ENVY JEALOUSY COVETOUSNESS LESSON 4

Envy is pain at the good fortune of others. (Aristotle,Rhetoric, Bk II, Chapter 10)

Envy is a propensity to view the well-being of others with distress, even though it does not detract from one's own. [It is] a reluctance to see our own well-being overshadowed by another's because the standard we use to see how well off we are is not the intrinsic worth of our own well-being but how it compares with that of others. [Envy] aims, at least in terms of one's wishes, at destroying others' good fortune. (Kant, The Metaphysics of Morals 6:459)

Envy is that passion which views with malignant dislike the superiority of those who are really entitled to all the superiority they possess. (Adam Smith, The Theory of Moral Sentiments, p. 244)

Portrait of a Woman Suffering from Obsessive Envy; Jean Louis Théodore Géricault (1791–1824)

The booklet listed below is available at www.beinhealth.com bookstore

[image: image2.png]

SYNONYMS ENVY

	
	envy

	Synonyms:
	Faustianism, acedia, anger, avarice, avaritia, begrudge, cast envious eyes, cold comfort, covet, covetousness, crave, deadly sin, desire, disappointment, discontent, discontentedness, discontentment, disgruntlement, dissatisfaction, dissatisfiedness, divine discontent, enviousness, gluttony, greed, green-eyed jealousy, green-eyed monster, grudge, grudging, gula, hanker, heartburn, heartburning, horn-madness, ill humor, invidia, invidiousness, ira, jalousie, jaundice, jaundiced eye, jealousness, jealousy, long, longing, lust, luxuria, peevishness, petulance, pride, querulousness, rebelliousness, resent, resentment, restiveness, restlessness, sloth, sourness, sulkiness, superbia, uneasiness, unfulfillment, unhappiness, unpleasure, unsatisfaction, vexation of spirit, want, wrath, yearn

	

SYNONYMS FOR JEALOUS

	jealous

	Synonyms:
	anxious, begrudging, bitter, covetous, demanding, desirous of, distrustful, doubting, envious, enviousness, envying, grasping, green-eyed, green, green with envy, green with jealousy, grudging, horn-mad, insecure, invidious, invidiousness, jaundice-eyed, jaundiced, jealousy, mistrustful, mistrusting, possessive, possessory, questioning, resentful, suspicious, threatened, vulnerable, yellow-eyed, yellow

	
	

Definiton Envy
To feel uneasiness, mortification or discontent, at the sight of superior excellence, reputation or happiness enjoyed by another; to repine at another's prosperity; to fret or grieve one's self at the real or supposed superiority of another, and to hate him on that account. Whoever envies another, confesses his superiority. There is pain, uneasiness, mortification or discontent, to begrudge; and to withhold maliciously. Excited by the sight of another's superiority or success, accompanied with some degree of hatred or malignity, and often or usually with a desire or an effort to depreciate the person, and with pleasure in seeing him depressed. Envy springs from pride, ambition or love, mortified that another has obtained what one has a strong desire to possess. Rivalry; competition, malice, malignity turn the good that is offered into envy.
Jealousy is reflective of a person's feelings or attitudes toward another person, whereas envy expresses a person's feelings or attitudes toward another person’s advantages or accomplishments; jealousy pertains to emotional rivalry. (Does not want anyone to get ahead of them, even if someone is gifted they will try to control or suppress the other’s gifts. Especially can be seen manifesting in some marriages or in business) while envy can be resentment of a more fortunate person.
Jealousy “mocks” its victim by loving and loathing it at the same time. Source: Brewer's Dictionary.

 It can be the act of suspecting something, especially something wrong, on little evidence or without proof. 2. The condition of being suspected, especially of wrongdoing.
Jealousy and envy share some of the basic emotions they are made of: anger, fear, sadness, anxiety. Those are very powerful and have a monopolizing effect on the perception of a person. People involved in envy or jealousy don’t distinguish between them because at some point of the emotional experience they seem to be just about indistinguishable.
Jealous/envious/insecure people can be dangerous (ANGER!). They need to be right over relationship. (Always have to win) They may not reconcile (To them this is losing) they may destroy people and things around them so they can “win” and have a “victory” at all cost. Satisfying a jealous person might be like pouring water into the dry sand at the beach!!

A person manifesting this spirit may have a need to be seen among men as having more and knowing more than others. This can produce a constant ping pong of “one upping” in every conversation.

Another way to recognize these spirits is there may be a envy for power and authority or personal recognition, control or approval. In a Church, business, or family, this can cause disunity. They do not want to be left out of anything, they have a need to know!
Envy and jealousy enter our lives through competition and comparison. Comparison will have you comparing yourself to others and then when you don’t measure up to the other person self bitterness, anger, and bitterness comes in to cause you to criticize yourself and others. We must remember PSALM 139 says we are unique; therefore we cannot compare ourselves to any one (

Depression and heaviness and low self esteem is also a fruit of jealousy and envy. This can lead to food, drug and alcohol addictions. We are trying to measure up to the world’s standards. Our eyes are off what God’s Word says about us and also his special plan for us. We can miss God’s timing in special areas of our lives!
They also can enter through adultery, fornication, infidelity, past relationship (soul ties) Remember scripture says when we have sexual intimacy the souls are knitted! (HMMMM gives a picture of legions to me when I see the carnality out there as a former single woman)
 When we have fornicated before marriage we must repent and ask forgiveness and break the curse of this in the family lines (We close the door to the enemy and a possible legal right when we do this). Did we not discern the body (Participation of Communion) receiving without confession and repentance of this sin?
 You can also find a Ungodly Soul Tie Release Prayer at the end of this manual.
We find these spirits in the accounts of Cain and Abel, Joseph, Sara and Hagar, Saul and David, to name a few.

ENVY and JEALOUSY = NOT TRUSTING GOD WE MUST EXAMINE AND SEE WHO BROKE OUR HEARTS OR BREACHED OUR TRUST. FORGIVE THEM AS AN ACT OF YOUR WILL AND REPENT AND RENOUNCE YOUR PARTICIPATION WITH UNFORGIVENESS AND BREAK ANY CURSES
 REVIEW LESSON 2 FOR A REVIEW
Deception can also play a role in cultivating jealousy in your heart. You may perceive a threat that in reality does not exist. Your perception of life is distorted due to lies of the enemy that you believe about others and yourself and God.
Matt 20:15 Is it not lawful for me to do what I will with mine own

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=1487" \o "1487" *? Is thine eye evil, because I am good?
is thine eye evil because I am good?
An "evil eye", is opposed to a good eye, frequently in Jewish writings, as a "good eye" signifies beneficence and liberality; hence it is said F3
``He that gives a gift, let him give it (hpy Nyeb) "with a good eye"; bountifully and generously; and he that devotes anything, let him devote it with a "good eye”,’ cheerfully and freely: so an "evil eye" intends envy and covetousness, as it does here: and the sense is, art thou envious at the good of others, and covetous and greedy to monopolize all to thyself
I have found in ministry that a spirit of “destruction” is very active and works in tandem with jealousy, envy and bitterness. For the singles out there (Watch for humility and gratefulness this may be helpful when selecting a mate don’t forget them when considering marriage), destruction looks for a strong man or woman.
 You are financially and spiritually blessed. This spirit can in a short amount of time deplete a paid in full home, bank accounts, and retirement accounts (for the woman “all” under the guise of submission. It is the enemy that subtracts and divides) the mate manifesting this will have you doubting your intimacy with the Lord and will try to have you submit to sin out of love.
Also I have found that these spirits will speak negative word curses (Eating others with their words, which can also cause a broken heart) in turn can be open doors in a family situation producing fear, strife, confusion and low self esteem into the household. In other instances I have seen this spirit manifest expecting the wife to compete as a man (Carry burdens she was never meant to carry), or say a child (especially a son vs. father) expected to compete with the parent.
The spirit of destruction works with other spirits to destroy every area of a person’s life. It works with;

 Poverty/destroy finances

Mental illness/ destroy the mind

Ahab and Jezebel/ to destroy the family

Also works along with and through curses

FRUIT OF JEALOUSY and ENVY

Fabricated personality (They are not who they say they are or who you think they are)
Gossip Slander (Watch the fruit. Words spoken show what is inside)
Poor self esteem (Not knowing who they are in Christ)
Fear of man (causes bitterness)

Distorted self concept

Lack of Boundaries

Kleptomania Compulsive Spending

Sabotage Root of Bitterness
Malice (Retaliation)

Strife and Division

MANY IN BONDAGE TO THE SPIRIT OF JEALOUSY AND ENVY DO NOT WANT TO PAY THE PRICE REQUIRED FOR SUCCESS
Prov 18:9 He also that is slothful in his work is brother to him that is a great waster .

1. Strong’s #07843 “WASTER” to destroy, corrupt, go to ruin, decay

a. (Niphal) to be marred, be spoiled, be corrupted, be corrupt, be injured, be ruined, be rotted

A prodigal man, who spends his substance in riotous living: the sluggard and the prodigal are brethren in iniquity; for, though they take different courses, they are both sinful, and issue in the same manner; both bring to poverty and want. Or, "brother to a master that wastes"; a slothful servant and a wasteful master are near akin, and come into the same class and circumstances. Jarchi interprets it,

``he that separates from the law, though a disciple of a wise man, is a brother to Satan;''

Whose name is Apollyon, the waster and destroyer. A man that is slothful in spiritual things, though a professor of religion, and has a place in the house of God, is brother to him that is a waster and persecutor of it. John Gill exposition
PROV 27:4 Wrath is fierce and anger is a flood, But who can stand before jealousy ?
who [is] able to stand before envy?
which is secret in a man's heart, and privately contrives and works the ruin of another, and against which there no guarding. All mankind in Adam fell before the envy of Satan; for it was through the envy of the devil that sin and death came into the world, in the Apocrypha:

``Nevertheless through envy of the devil came death into the world: and they that do hold of his side do find it.'' (Wisdom 2:24)

Abel could not stand before the envy of Cain; nor Joseph before the envy of his brethren; nor Christ before the envy of the Jews, his bitter enemies; and, where it is, there is confusion and every evil work, (James 3:14 James 3:16) . An envious man is worse than an angry and wrathful man; his wrath and anger may be soon over, or there may be ways and means of appeasing him; but envy continues and abides, and works without sense.
TITUS 3:3 alsoFor we once were foolish ourselves, disobedient, deceived, enslaved to various lusts and pleasures, spending our life in malice and envy, hateful, hating one another. (Our time is also part of our gift and talents given to us. We are to be a good steward and not bury our time talent in disobedience)
Deut 28:54 (I used this scripture because a spirit of jealousy and envy can kill others with their words and try to destroy one’s self esteem. Jealousy and envy come in right behind a spirit of bitterness!!!) his eye shall be evil towards his brother, and towards the wife of his
bosom, and towards the remnant of his children which he shall leave; (Do we not have fatherless homes today either missing altogether or passive and aloof?)
that is, he shall begrudge his brother, who is so nearly related to him, the least bit of food; yea, his wife, he dearly loved, and is one flesh with him, his other self, and even his children, which are parts of himself, such of them as were left not eaten by him; or his eye should be evil upon then, he should look with an evil eye on them, determining within himself to kill and eat them next. Though the particular instance in which his eye would be evil to them follows, yet no doubt there are other instances in which his eye would be evil towards them, as there were at the siege of Jerusalem, and have been since. Josephus
Watch for these things in yourself and others. The scripture above deals with jealousy during a famine. We have a crisis of irresponsible fathers. They are thinking of “self” I and Me. Selfish and self absorbed our children are starving for a male role model. This leaves woman as head of the household, bringing in fear, disorder,Ungodly order, that can have roots in ADHD and gender confusion and a spirit of rejection.
We see envy and jealousy even in families (Fathers vs Sons Mothers vs Daughters Husbands vs Wife Brothers vs Sisters) They actually eat each other with their negative words and thoughts.
Matt12:25 knowingAnd their thoughts Jesus said to them, Any kingdom divided against itself is laid waste ; and bany city or house divided against itself will not stand
James 3:16 For where jealousy and aselfish ambition exist, bthere is disorder and every evil thing
Strong’s #181 “DISORDER” instability, a state of disorder, disturbance, confusion

Pro 6:34 For jealousy aenrages a man, And he will not spare in the day of vengeance.

 Strong’s #7068 “JEALOUSY”

a. ardor, jealousy, jealous disposition (of husband)

1. sexual passion

b. ardor of zeal (of religious zeal)

1. of men for God

2. of men for the house of God

3. of God for his people

c. ardor of anger

1. of men against adversaries

2. of God against men

3. envy (of man) Jealousy (resulting in the wrath of God)
Strong’s #7065 Jealousy
2. to envy, be jealous, be envious, be zealous

a. (Piel)

1. to be jealous of

2. to be envious of

3. to be zealous for

4. to excite to jealous anger

b. (Hiphil) to provoke to jealous anger, cause jealousy

The same chemicals flow in the body whether it is the righteous jealousy of a man regarding his wife. A woman who is jealous of someone’s promotion at work or Church or jealous of a family member. The husband has a right to have jealousy if a man is trying to steal his wife. Will you be able to stand before God with unrighteous jealousy?
Prov 14:30 A sound heart is the life of the flesh: but envy the rottenness of the bones. (Bones house the marrow this is your immune system)
Strong’s #03820 “heart”

1. inner man, mind, will, heart, understanding

a. inner part, midst

1. midst (of things)

2. heart (of man)

3. soul, heart (of man)

4. mind, knowledge, thinking, reflection, memory

5. inclination, resolution, determination (of will)

6. conscience

7. heart (of moral character)

8. as seat of appetites

9. as seat of emotions and passions
But when the Jews saw the multitudes, they were filled with envy, and spoke against those things which were spoken by Paul, contradicting and blaspheming . Acts 13:45

1Tim6:4-5 He is proud ,a knowing nothing, but doting about questions and Strife’s of words, whereof *

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=1096" \o "1096" come th

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=5355" \o "5355" e envy, strife, railings, evil surmisings,5 Perverse disputings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw thyself .

COVETEOUSNESS IS IDOLATRY (JEALOUSY AND ENVY IS TO COVET)
Wish, long, lust or crave for (something, especially the property of another person) Covetousness and Pride are a spin off of the fruit of envy and jealousy.
PRIDE MIXES WITH ENVY AND JEALOUSY LIKE CREAM IN COFFEE. ONCE MIXED TOGETHER YOU CANNOT JUST SEE THE CREAM OR JUST THE COFFEE!
Being filled with all unrighteousness, fornication, wickedness, covetousness, maliciousness; full of envy, murder, debate, deceit, malignity; whisperers Rom 1:29
Let your conversation be without covetousness; and be content with such things as ye have : for he hath said , I will never leave thee, nor *

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=1459" \o "1459" forsake

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=4571" \o "4571" thee.6 So that we may boldly say , The Lord is my helper, and I will not fear what man shall do unto me. Heb 13:5-6
3But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints;4Neither filthiness, nor foolish talking, nor jesting, which are not convenient : but rather giving of thanks.5For this ye know * , that no *

 HYPERLINK "http://www.biblestudytools.com/interlinear-bible/strongs.ashx?ll=g&t=kjv&sn=4205" \o "4205" whoremonger, nor unclean person, nor covetous man, who is an idolater, hath any inheritance in the kingdom of Christ and of God EPH 5:3-5
REALIZE GOD IS OUR PROVIDER WE KNOW HE PLACES EVERYONE IN THE BODY OF CHRIST AS IT PLEASES HIM WE OVERCOME THESE EVIL SPIRIT INTRUDERS BY RECOGNIZING THEM REPENTING FOR PARTICIPATING WITH THEM ASKING FATHER GOD TO FORGIVE US AND THEN KICK THEM OUT!
Therefore I tell you, do not worry about your life, what you will eat or drink; or about your body, what you will wear. Is not life more important than food, and the body more important than clothes? (Matthew 6:25)

 But each one must examine his own work, and then he will have reason for boasting in regard to himself alone, and not in regard to another. 5 For each one will bear his own load. Gal 6:4
Gal 6:4 Matthew Henry commentary; It is very common for a man to look upon himself as wiser and better than other men, and as fit to dictate to them. Such a one deceives himself; by pretending to what he has not, he puts a cheat upon himself, and sooner or later will find the sad effects. This will never gain esteem, either with God or men. Every one is advised to prove his own work. The better we know our own hearts and ways, the less shall we despise others. Most men are dead in their sins, and therefore have no sight or sense of the spiritual burden of sin. Feeling the weight and burden of our sins, we must seek to be eased thereof by the Savior, and be warned against every sin.
You open your hand and satisfy the desires of every living thing (Psalm 145:16).

 Thus says the LORD, your Redeemer, the Holy One of Israel, "I am the LORD your God, who teaches you to profit, Who leads you in the way you should go. 18"If only you had paid attention to My commandments ! Then your hwell-being would have been like a river, And your righteousness like the waves of the sea Isaiah 48:17-18
Even to your old age aI will be the same, And even to your bgraying years I will bear you! I have cdone it, and I will carry you; And I will bear you and I will deliver you. Isaiah 46:4
 1Tim 6:6 But godliness with contentment is great gain (Envy and jealousy will not allow you to have peace or contentment with your self. They will not allow any satisfaction and will drive you to want more.
GOD IS JEALOUS

God’s jealousy is righteous, zealous, and is for your protection. He will not share you with false gods; He wants fellowship and intimacy with you; whatever you place higher than HIM is your idol or little god. Is it a spouse, children, sports, TV, work, ministry, or material things that distract you from Him? A form of idolatry can even be in dwelling in our hurts, and sicknesses, a spirit of self pity tries to super glue us to the past. GOD WILL HAVE NO RIVALS! God will release someone to other gods and the hedge of protection is breached (Open door for the enemy) (Give a legal right)
 Exodus 34:14 For thou shall worship no other god: for the LORD, whose name is Jealous, is a jealous God:

 For thou shall worship no other god
Than the Lord their God, the one only living and true God, which was the first command given to the people of Israel, and binding upon all men:

for the Lord whose name is Jealous, [is] a jealous God;
his name and nature answer to one another; he admits of no rival or competitor in worship; he will not give his glory to another god, or one so called, nor his praise to graven images; and in this he is distinguished from all nominal and fictitious gods, who have many joined with them, and are rivals of them, which gives them no concern, because insensible; but it is otherwise with the Lord, who knows the dishonor done him, and resents it, and is as jealous of any worship being given to another, as the husband is of the honor of his marriage bed; for idolatry is spiritual adultery JOHN GILL

[image: image3.png]

Heavenly Father, in the name of Jesus Christ of Nazareth I choose to confess, repent, renounce and forsake participation with _______ (identify EG: jealousy and envy) I ask for forgiveness and renounce all curses associated with the spirits assigned to me and that the curse be broken in the name of Jesus Christ of Nazareth.

I recognize and take responsibility in the generations of my family on both sides going back to Adam and Eve for our participation with all spirits of (identify)

I release myself from any guilt, shame, condemnation and any curses due to ______ (identify)

*Lord Jesus, I shatter, cut off and dissolve the power of the spirits of_______ (*Name them all * MINISTRY LIST) in my life.

In the name of the Lord Jesus Christ, and by the power of the Holy Spirit, I cancel all of Satan’s power and authority over me because of ______ (identify) In Jesus’ mighty name I cast you out and command you to go quietly now.

In the name of the Lord Jesus Christ, I command all tormentors and principalities of bitterness, self bitterness, jealousy and envy, rejection, fear, doubt/unbelief, occult, and any other spirits that have been assigned to me because of _______ (identify) to leave me now, without causing any damage, and go to the dry place.

Holy Spirit thank you for healing my heart, my soul (mind, will, emotions), and body, Please reveal your loving words of truth to me.

TWOLI Pastor Dr Gail Blair www.nuggets4u.wordpress.com
Some diseases that may have a root in Jealousy and envy; Kidney issues, Osteoporosis, Auto immune, Colon cancer, throat cancer, problems with teeth. For more information read A More Excellent Way by Henry Wright or go to www.beinhealth.com 7000 Club
MINISTRY LIST *****
**Jealousy, Selfishness, Suspicion, Envy, Distrust, Wariness, Rivalry, Carnality, Anger, Fear, Sadness, Anxiety, Control, Pride, Lust, Confusion, Begrudging, Resentment, Possessiveness, Suspicion, Doubt, Lack of faith, Backbiting, Covetousness, Evil Eye, Hatred, Ill will, Spite, Prejudice, Resentment, Opposition, Insecurity, Deception, Complaint, Discredit, Destruction, Vex, Sloth, Not trusting God, Unbelief, Self Pity, Isolation, Discontent, Anger, Hatred, Violence, Retaliation, Murder, Bitterness, Idolatry, Critical Spirit, Strife, Self ambition, Superiority, Greed, Lust of eyes, Lust of flesh, Pride, Competition, Comparison, Gossip, Cruelty, Stealing, Abuse, Curse of touching God’s anointed, Unforgiveness, Not Discerning The Body
PAGE
11

_1405757008.bin

_1409903109.bin

