Life on the Vine
Goodness
August 10, 2014

“…the Lord is good and his love endures forever;

his faithfulness continues through all generations.”

(Psalm 100:5, TNIV)
What the Bible teaches about true goodness:
1. God alone is _________________ ___________.
2. Human beings are _____________ of _____________ what is

truly good.
3. Nevertheless, people are created with the _______________

and ________________ for goodness.
4. What counts for good can only be ___________________

under the ______________ of God’s Spirit.

Obstacles to true kindness:
1. Our culture’s assertion of ___________ _________________.
2. Our culture’s inattention to ___________ ________________.
3. Our culture’s obsession with _______ - ________.
I cultivate true kindness in my life when…
1. …I ___________ my _________.
2. …I _____________ God’s __________ (the __________)
3. …I _________ from ________ ___________ in my life.
Life on the Vine
Goodness
August 10, 2014

“…the Lord is good and his love endures forever;

his faithfulness continues through all generations.”

(Psalm 100:5, TNIV)
What the Bible teaches about true goodness

1. God alone is _________________ ___________.

2. Human beings are _____________ of _____________ what is

truly good.

3. Nevertheless, people are created with the _______________

and ________________ for goodness.

4. What counts for good can only be ___________________

under the ______________ of God’s Spirit.

Obstacles to true kindness
1. Our culture’s assertion of ___________ _________________.

2. Our culture’s inattention to ___________ ________________.

3. Our culture’s obsession with _______ - ________.

I cultivate true kindness in my life when…
1. …I ___________ my _________.

2. …I _____________ God’s __________ (the __________)

3. …I _________ from ________ ___________ in my life.

Reflect and Respond

· Jesus said, “No one is good – except God alone.” Reflect on what that means. What about God’s character make him truly good? How has God made his goodness known to mankind? To you personally?
· Think about where you learned your own moral development? Who or what influenced your moral formation? How has that affected you in your life?
Where do people go today for moral instruction? How does media (TV, film, web) influence moral formation in our culture?
· James 5:16 instructs us: “…confess your sins to each other and pray for each other so that you may be healed.”
Why are we afraid to confess our sins to one another? What needs to happen to dissolve those fears in my life? Who do I have in my life right now that I could confess my struggles to?
· Read 2 Timothy 3:16-17. Think about the roles the Bible plays in our lives. Stop at each word in Paul’s list (teaching, rebuking, etc.) and think about how that activity functions in our lives.
· What do I need to do to ensure I am reading my Bible everyday?
· Who is in my life that I perceive as spiritually mature? Who am I allowing in my life as an influence? Who am I influencing for good?
Finally, brothers and sisters, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable—if anything is excellent or praiseworthy—think about such things.
 Whatever you have learned or received or heard from me, or seen in me—
put it into practice. And the God of peace will be with you.

Paul writing in Philippians 4:8-9 (TNIV)

Reflect and Respond

· Jesus said, “No one is good – except God alone.” Reflect on what that means. What about God’s character make him truly good? How has God made his goodness known to mankind? To you personally?
· Think about where you learned your own moral development? Who or what influenced your moral formation? How has that affected you in your life?

Where do people go today for moral instruction? How does media (TV, film, web) influence moral formation in our culture?
· James 5:16 instructs us: “…confess your sins to each other and pray for each other so that you may be healed.”
Why are we afraid to confess our sins to one another? What needs to happen to dissolve those fears in my life? Who do I have in my life right now that I could confess my struggles to?
· Read 2 Timothy 3:16-17. Think about the roles the Bible plays in our lives. Stop at each word in Paul’s list (teaching, rebuking, etc.) and think about how that activity functions in our lives.

· What do I need to do to ensure I am reading my Bible everyday?

· Who is in my life that I perceive as spiritually mature? Who am I allowing in my life as an influence? Who am I influencing for good?

Finally, brothers and sisters, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable—if anything is excellent or praiseworthy—think about such things.
 Whatever you have learned or received or heard from me, or seen in me—
put it into practice. And the God of peace will be with you.

Paul writing in Philippians 4:8-9 (TNIV)

