8/14/2003
Kingdom Attitudes

1. Motivate

When a woman gives her friend $50, what might be some good motives and what might be bad motives that moved her to do so?

	Good Motives
	Bad Motives

	· she was concerned for the lady’s needs

· she could see the lady needed some good food

· she heard that the family had no one working

· she was moved with compassion for the little children who needed food and clothes
	· she wanted to look good in front of her friends

· if she is nice to others, she feels this will give her good luck

· she expects to be paid back, with interest!

· she felt trapped, someone else had given even a large amount and she didn’t want to look like a piker

2. Transition

It is certainly possible to do good actions yet have the wrong attitudes

· Christ said that our attitudes are important

· Today we seek to find what Jesus said about kingdom attitudes – attitudes held by believers in whose life Christ rules

3. Bible Study

3.1 Give, but Not to Boast

Listen for two different kinds of rewards that people will receive.
Matthew 6:1-4 "Be careful not to do your 'acts of righteousness' before men, to be seen by them. If you do, you will have no reward from your Father in heaven. [2] "So when you give to the needy, do not announce it with trumpets, as the hypocrites do in the synagogues and on the streets, to be honored by men. I tell you the truth, they have received their reward in full. [3] But when you give to the needy, do not let your left hand know what your right hand is doing, [4] so that your giving may be in secret. Then your Father, who sees what is done in secret, will reward you.

What guidelines does Jesus give concerning giving?

· be careful not to do giving of alms (acts of righteousness) before others to be seen

· don’t “announce it with trumpets” like hypocrite (“actors”) do

· don’t do it so you will be honored by men

· don’t let your left hand know what your right hand is doing

· give in secret

What rewards get mentioned?

· the honor of men – and that is all such a person gets!!
· the reward from your Heavenly Father

Consider a verse from last week, Matthew 5:16 let your light shine before men, that they may see your good deeds and praise your Father in heaven. Why is this not a contradiction with what we are reading here?

· note the purpose of letting your light shine, the results of people seeing your good deeds

· the purpose, the results is that the Father in heaven is praised

· it is not the doer of the good works being praised, it is God
3.2 Pray, but Not to Impress
Listen for the kinds of prayers Jesus criticized and the kinds he commends.
Matthew 6:5-8 "And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the street corners to be seen by men. I tell you the truth, they have received their reward in full. [6] But when you pray, go into your room, close the door and pray to your Father, who is unseen. Then your Father, who sees what is done in secret, will reward you. [7] And when you pray, do not keep on babbling like pagans, for they think they will be heard because of their many words. [8] Do not be like them, for your Father knows what you need before you ask him.

	How are supposed to pray?
	How are we not supposed to pray?

	· not like a hypocrite (actor)

· not with motive of being seen by men

· not to get rewards of high regard from men
	· in your room with the door closed

· praying to the Father, in secret

· not babbling like pagans

· not relying on a lot of words

· not trying to get God's attention with either volume nor number of words nor big vocabulary

What kinds of prayer would be “babbling” like pagans?

· repetitive words

· loud wailing for effect

· great volume of words

Instead, talk to God like He is right there … set a chair in the room to “include him in the conversation” as it were

Consider story of variety of deacons giving their opinion of posture for prayer…

· Brother Jones: kneeling head up – Brother Brown: kneeling head down

· Brother Osgood: hands folded, thumbs toward the floor(?)

· Brother Davis: standing with arms and head raised towards heaven, eyes closed/opened, (depending if anyone was looking)
· Brother Eli: flat on your face before God

Finally one old boy allowed how all of these postures probably look pretty good, but when he fell into brother Smith’s well, head down, he did some of the best praying ever … and God answered!

Agree or disagree … We should use prayer as a means of impressing God, moving Him to act according to our will
	Agree
	Disagree

	· we must show respect

· When you talk to the King, you cannot just blab out a wish list

· God is moved by our sincerity
	· we will never impress God

· God wants us to come with requests

· He wants to meet our needs

· then he desires, deserves our praise!

What are some good times and places to have personal prayer?
	Time
	Place

	· first thing in the morning

· last thing at night

· a quiet moment in middle of the day

· whenever you can find time alone (knew a missionary lady who went to bathroom in middle of night with a candle – only time alone)
	· free from distractions, where you can focus on God alone
· not so comfortable you fall asleep, may require pacing

· occasionally in a place of great natural beauty (as inspiration)

· occasionally with a prayer partner

3.3 Forgive, but Not with Conditions
Why is it hard to forgive someone who has wronged you?

· we have been deeply hurt

· the offender shows no remorse

· the offender doesn’t even realize how insensitive they have been in hurting us

· we must swallow a lot of pride to forgive

· do you expect me to act like it never happened?

Listen for the relationship between receiving divine forgiveness and forgiving other people.
Matthew 6:12 Forgive us our debts, as we also have forgiven our debtors. … Matthew 6:14-15 For if you forgive men when they sin against you, your heavenly Father will also forgive you. [15] But if you do not forgive men their sins, your Father will not forgive your sins.

What do these verses say about the relationship between God's forgiveness of us and our forgiveness of someone else?

· if we refuse to forgive someone else, God will refuse to forgive us

· we have been forgiven so much by God

· in loving response to His forgiveness, we must forgive others

Why is it hard to forgive ourselves?

· we should have known better than to do such a dumb thing

· we ignored the advice of others who warned us about that person or that path

· we are afraid God will not forgive us for such a sinful act

How does forgiving ourselves relate to these verses about forgiving others?

· in both cases the point is that God has forgiven us
· our sin against Him is far more offensive than anything or anyone has done against us or we against ourselves

· If God can set aside or lift the guilt from our lives, we can set aside the offense against us

· When we know we have been forgiven, we can offer forgiveness to others or even ourselves

By refusing to forgive someone of what they have done to you, what other sins might you be tempted to commit?
· holding a grudge

· harboring bitterness
· getting revenge

· hateful action

Remember

· our forgiveness of others must unconditional, like Christ’s forgiveness of us

· forgiveness restores fellowship with others and fellowship with God
3.4 Fast, but Not for Show
Listen for how some people were observing this religious practice in the wrong way.
Matthew 6:16-18 "When you fast, do not look somber as the hypocrites do, for they disfigure their faces to show men they are fasting. I tell you the truth, they have received their reward in full. [17] But when you fast, put oil on your head and wash your face, [18] so that it will not be obvious to men that you are fasting, but only to your Father, who is unseen; and your Father, who sees what is done in secret, will reward you.

Some of us have had to fast before certain kinds of medical tests – spiritually, fasting is voluntarily going with food and/or drinks for a specified period of time so that we can devote ourselves to prayer and meeting with God.

What does Jesus say here is not to be the way we fast?

· don’t go around looking somber

· hypocrites/actors do this

· they want everyone to know they are fasting … to know just how spiritual they are!
What should be the manner in which we participate in a fast?

· go on as if life were normal

· brush your hair, wash your face

· the only person who needs to know of your fasting is Jesus

Once again – if you put on an act to gain honor from others, that is the only reward you receive!

4. Conclusion – Application

4.1 As a kingdom citizen you are to practice righteousness by

· giving to meet the needs of others and

· doing beneficial works from spiritual motives
(Who can you show love to by meeting their needs this week?

4.2 Kingdom citizens are to pray sincerely and honestly

· establish a daily time when you communicate with God

· don’t worry about what others think about your prayers

4.3 Kingdom citizens are to forgive others as God has forgiven them

· ask God to show you if you are harboring a grudge, unwilling to forgive someone who has wronged you, treated you shabbily

4.4 Plan a time when you might skip a meal or skip an evening of TV and instead fill that time with

· reading through several Psalms

· writing out a prayer to God

· praying through the roster of our SS class – both the active and inactive members

1

