1/2/05
Practice Integrity

1. Motivate

What are some moral issues in our culture today where there seems to be great confusion or disagreement?
· abortion

· homosexuality

· honesty in business

· cheating on income tax reports

· civil disobedience

· faithfulness in marriage

· how to discipline children (physical punishment? time out? withholding privileges?)

· obeying stupid traffic rules

· illegal downloads of software, music, movies

2. Transition

The dictionary defines integrity as, “Steadfast adherence to a strict moral or ethical (

(Today we want to look at
· Why it is important to have integrity in your life

· What happens when integrity is lacking

3. Bible Study

3.1 Integrity Comes from God
Listen for the effects of the “grace of God” on people’s lives
Titus 2:1 (NIV) You must teach what is in accord with sound doctrine. … 2:11-15 (NIV) For the grace of God that brings salvation has appeared to all men. [12] It teaches us to say "No" to ungodliness and worldly passions, and to live self-controlled, upright and godly lives in this present age, [13] while we wait for the blessed hope--the glorious appearing of our great God and Savior, Jesus Christ, [14] who gave himself for us to redeem us from all wickedness and to purify for himself a people that are his very own, eager to do what is good. [15] These, then, are the things you should teach. Encourage and rebuke with all authority. Do not let anyone despise you.

In today’s world we are confronted with many differing statements of belief … how do we decide what is “sound teaching” as mentioned by Paul?
· must adhere to God’s Word

· must be based on Scripture

· cannot disagree with specific teachings

· must not disagree with basic principles

Use the passage to contrast
	What We Used to Be
	What God Has Made Us Now

	· ungodliness
· worldly passions
	· self controlled
· upright

· godly lives

· anticipating Christ’s return

What motivations do you see in the passage to reject ungodliness and live upright and godly lives?

· blessed hope of Christ’s second coming

· gratitude for giving His live to redeem us

· desire to experience cleansing from lives of sin

Where do we use the word “redeem”?
· you may have “redeemed” Green Stamps

· you trade in coupons to redeem them for some gift or service

· ransom, redeem -- (exchange or buy back for money; under threat)

From what are we redeemed?

· penalty of sin

· power of sin

· eventually, the presence of sin

What was the payment for this ransom payment? (The shed blood of Jesus Christ

Why does He redeem us?

· His nature is love
· Joel 2:13 Return to the Lord your God, for he is gracious and merciful. He is not easily angered. He is filled with kindness and is eager not to punish you.

· Micah 7:18 (NIV) You do not stay angry forever but delight to show mercy.

· 2 Peter 3:9 (NLT) He does not want anyone to perish, so he is giving more time for everyone to repent.

What is the implications for our behavior, once we have been redeemed or set free from the power of sin in our lives?

· righteous behavior … we do the right thing

· we make right choices

· we live lives unaffected by the world’s value system

· we seek to please God with our words, our actions, our motives

3.2 Integrity Enhances Relationships
Listen for people to whom Christians are to be submissive.
Titus 3:1-3 (NIV) Remind the people to be subject to rulers and authorities, to be obedient, to be ready to do whatever is good, [2] to slander no one, to be peaceable and considerate, and to show true humility toward all men. [3] At one time we too were foolish, disobedient, deceived and enslaved by all kinds of passions and pleasures. We lived in malice and envy, being hated and hating one another.

To whom should believers submit?

· rulers

· authorities

· humility towards all men

Why is it important for Christians to be respectful and submissive to authorities of the state?

· God has told us to

· it generally provides for an orderly society

· it keeps the government acting (in general) kindly towards the Church

· the extreme opposite of obedience to government is anarchy … truly a mess

What negative behaviors preceded knowing Jesus as Savior?

· foolish

· disobedient

· deceived

· captives of passions and pleasures

· living in malice and envy

· hateful

· detesting one another

According to the passage, what positive things should go along with submission?

· obey
· ready for every good work

· slander no one

· avoid fighting

· be kind

· always show gentleness

How can practicing integrity strengthen our relationships with others?

· people know a person of integrity can be trusted

· people know they are respected

· they will want to be with a person of integrity

· they will listen to and believe what such a person has to say – including a gospel witness

· people are willing to open up to a person of integrity, knowing they can depend on confidentiality

What about humility, how do we live and demonstrate true humility?

· Jesus first, Others second, Yourself last … also provides JOY

· Philip. 2:5-7 (NLT) Your attitude should be the same that Christ Jesus had. [6] Though he was God, he did not demand and cling to his rights as God. [7] He made himself nothing; he took the humble position of a slave and appeared in human form.

· allow God to produce in you the Fruit of the Spirit … love, joy, peace, patience, kindness, goodness, self control, gentleness, faithfulness

3.3 God Empowers Us to Act with Integrity
Listen for mention of all three persons of the Trinity in this passage.
Titus 3:4-8 (NIV) But when the kindness and love of God our Savior appeared, [5] he saved us, not because of righteous things we had done, but because of his mercy. He saved us through the washing of rebirth and renewal by the Holy Spirit, [6] whom he poured out on us generously through Jesus Christ our Savior, [7] so that, having been justified by his grace, we might become heirs having the hope of eternal life. [8] This is a trustworthy saying. And I want you to stress these things, so that those who have trusted in God may be careful to devote themselves to doing what is good. These things are excellent and profitable for everyone.
Note the mention of

· God (the Father) … saved us

· Holy Spirit poured out upon us

· poured out through Jesus Christ our Savior

How did God demonstrate His goodness and love?
· saved us

· acted in mercy

· washed us, gave us new life, renewed us by the Holy Spirit

· poured out the Holy Spirit upon us

· justified by His grace

· made us heirs

· gave us the hope of eternal life

How is integrity in our lives a result of salvation?

· that is the washing … the cleansing away of the old sinful lifestyle

· that is the renewing, the new life

· we are baptized into Christ’s death and raised to a new life

· integrity is the outward manifestation of what Christ has done within us
What difference does it make that God saves us out of His great mercy, and not because of anything we do?
· some folks are better actors than others

· we would be in competition

· actually no one could do enough

· we tend to fool ourselves about how good we think we are

Why is it good and profitable when Christians are doing good works (verse 8)?

· we minister to one another

· we demonstrate the love of Christ

· we are channels for God’s blessings to flow to others

· we need each other’s help, encouragement, support

· this is why God established the Church, the Body of Believers

· members of the Body minister to and support each other

· we reach out to unbelievers so that they can see that God changes lives and enables us to live with integrity

(Living lives of integrity is empowered by God and results in good works of ministry to others around us

4. Application
4.1 Consider the meaning of integrity and how it is demonstrated

· discuss it within your family – with your children, your grandchildren
· talk about situations where one’s integrity is tested

· discuss it with friends … where have they seen integrity demonstrated by someone they know

4.2 Think about how living with integrity affects your relationships

· Ask God to help you to demonstrate kindness and humility in relating to others

· put aside acts which result from an attitude of unkindness

· how can relationships within your family be strengthened by acting with integrity

4.3 Ask God to show you areas in your life where you can better demonstrate integrity

· what kind of situations do you struggle with

· trust God to change the way you act on the outside by changing you on the inside

· no matter how careful or careless you are, you cannot make God love you any more or less by good or bad things you do
· but … as you allow God’s Holy Spirit to work within your life and accomplish positive acts of integrity … God is glorified and people are pointed to the Kingdom

5

