered from the faith and pierced themselves with many griefs.

Who is Paul talking about in verse 9?

· people whose main goal in life is to acquire money and things

· people who covet!

According to these verses, what are the dangers associated with coveting riches?

· fall into temptation

· are trapped into foolish and harmful desires

· they end up in ruin and destruction

· leads to all kinds of evil

· they wander from the faith

· they pierce themselves with many griefs

By contrast, how does godliness and contentment bring great gain?

· protected from temptations

· end up with joy and peace from God

· lives protected from falling into evil

· our relationship with God is strengthened, not weakened or dissipated

· avoid a variety of griefs

How do we make the distinction between being content and wanting benefits for one’s family?

· what consumes your time and energy and thoughts

· what are your life’s priorities

· Recall Matthew 6:20-21 But store up for yourselves treasures in heaven, where moth and rust do not destroy, and where thieves do not break in and steal. [21] For where your treasure is, there your heart will be also.

4. Conclusion – Application

4.1 Suppose an accountant who did not know you were to do an audit of your finances – would this person gain an impression of a person who had learned to be content in the Lord? Ask God to show you whether you are experiencing contentment in Christ or are you falling prey to temptations to covetousness.

· confess your failings

· receive God's forgiveness

4.2 Identify some things you have allowed to become important or necessary in your life. Ask yourself, Could I be content without this? Is this necessary for my sense of well-being? These things could be …

· a position

· an activity

· a person

· possessions

4.3 Ask God daily to be in control, to be the “boss” in your life – He can move our attitudes and desires from covetousness to contentment.

Dry Paint

me

me

Christ on the throne of my life

Me on the throne of my life

1

