
Higher Ground: Biblical Contentment

By: Ray Cazis
John 10:10 “The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly.”
Introduction: What is your dream life? Picture it now. What does it involve? Go over it in your mind. What does it look like? Does it involve a dream house? Vacation home? Does it involve wealth? A place on the water, a large bank account? Does it involve a change of jobs and popularity? Here is where I burst your bubble—that life you may have pictured is not what God intended when He spoke of abundant life in our text.

QUOTES: From experts on this subject that remind us that the life some picture as a dream life is a lie.

“I am the most miserable man on earth.”—John Jacob Astor, America’s first multimillionaire and the richest man in America at his death

“I have made many millions, but they have brought me no happiness.”—John D. Rockefeller, owner of Standard Oil and the richest man in America at his death

“The care of $200 million is enough to kill anyone. There is no pleasure in it.”—W.H. Vanderbilt

“Millionaires seldom smile.”—Andrew Carnegie
“I was happier when I was doing a mechanics job.” —Henry Ford
Ecclesiastes 5:13 “There is a sore evil which I have seen under the sun, namely, riches kept for the owners thereof to their hurt.”
It takes more than materialism to get to higher ground. They are so deceitful.

The valuable pursuits in life come from God. Higher ground comes with 3 principles from God’s Word.

FULL LIFE

John 10:10 “The thief cometh not, but for to steal, and to kill, and to destroy: I am come that they might have life, and that they might have it more abundantly.”
REST

Matthew 11:28–29 “Come unto me, all ye that labour and are heavy laden, and I will give you rest. Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls.”

PEACE

Philippians 4:6–7 “Be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God. And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus.”

5 Steps to get to Higher Ground

1.
Ask God for Contentment.

1 Timothy 6:8 “And having food and raiment let us be therewith content.”

A 2003 Gallup poll found that although only 2% of Americans describe themselves as rich, 31% said they thought it was very or somewhat likely they would be rich one day. That number jumped to 51% for 18 to 29-year-olds—and plunged to a sobering 8% for Americans 65 and older.

According to Gallup, the public's median definition of “rich” was an income of $120,000 —or assets of $1 million. We asked the same question of money-savvy MSN Money readers, and a majority of the more than 11,000 who responded felt that they would need at least $5 million to consider themselves rich.

How rich is rich?

That’s because what constitutes wealth is not only subjective, but confusing.

Take Brice for instance, she was the only one in the group who admitted to a specific desire for gobs of money (besides yours truly). She wants to be capital R rrrrrrrrrich— and she was also the only one with a target amount in mind.

Brice would like to own a couple of houses (and be able to afford the mortgages comfortably), a couple of cars, be able to “take great trips”, pay for her children’s education, and shop without fear or guilt.

How much would that take? “Millions,” she said emphatically. “At least $10 million to $20 million.”

In the eye of the beholder

My stars! It had never occurred to me to want $10 million.

Brice’s estimate may be way beyond what most Americans would call rich, but there’s an amazing variation in dollar amounts that people attach to that four-letter word.

· Those who earned less than $30,000 thought that a household income of $74,000 would qualify as rich.
· Those who made $30,000 to $50,000 said an income of $100,000 would be rich.
· And people in the top half of earners were more likely to say that an income of $200,000 earns you the right to the “R” word.
So the less money you have, the less money you think you will need to become rich. And the wealthier you are, I suspect, the more money it takes to make you feel rich.

J. D. Rockefeller was being interviewed toward the end of his life.

He was asked; considering all that you have done and all that you have, more than you could ever spend or use. How much is enough?

His answer was: “More, always just a little bit more.”

Being rich is a moving target.

Apply this to others areas of your life:

Married or Single

Happily Married

Happily Single

Unhappily Single

Unhappily married

Poor or rich—if you are not happy poor, you will not be happy rich.

Money does not change your character. Money is a magnifier. Contentment is a matter of character.

2.
Practice the Principle of Moderation (discipline).

Philippians 4:5 “Let your moderation be known unto all men. The Lord is at hand.”

We get in a lot of trouble because we “want it now.” We have no discipline or moderation.

EXAMPLE: Chocolate kills a diet unless you are disciplined. Marriage—A single person will “settle” for what they feel is a last resort if unless they have discipline.

Financially—want it NOW! Don’t keep giving in.

QUOTE: “Pay now and play later, or play now and pay later.”
Today’s decisions affect tomorrow’s living.

Romans 13:8 “Owe no man any thing, but to love one another: for he that loveth another hath fulfilled the law.”

Discipline yourself financially to live on 70% of your income. Many Americans live on 110% of their income.

3.
Remember the Need for Liberality.

2 Corinthians 8:2 “How that in a great trial of affliction the abundance of their joy and their deep poverty abounded unto the riches of their liberality.”

Acts 20:35 “I have shewed you all things, how that so labouring ye ought to support the weak, and to remember the words of the Lord Jesus, how he said, It is more blessed to give than to receive.”

If you want higher ground, God’s purpose, realize He blesses you to help others. He gives to you to use you to help His work and His purpose. Understanding that helps you get to higher ground.

4.
Remember God’s Gift of Enjoyment.

1 Timothy 6:17 “Charge them that are rich in this world, that they be not highminded, nor trust in uncertain riches, but in the living God, who giveth us richly all things to enjoy;”

God does not promise you wealth. He does state that He gives you “things to enjoy.”

Don’t let the devil rob you of your joy. He does that through comparison.

2 Corinthians 10:12 “For we dare not make ourselves of the number, or compare ourselves with some that commend themselves: but they measuring themselves by themselves, and comparing themselves among themselves, are not wise.”

Do you want to enjoy God’s blessings? Do not compare. Comparison robs of blessings. If you find that you have less, you may be jealous. If you find you have more, you may be proud or even feel guilty.

5.
Live Your Life with an Eternal Perspective.

Draw a dot on a piece of paper. Notice it is brief and hard to see beginning and ending. Then draw a line with an arrow, this represents eternity. The dot is brief compared to eternity. Now, let me ask you, are you living your life for the dot or for the line?

Matthew 6:19–20 “Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal: But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:”

Don’t get caught up in giving to get benefits in this life. You may not see it in this life.

You may have to wait until eternity to see it. Are you storing up in heaven or on earth?

Conclusion: How I use money is a test of my heart toward God.

God uses money to test the integrity of my heart.

God uses money to test the contentment of my heart.

God uses money to test the faith of my heart.

God wants your heart, so he asks for your riches because your heart follows your riches.

