9/29/2013
The Pressure of Conflict

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 The Source of Conflict
Listen for James’ opinion about the source of our conflicts.

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? 

According to this passage what causes difficulty between people?

· from your inner desires

· you want something and don’t get it

· murderous attitudes

· coveting

· self-centeredness

Note how James used the vivid image of war to

· Grab our attention

· Show the deadly effects of mishandling personal conflicts

( And it happens even among believers!

What evidence or examples can you think of that wars and fights are caused by selfish ambitions?

· 1930’s Germany and its 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

What kinds of desires or cravings often lead us into conflict?

· desire for material goods

· we selfishly want our own way, never giving in to someone else’s preferences

· a desire to have the best team, no matter what the means

· we want to be the one in charge … to be the “boss”

· “No one’s going to tell me what to do”

Why are humility and self-centeredness at odds with each other?

· they are opposites

· self-centeredness wants only to puff up self, to pamper self

· humility is thinking of others first

· humility puts others ahead of self

Why is it difficult to be humble and admit to your own sins when dealing with conflict?

· admitting you are wrong or at fault causes you to “lose”

· we hate to lose the conflict, we hate to be wrong

· our competitiveness hurts our chances of getting things made right

· our sinful human nature strives for being better, for “winning”

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 Overcoming Conflict
Listen for several direct commands or imperatives which James gives.
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

How does society today take a different view?
· we too easily rationalize our behavior

· from West Side Story, “I’m depraved on a ‘count of I’m deprived!”

· it’s not my fault … I have the gene for anger

· this is my besetting sin – you need to adjust to me

How do living out James’ essential attitudes help us in resolving the conflicts in our lives?

· Satan has less influence on causing conflict

· God has more influence in smoothing troubled waters

· my mind, my emotions, my will are controlled by God, not by self

· I am more willing to admit my own guilt and to seek forgiveness

· saying “I was wrong, I’m sorry, please forgive me” goes a LONG way towards resolving conflicts
Consider the words “He gives us more grace” and “gives grace to the humble.” What does this mean?

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

· these blessings are given to people who don’t assume they deserve 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!

4. Application
4.1 The desire to please only ourselves results in conflict and dissension with others
· God does not honor prayers that are prayed from a wrong or selfish motive.

· Ask God to give you an attitude of humility and a willingness to confess to Him

· Seek to please God, not the world as you go about your daily activities

4.2 All other relationships in our lives will be positively affected by submitting ourselves to the Lord
· Consider the need for brokenness and repentance in your life.

· Trust God for restoration of your relationship with Him and with others around you

· This week, be a “minister of reconciliation” (2 Cor. 5:18)
