Exposing the Spirit of Competitive
Jealousy
By
Pastor Creflo A. Dollar Jr.
©1993 Creflo A. Dollar Jr.
All rights reserved.
If you would like more information about this ministry, or
are interested in becoming a partner, please write:
WORLD CHANGERS MINISTRIES
Post Office Box 490124
College Park, Georgia 30349
Editorial and Creative services provided by:
Vision Communications
169 E. 32nd
Edmond, OK 73013
(405) 348-7995
Cover design by:
Virgil Lynn Design
405-348-7965
Unless otherwise indicated, all Scripture quotations are
from the KING JAMES VERSION.
Exposing the Spirit of Competitive Jealousy
ISBN: 0-9634781-6-8
Copyright 1993, by Creflo A. Dollar Jr.
All rights reserved.
Table of Contents
Chapter 1
The Spirit of Competitive Jealousy.5
Chapter 2
The Nature of Competitive Jealousy.11
Chapter 3
A Classic Example of Competitive Jealousy.17
Chapter 4
The Results of Competitive Jealousy.25
Chapter 5
Overcoming Competitive Jealousy.31
Chapter 6
Eight Steps to Freedom. ...33
A Practical Confession for Overcoming the Spirit of
Competitive Jealousy. ..39
Chapter 1
The Spirit of Competitive Jealousy
1
There is a deadly spirit at work in the earth today. It is
a force that is doubly dangerous because it is so subtle.
Allow it to operate unchecked in your life and it will
destroy everything God wants to do in you. It is the spirit
of competitive jealousy.
The spirit of competitive jealousy has been seducing
God’s people since the beginning of creation. It is vital that
you understand this spirit because of its insidious cunning
and its potential to do enormous damage if allowed to
work its destructive way.
In fact, it could be harming your life right now and
you not really be aware of it, because you do not know
what the problem is or what is causing you to do the
things you do.
The spirit of competitive jealousy is a deceptive enemy
which steals in unnoticed and does great damage to your
soul and your relationship with others. Yes, even if you
are a Christian.
First, let’s define terms.
Competition
The words competitive and competition come from the
root word to compete which simply means “to seek or to
strive for the same things as another, to carry on a contest
or a rivalry for a common objective.” It is competition or
rivalry to seek to obtain the same goal or the same
objectives as another.
5
Exposing the Spirit of Competitive Jealousy
Competition, in and of itself, can be good or bad. Like
anything else, it depends upon your perspective or
context.
For example, there is a correct context for hate. I pray
that God would give me a hate for the presence of sin in
my life. When I hate sin, I am walking in the fear of the
Lord. In this context, hate is acceptable.
If, however, I hate my brother or sister, then I am
walking in sin. There are right and wrong contexts to these
things.
The same is true for competition. At the most basic
level, competition or competitiveness, is striving for the
same things as another or carrying on a contest or a rivalry
for common objectives. This is neither good nor bad. It is
the context that makes the difference.
Jealousy
Jealousy is the sense of uneasiness or anxiety that
stems from the fear of preference being given to another.
If, for example, a mutual friend invited you over to his
house for dinner and not me, I might become uneasy. I
could get into fear trying to figure out why you preferred
him over me.
Why is this so dangerous? Because as I begin to
compare myself with my brother in Christ, an uneasiness
creeps in, stemming from the fear that you prefer someone
else over me. A rivalry has developed. There now exists a
contest between me and this other person to gain your
attention and win your approval.
Competitive Jealousy
Take the powerful drive of competitiveness, combine it
6
The Spirit of Competitive Jealousy
with the volatile poison of jealousy and you have a lethal
combination. But competitive jealousy is more than an
emotion, it’s a spirit. A spirit that has been confronting
God’s people since the very beginning of time.
It was competitive jealousy that triggered Satan’s
forcible ejection from Heaven. Cain killed his brother Abel
in a fit of competitive jealousy. It was competitive jealousy
that separated Jacob and Esau for so many years. And it
was the force that moved Joseph’s brothers to sell him into
slavery in Egypt.
The objective of this very subtle spirit is to deceive you
and to keep you from reaching your full potential in God.
Child of God, please understand this. When you allow
the spirit of competitive jealousy to control your life, it will
stop you from being all that God has designed you to be.
The spirit deceives you and that deception blinds you
from seeing what God has prepared you to be. It hinders
you from being all you can be in Christ.
If I am concentrating on why I don’t measure up to
Brother Jones, then I am not fulfilling nor reaching my full
potential that God would have me achieve in the things
He has called me to do.
Competitive jealousy urges me to compare my clothes,
my house, my financial position or my ministry with
others. Competitive jealousy drives me to compare myself
with someone else. It always provokes me to compete for
favor, for position, for power, for authority, for influence.
Ultimately, the spirit of competitive jealousy will
compel me to criticize others in order to make myself look
better.
The Comparison Trap
7
Exposing the Spirit of Competitive Jealousy
The media is constantly bombarding us with images of
the so-called “perfect man.” We’re told what we’re
supposed to look like and how we’re supposed to dress.
All are part of the false image of what it takes for a man to
have the right to feel good about himself..
Then, when you look at yourself and compare yourself
to that image promoted by TV and to your great surprise,
you discover that you do not measure up—you bust your
gut in a quest for that firmer physique, knowing full well
that you will never have bulging biceps or a washboard
stomach like those body-builders on TV.
You waste a tremendous amount of time and effort
chasing an illusion in an attempt to raise yourself to the
standard to which you are comparing yourself.
The same is true of women. There is in the mind of the
popular culture, the idea of the perfect woman. She looks
nothing like anyone I know in real life.
Starving yourself cannot create what nature has not
supplied. As a result, many women are trapped in a cycle
of guilt and denial concerning their physical appearance.
This not only affects the body, but the mind and emotions
suffer as well.
Who knows how much depression among women in
this country is caused by trying to compete with the false
images of Madison Avenue. It is simply not fair.
In fact it is not God’s will for you to get caught up in a
devastating quest to measure up to phony standards of
perfection. He did not intend us to endlessly compare
ourselves with these images. These are not His standards.
Many Christians, frustrated by the lack of success in
measuring up and the real inner knowledge that such
standards are false, resort to criticism.
8
The Spirit of Competitive Jealousy
We say, “Look at that girl! She’s probably anorexic.
Who needs such a tiny waist anyway?” We think if we cut
others down it will make us look better at their expense.
The spirit of competitive jealousy is a subtle, but very
active enemy of the people of God. It will provoke a
person to compete for favor, position, authority and
influence. This unnecessary competition sidetracks us
from seeking the true goals God desires us to achieve.
Competitive jealousy causes us to lower our standards
from the divine to the false and corrupt images which this
world promotes.
The end result of chasing the artificial dreams of this
fallen world is always ruin and despair. Thank God that
we do not have to remain in such a state. There is a way of
rescue from the destruction of competitive jealousy.
Before we examine the way out, we must realize how
we got in.
It’s essential that you understand how this insidious
spirit operates.
9
Chapter 2
The Nature of Competitive
2
Jealousy
You’ll find the origin of competitive jealousy described
in the book of Isaiah. There, we discover even Heaven was
not immune from the ravages of this destructive force.
Read beginning in verse 12 of the 14th chapter of the
book of Isaiah, taking special notice to the repetition of the
word “I”:
How art thou fallen from heaven, O Lucifer, son of
the morning! how art thou cut down to the ground,
which didst weaken the nations! For thou hast said in
thine heart, I will ascend into heaven, I will exalt my
throne above the stars of God: I will sit also upon the
mount of the congregation, in the sides of the north: I
will ascend above the heights of the clouds; I will be
like the Most High. Yet thou shalt be brought down to
hell, to the sides of the pit. (Isaiah 14:12-15)
Whenever you encounter an “I” minded person, you
will also encounter the subtle spirit of competitive
jealousy. This caused the downfall of Satan. He compared
himself to the Almighty God and actually believed that he
could compete with the sovereign of the universe.
The world may call such talk “confidence,” but God
calls it pride. For this folly he was cast out of the presence
of God and now seeks to spread his vile addiction to man.
You encounter his influence everyday. Competitive
jealousy is one of Satan’s primary legacies to mankind.
This is so important. We must know the origin and
11
Exposing the Spirit of Competitive Jealousy
nature of this spirit if we are to combat its influence in our
lives.
The Demonic Pecking Order
Look with me at Ephesians 6:12.
For we wrestle not against flesh and blood, but
against principalities, against powers, against the
rulers of the darkness of this world, against spiritual
wickedness in high places.
This makes it perfectly clear that our battle is not with
one another, although it may seem that way at times.
What we are examining goes much deeper than surface
relationships. Dealing with the spirit of competitive
jealousy means cutting to the root of why individuals act
the way they do. We are exploring what motivates us to
act and react. There are underlying causes to our behaviors
which at first glance are not readily apparent.
In the passage in Ephesians, there are four classes or
ranks of demonic forces, defined from lowest to highest.
The lowest are the principalities; the highest rank is
spiritual wickedness in high places.
The lower class demons are the type that cause
somebody to curse, act foolishly, spin around and spit
green stuff.
The high class demons are those that are much more
sophisticated in their operation. They function more on an
intellectual level. They want their work to go on unnoticed
until it is too late. They function very subtly and maintain
an undercover type of status. They seek to sneak into your
life with stealth and deception to destroy you. These are
the spirits which cause the most damage.
A Subtle, Sophisticated Spirit
12
The Nature of Competitive Jealousy
Competitive jealousy originates with spiritual forces in
high places—the highest order of demonic power. It is a
very sophisticated type of spirit. Let me illustrate the
nature of this demonic force from the passage of scripture
found in Ezekiel 8:3-6.
And he put forth the form of an hand, and took me
by a lock of mine head; and the spirit lifted me up
between the earth and the heaven, and brought me in
the visions of God to Jerusalem, to the door of the
inner gate that looketh toward the north; where was
the seat of the image of jealousy, which provoketh to
jealousy. And, behold, the glory of God of Israel was
there, according to the vision that I saw in the plain.
Then said he unto me, Son of man, lift up thine eyes
now the way toward the north. So I lifted up mine eyes
the way toward the north, and behold northward at the
gate of the alter this image of jealousy in the entry. He
said furthermore to me, Son of man, seest thou what
they do? even the great abominations that the house of
Israel committeth here, that I should go off from my
sanctuary? but turn thee yet again, and thou shalt see
greater abominations.
Here the prophet describes where the forces of
spiritual wickedness in high places reside. In this vision
Ezekiel sees the seat of jealousy.
God finds jealousy is disgusting. It is an abomination
in His eyes. I emphasize this in order to reveal the
deception into which a lot of Christians become trapped.
You may have heard someone say, “I don’t kill. I don’t
do drugs. I don’t do horrible things. I may have a little
problem with jealousy, but so what.” Perhaps you have
caught yourself rationalizing sin away in this manner.
The truth is, if you don’t rid yourself of competitive
jealousy, it won’t be long before you are killing and doing
drugs and behaving in all sorts of horrible ways in order
13
Exposing the Spirit of Competitive Jealousy
to compete with the false standard you’ve set up for
yourself.
You will become preoccupied with comparing yourself
with others only to discover you have failed to reach the
very thing for which you have been competing. Envy,
depression and shattered self-esteem are just around the
corner.
It may not be long before you’re reaching for pills to
change the way you feel. This spirit of competitive
jealousy is so very subtle. You can be ruined before you
are even aware of your real motives.
Equal Access
If you’ve seen yourself in any of the things I’ve just
described, take heart. All is not lost. God sent His Son,
Jesus, who suffered, bled, died and went to hell so that we
all could be His joint-heirs. His death enables us to enjoy
all the rights, privileges and access to God that Jesus has.
That’s right! As a result of what Christ has done for us,
God has given us equal access to His throne room. But
when you get caught up in comparing yourself to
someone else, you undo all that Christ has done. He died
so that you don’t have to compare yourself with anyone
else ever again.
God’s grace not only makes the playing field level; it
allows every pitiful sinner to be raised up from the gutter
to a seat with Jesus at the right hand of the Father in
heaven.
This acceptance from God is not based on talent, looks
or any form of conduct. God’s approval of any man comes
only through the redemptive work of Jesus Christ. His
blood applied to our hearts makes us acceptable.
14
The Nature of Competitive Jealousy
Our competing jealousies of one another and one
another’s ministries are idolatry in the sight of God. They
shift our focus from worshipping God to worshipping self.
Competitive jealousy wraps us up in trying to come up to
par with what we are comparing ourselves.
Instead of all that focus being given to worshipping
God, it is wasted on futile attempts to measure up to some
false standard of the image to which we are comparing
ourselves.
Giving all of our attention to something is worshipping
another god. That is idolatry. Remember that God said,
“I,
the Lord thy God, am a jealous God.” God is jealous for
our attention and worship. Why else did He send His only
son to die for folks who seem to be oblivious of Him at
best and outright hostile at worst?
Competitive jealousy turns us into gods of self-
worship. We are trying to perfect ourselves according to a
self-made plan of what we think is right. We are
comparing ourselves to what we see in this world. We
have ceased to know and live by the truth that Jesus has
made us joint-heirs with Him and that He has given us
equal rights and access to the throne of God based on His
finished work on the cross.
It is the nature of the spirit of competitive jealousy to
divert the attention of the believer from this beautiful fact
of the Christian life. This unholy spirit steals in and says
that you do not measure up to some man-made image of
perfection. Desiring to be accepted, you fall into deception
by believing the lie.
The deception deepens until your whole being is
concentrated upon reaching for the illusion of perfection
that you have devised in your heart. Yet, all your efforts
are doomed to fail because the image is false.
15
Exposing the Spirit of Competitive Jealousy
So much wasted energy has been spent on striving for
something that you already have in Jesus. It is the nature
of this spirit of competitive jealousy to divert your
attention from worshipping the one true God to
dedicating your mind and energies to seeking to measure
up to some false standard of perfection.
Acceptance will never be gained by your hard work. It
can only be yours by surrendering yourself to Jesus Christ.
16
Chapter 3
A Classic Example of Competitive
3
Jealousy
Every believer wants to find success in the Christian
life. But to be successful, you must understand how
success is measured.
For the Christian, success is not measured in the same
way as the world measures it. Success in God’s eye is
measured by three things: obedience, faithfulness and the
attitudes of the heart. King Saul is a classic example of
failure through the deception of competitive jealousy.
He Failed to Obey
Samuel also said unto Saul, The Lord sent me to
anoint thee to be king over His people, over Israel;
now therefore hearken thou unto the voice of the
words of the Lord. Thus saith the Lord of hosts, I
remember that which Amalek did to Israel, how he
laid wait for him in the way, when he came up from
Egypt. Now go and smite Amalek, and utterly destroy
all that they have, and spare them not; but slay both
man and woman, infant and suckling, ox and sheep,
camel and ass... And he took Agag the king of the
Amalekites alive, and utterly destroyed all the people
with the edge of the sword. But Saul and the people
spared Agag, and the best of the sheep, and of the
oxen, and of the fatlings, and of the lambs, and all that
was good, and would not utterly destroy them; but
everything that was vile and refuse that they destroyed
utterly.... (I Samuel 15:1-3, 8-9)
17
Exposing the Spirit of Competitive Jealousy
“Now therefore hearken unto the words of the Lord.”
Hearken means to hear and to do. There is always the
element of obedience implied in a Word from God.
Saul did not hearken to the words of the Lord. He
didn’t do what he was told. Why? Because he was
dominated by competitive jealousy.
The objective of the spirit of competitive jealousy is to
keep you from reaching your potential in God. It does this
by deceiving you. That is how it operates to hinder you
from achieving all that God has designed for you. It
functions through deception.
Deception is thinking that you are right when you are
wrong. The instructions of the Lord were clear and
precise, easy to follow; but Saul thought he knew better.
His Disobedience Exposed
... Then came the word of the Lord unto Samuel
saying: It repenteth me that I have set up Saul to be
king; for he is turned back from following me, and
hath not performed my commandments. And it
grieved Samuel; and he cried unto the Lord all night.
And when Samuel rose early to meet Saul in the
morning, it was told Samuel, saying, Saul came to
Carmel, and behold, he set him up a place, and is gone
about, and passed on, and gone down to Gilgal. And
Samuel came to Saul; and Saul said unto him, Blessed
be thou of the Lord; I have performed the
commandment of the Lord. And Samuel said, What
meaneth then this bleating of the sheep in mine ears,
and the lowing of the oxen which I hear? And Saul
said, They have brought them from the Amalekites; for
the people spared the best of the sheep and of the
oxen, to sacrifice unto the Lord thy God; and the rest
we have utterly destroyed. (I Samuel 15:10-15)
18
A Classic Example of Competitive Jealousy
It is always refreshing to see God’s sense of humor
revealed in the Bible. You can almost see the prophet’s
facial expressions, as he puts a hand to his ear and asks the
king in his most sarcastic vocal tones, “If you have obeyed
the Lord, then why do I hear the sounds of animals?”
If Saul was to utterly destroy everything—sheep, oxen-
everything; then just what was making those sheep and
oxen sounds? Competitive jealousy puts you in a position
where you are always trying to explain your own
deception and cover your sin.
His Deception Was Deep
Then Samuel said unto Saul, Stay, and I will tell
thee what the Lord hath said to me this night. And he
said unto him, say on. And Samuel said, When thou
wast little in thine own sight, wast thou not made the
head of the tribes of Israel, and the Lord anointed thee
king over Israel? And the Lord sent thee on a journey,
and said, Go and utterly destroy the sinners, the
Amalekites, and fight against them until they be
consumed. Wherefore then didst thou not obey the
voice of the Lord, but didst fly upon the spoil, and
didst evil in the sight of the Lord? And Saul said unto
Samuel, Yea, I have obeyed the voice of the Lord, and
have gone the way which the Lord sent me, and have
brought Agag the king of Amalek, and have utterly
destroyed the Amalekites. But the people took the
spoil, sheep and oxen, the chief of the things which
should have been utterly destroyed, to sacrifice unto
the Lord thy God in Gilgal. (I Samuel 15:16-21)
The situation ceases to be funny as the deception of the
king is made clear. He actually thinks that he has carried
out the commandment of the Lord. Tragically, King Saul
thought he was being spiritual when he was only being
religious.
19
Exposing the Spirit of Competitive Jealousy
It was a tradition to return from battle with the spoils
of war. It was a sure sign of success. Victory in battle was
proven by displaying the best of the enemy’s property.
Naturally, some of this “cream of the crop” spoil was
given to the priests to make sacrifices to the Lord for
granting the victory. This was a tradition—a religious
custom.
In this case, Saul was following the customs of his
people. The Bible says that the traditions of men have
made the Word of God of no effect. Saul acted religiously,
but he did not obey God.
The king’s crime is further compounded by his attempt
to shift the blame from himself to the people. He attempts
to explain his deception, but the prophet would hear no
excuses.
God’s Preference
And Samuel said, Hath the Lord as great delight in
burnt offerings and sacrifices, as in obeying the voice
of the Lord? Behold, to obey is better than sacrifice,
and to hearken than the fat of rams. (I Samuel 15:22)
Samuel clears away any confusion in the mind of King
Saul by laying out the facts. Under normal conditions, the
king might have been within his rights to keep the sheep
and oxen as spoils of war, but in this instance to do so
meant disobeying the voice of God.
Given the choice between some old burnt offering and
obedience, which one do you think God would prefer?
Clearly, God prefers obedience.
Partial obedience is no different than outright
disobedience. Delayed obedience is disobedience. When
God tells you to do something, you had better do it.
20
A Classic Example of Competitive Jealousy
If God says, “Join that church,” and you say, “I’ll do it
next week.”; that is disobedience. When God tells you to
do a certain thing, you cannot get away with only doing
half of it. Partial or delayed obedience is no different than
rebellion.
No Small Thing
For rebellion is as the sin of witchcraft, and
stubbornness is as iniquity and idolatry. Because thou
hast rejected the word of the Lord, he hath also
rejected thee from being king. (I Samuel 15:23-26)
The prophet puts things in perspective as far as God is
concerned. This oversight on the part of the king was no
small thing. This was not simply a harmless mistake in
judgment that could be easily dismissed.
The reason God could not just sweep this incident
under the rug was that this action revealed the true
motivations of King Saul’s heart. His actions spoke clearly
concerning his attitudes and motivating thoughts. This is a
classic case of competitive jealousy.
Finally, Light! But Too Late
And Saul said unto Samuel, I have sinned: for I
have transgressed the commandment of the Lord, and
thy words: because I feared the people, and obeyed
their voice. (I Samuel 15:24)
Now, we get to the nitty gritty of Saul’s problem. The
king admits that he feared the people and chose to obey
their voice over the voice of God. Out of fear he allowed
the people to keep the spoils of the battle.
Saul got his eyes off of what he was supposed to be
doing—destroying the Amalekites—because he was
21
Exposing the Spirit of Competitive Jealousy
looking at the wrong thing in comparison. He wanted
approval from the people and out of fear of their
disapproval refused to make them stop.
When God speaks, there can be no comparison with it.
When God tells you to do something, you don’t look
around to check to see what the other folks are doing.
“Why does God have me praying for four hours a day?
Why isn’t Brother Jones having to pray, too?” Don’t fall
into that trap. When you start making comparisons you
are headed for trouble. Do what God told you to do.
Saul didn’t. As a result of his transgression, he lost his
anointing to be king over Israel. It was too late for Saul to
change his fate, but it is not too late for you.
Learn from Saul’s example. Take a long look at the
man. He was deceived and was prohibited from fulfilling
the potential that God had for his life.
Are You Hearkening?
Are you listening to and obeying the Word of the
Lord? Are you doing what God has called you to do? Or
are you delaying obedience because the thing God has told
you to do seems small or insignificant to you?
Child of God, as far as the Lord is concerned there are
no small things when it comes to the issue of obedience.
When God asks you to do something, He doesn’t see it in
terms of being great or small. He sees it as a vital question
of obedience. But rest assured, those who are faithful in
small things will be entrusted with much more (Luke
19:17).
Are you content, regardless of whether the call God
has on your life is a public or private one? In other words,
does it bother you that God is using you behind the scenes
22
A Classic Example of Competitive Jealousy
where nobody notices and nobody can see?
When you start comparing your private call with
someone else’s public, high profile call, you will find
yourself moving out of your anointing and focusing on
things you can do publicly. You’ll connive and scheme
until what you are doing is noticed by others.
When that happens you’ve stepped out of the will of
God, out from under the anointing, out of His covering of
grace. At that point you are not achieving any of the things
God has called you to do. You are not reaching your
potential in Christ Jesus.
You had better learn to prefer to scrub floors in private
and receive the crowns of glory, than to move into the
spotlight and do something you’re not called to do. Are
you content with a private call? The Bible promises great
blessings for those who serve in secret.
King Saul serves as a great example to us of what not
to do. But we must not judge him without first applying
the truths of his experience to our own lives.
You don’t have to suffer the loss of position or the
humiliation that Saul did. You can learn from his example
and save much pain.
Guard yourself against the spirit of competitive
jealousy. It’s a dangerous poison that can contaminate
even the purest in heart.
23
Chapter 4
The Results of Competitive
4
Jealousy
What does competitive jealousy look like? It takes
many forms, some more blatant than others. In this
chapter we’ll examine some of the varying ways this
destructive force can appear.
Self-Promotion
Let me bring our examination of the spirit of
competitive jealousy closer to home by posing a question.
Are you trying to climb a corporate spiritual ladder of
success?
In the corporate world you know how important it is
to climb that ladder of success. You’re aware of all the
politics involved in climbing that corporate ladder. If your
superior doesn’t like you, your career is doomed. No
matter how good a job you do, if you are not liked; you
will go nowhere. That’s just the way things are.
Tragically, a similar manipulative spirit has attached
itself to the church. You can seek to impress people in their
presence and act entirely different when they are not
around. You can rub elbows with the pastor, hoping to
gain some special place in his heart.
A good pastor will not be affected by such scheming.
He will only do what God tells him to do. If he can be
influenced by your behavior, he can be controlled by other
things more powerful and more lethal.
25
Exposing the Spirit of Competitive Jealousy
The good pastor has discovered that God-ideas are
always better than good-ideas because God’s ideas are
already anointed and will get results. Good ideas may be
only that, good ideas. They may go nowhere and produce
nothing.
Are you serving in the church only to promote
yourself? Do you have an agenda to advance in order to
receive glory from men? The first step in defeating the
spirit of competitive jealousy is to examine your motives.
As you do, remember, competitive jealousy can take many
forms.
Young pastors may begin to compare their churches to
those of other pastors. That is competitive jealousy. They
need to keep their eyes on Jesus and the Holy Spirit.
Nothing but more stress and futile efforts result from
watching statistics and comparing their congregation to
that big church down the street.
Women often try to run the pastor’s wife or attempt to
usurp authority by pushing their agenda for the women’s
ministry. A battle ensues between those competing for
attention and limited funds. Church fights can get ugly.
Women controlled by the spirit of competitive jealousy
can wreak great havoc in an otherwise healthy body.
Associate Pastors with big dreams and visions don’t
always remain satisfied with submitting themselves to the
pastor. Many fall into the trap set for them by Satan.
“What does he have that I don’t have,” they say to
themselves. “I can preach just as good as he can. God
speaks to me, too.”
A lead singer may attempt to overrule the choir
director because she knows she is the only one in the choir
with the range to sing a certain song. Everybody in the
choir begins to compare themselves to her. Following her
26
The Results of Competitive Jealousy
example, there are suddenly too many chiefs and not
enough Indians. A soloists whose voice cracks every once
and while, but sings from her heart is much better than
one who sings flawlessly but is motivated by competitive
jealousy.
Secretaries can become possessive of their job duties.
They can be heard to remark, “why is she doing that? That
is my job. I wonder why I wasn’t told about this.” It is
truly amazing how fast words can run. The fastest thing in
this world is not some supersonic jet. It is gossip
whispered by competitive lips to jealous ears.
Entry level staff members frequently try to elevate
themselves on the organizational chart. When they join the
staff, they try to figure out ways to stroke their superiors
to gain approval.
These are just a few of the manipulative ways the spirit
of competitive jealousy can be manifested.
Personal Offenses
One of the most common examples of competitive
jealousy is when one church member becomes offended
over the promotion of a newer member to a role of
leadership.
This is competition among the rank and file. Entire
church bodies may be involved in this on some level. This
is such a subtle thing; it can take over the hearts of people
with the best intentions.
Department heads can feel their programs deserve
priority over the others. Competitive jealousy can turn a
normally docile, compassionate man into a bitter old goat,
bent on vengeance.
When a leader feels like he has been passed over or
27
Exposing the Spirit of Competitive Jealousy
slighted, his offended attitude can be contagious. The
wedges of many a church split have been driven by men
in leadership who hold on to an offense. This is just
another expression of the spirit of competitive jealousy at
work.
Wrong Values Let me illustrate with a biblical
example. Look at the book of Luke, the tenth chapter,
beginning in verse 38:
Now it came to pass, as they went, that he entered
into a certain village; and a certain woman named
Martha received him into her house. And she had a
sister called Mary, which also sat at Jesus’ feet, and
heard his word. But Martha was cumbered about much
serving, and came to him, and said, “Lord, dost thou
not care that my sister hath left me to serve alone?”
Martha was saying of Mary that she needs to get up off
of her bottom and get in the kitchen and help! Martha was
making a comparison based on the values in her heart.
Martha saw herself as more spiritual based on her works.
She may have even reached a point of criticism with
her sister. “Who does she think she is?” But before you
begin to look down on her, check your own heart and
actions. Have you ever said in your heart, “Well, now I’m
a leader. I can’t possibly be troubled with cleaning up after
the fellowship.” Or “I have received a revelation from
God, I am above waiting on tables.”
We criticize to make ourselves look better when all
along we know we should be in the same place. It is so
easy to criticize. Again, the root of the action is
competitiveness and jealousy.
It is important to note how Jesus puts things in
perspective on one occasion. Remember when Martha was
upset because Mary had left her to do all the work?
28
The Results of Competitive Jealousy
Martha thought the most important thing at the moment
was to get things cleaned up. Jesus’ response was much
different. In contrast to Martha’s complaints, Jesus
probably shook his head, thinking that she just had not
gotten it yet.
With masterful tact, the savior replies , “Martha, Martha,
thou art careful and troubled about many things.” (Luke
10:41)
Stress and busy-ness are two sure signs that
competitive jealousy is involved.
Jesus pointed out to Martha what was necessary. “One
thing is needful...” He told her (Luke 10:41).
Christ paints a vivid picture with this word “needful.”
In the natural we all have certain physiological needs.
There are things that one must have to sustain life. Jesus
was using this example from everyday life to describe
spiritual needs. Just as there are things which are needful
to sustain physical life, there are certain things which are
needful to sustain spiritual life.
Jesus says THE WORD IS NEEDFUL. If you will find
yourself involved in that which is needful, rather than
finding yourself involved in comparison and competitive
jealousy, that which is needful will guard your heart and
your mind and keep you in a position of obedience to God.
Comparing myself to the Word of God produces
positive change in me. When I get into the Word I must
continue to adjust my attitudes and actions to remain
obedient. I recognize that comparing myself to the Word
of God is a continuous thing. I know that I am not going to
be like Jesus until I see Him, but when I see Him I know
that I am going to be just like Him.
29
Chapter 5
Overcoming Competitive Jealousy
5
Maintain a Proper Perspective
By now you may have begun to identify with the
damage competitive jealousy can do.
Perhaps you recalled the way you felt when you saw
some rich or attractive person on TV. Of course, there is
nothing wrong with wealth or good looks—as long as
things are in perspective. Just make sure that whatever
you do, you do it because you got it from the Word of
God. You don’t want to do anything simply because you
are comparing yourself with someone else.
Paul said “Follow me as I follow Christ.” (I
Corinthians 11:1) You can follow a man, but when you
follow that person to the point where you neglect to allow
those beautiful characteristics that God has put in your life
to come forth, things are out of perspective.
People have been heard to say, “Oh, I want to be just
like Mr. and Mrs. Jones when I get married.” They don’t
understand. There may be some beautiful qualities that
God has given that couple. Yes, you are to follow their
example as far as the Word of God is concerned.
But to try to duplicate those very special qualities that
God has given them at the expense of ruling out those
unique qualities God has given you is wrong.
If you do, the Body of Christ will not have the
opportunity to be affected by the attributes God has given
you that the other couple does not have. You have to keep
31
Exposing the Spirit of Competitive Jealousy
it in balance or you could miss out on something very
remarkable that you have to offer the Body as you attempt
to copy someone else’s walk with Jesus.
Follow them as they follow Jesus. You can do that
without hindering the work of the Holy Spirit in your life.
God wants you to be the very best you that you can be for
Him.
32
Chapter 6
Eight Steps to Freedom
6
Perhaps, as you’ve read the preceding pages, you’ve
recognized some of the symptoms of competitive jealousy
in your life. If so, you’ll want to get it out of your life right
away. The good news is you can.
These eight steps will break the grip of competitive
jealousy on your life and heart. You can be free from the
subtle spirit of competitive jealousy.
Number One: Take Stock of your Motives,
Honestly.
Take a personal inventory of the motivations behind
the things you do. Are your motivations right or wrong?
As you look inward, do you sense some involvement of
competitive jealousy? Take stock of your motives and your
life; do it honestly.
You are going to have to be totally honest with
yourself and God in order to be delivered of the awful
shadow. Don’t walk around denying that it is not there.
Don’t try to convince yourself that this doesn’t apply to
you, when you are the very one who needs to hear it most.
If you do, someday, somewhere, the vile spirit of
competitive jealousy will raise its ugly head. By then it
may be too late; not too late for salvation, but too late to
salvage the potential that God had planned for you.
The first step to freedom is to honestly take stock of
your motives.
33
Exposing the Spirit of Competitive Jealousy
Number Two: Repent!
After you have examined yourself, repent in the areas
in your life where you have found the influence of
competitive jealousy. Repent means to change your mind,
change direction. In this case, it is a change of heart
concerning comparing yourself to others. Repent and
forgive others who have competed jealously against you.
First, you must repent of competitive jealousy in your
life; then, if you know of anyone who has been involved in
competitive jealousy with you, forgive them as well,
because it has been putting pressure on both parties.
Number Three: Exercise Authority Over this Evil
Spirit
Exercise your authority over the spirit of competitive
jealousy in the name of Jesus. You have authority in His
name not to have your life controlled by this vile spirit.
Exercise your authority. Yes, you can help it. You have
been given authority in the name of Jesus to help it.
Number Four: Exercise the Spirit of Understanding
Learn to exercise the spirit of understanding in every
situation. Begin to see things from God’s perspective.
When you begin to see things from God’s vantage point,
you’re no longer seeing it from the world’s view.
Begin to have spiritual understanding of certain areas
in which you had previously tried to compare yourself
with others. Understand that it is the will of the Father
that you keep your eyes on Him. Don’t look to the right or
to the left and you will not get off into those things which
are according to the world’s system.
34
Eight Steps to Freedom
Number Five: Guard Your Heart
Guard your heart by setting a watch over what you see
and what you hear. That is where it starts. What you see
and what you hear becomes your influence.
Watch over your eyes and ears. Stop comparing
yourself or your ministry with others and be content to do
what God has called you to do. Stop comparing your
hairdo with others. Be content. Wear what you wear; don’t
get caught up in keeping up with the Joneses. Look good,
but concentrate on obeying the voice of God.
Quit comparing yourself with others—the car they
drive, the house they live in—and learn how to do just
what God has told you to do. Be content with what God
has given you and what He has called you to do. Watch
what you hear and see. Guard your heart.
Number Six: Major on Being a Servant
Major on being a servant and let God exalt you in due
time. Hold on to the promises of God through faith and
patience. The Bible calls exalting yourself pride and pride
guarantees one thing: a shameful fall. It is inevitable. It
may not happen this month or the next, but it will come.
A man who operates in pride and competitive jealousy
will be brought down low and feel the shame. Let God
exalt you in due time, in His time. Don’t be comparing
your small ministry with somebody else’s big ministry.
The Bible says that the end is better than the beginning.
Your beginning may not be looking so good right now, but
stay in faith and the end is going to be better than the
beginning.
Major on being a servant and let God exalt you
according to His timing.
35
Exposing the Spirit of Competitive Jealousy
Number Seven: Be Glad when a Brother or Sister is
Exalted.
Instead of saying, “You think you’re too good to hang
around with me now that you got a new car.” Rejoice with
them. Be glad when a brother is blessed. Don’t compare
what you have with what they have received. “Rejoice
with those who rejoice.”
Don’t get caught up in asking, “Why them and not
me?” Be glad. What you should understand is that you
have no business comparing yourself with them when it
was God who has done this thing. Your due season will
come if you keep on keeping on where God has called
you.
The fact is, you may not be ready yet. Continue to be
faithful and content where God has placed you and
operate in that. When others are blessed or get a
promotion, rejoice with them. Be glad for them. Shout the
victory; do a dance!
I remember when I bought my last home. A friend
came over, walked through it, and began to weep. I said,
“Man, what is wrong with you?” He said, sobbing, “I am
so happy. I am so happy for you. It is just as if I got
blessed.”
I said, “Wow! this guy is setting himself up to get
blessed in the future like nobody’s business.” It happened,
too. Be glad. Don’t sit there and compare yourself with
other folks. Be glad.
Number Eight: Build Confidence in God’s Love for
You
Build up your confidence in the knowledge that God
loves you by spending time with him in praise and
worship and reading the word. Listen to His voice and
36
Eight Steps to Freedom
obey. Build up your faith in God’s love for you by getting
to know Him. Spend time in prayer and reading scripture.
Build up your confidence in God’s love by spending time
with Him in praise and worship and reading the word.
There it is. These eight simple steps can take you from
the bitter bondage of living under the influence of the
spirit of competitive jealousy to joyous freedom in Jesus
Christ.
If you’ve discovered signs of this spirit’s presence in
your life, make a quality decision to be free. Don’t let this
subtle spirit remain unchallenged in your life another day.
Just get your eyes on the Lord and let His love change you.
37
A Practical Confession for
Overcoming the Spirit of
Competitive Jealousy
Wanting to be as practical as possible with this truth, I
have developed a confession which will assist you in
ridding yourself of the influence of the spirit of
competitive jealousy. It is simple and brief. Read it; repeat
it. Use it and apply its truths as often as needed. Learn to
walk in freedom and compare yourself only to the Lord
Jesus Christ.
In the name of Jesus, I make a decision of quality, and I now
renounce the spirit of competitive jealousy. In the name of Jesus,
I will not be deceived or hindered from reaching my full
potential in God. In the name of Jesus, I will not allow
competitive jealousy to urge me to compare myself or my
ministry with others. I will not allow competitive jealousy to
provoke me to compete for favor, position, power, authority or
influence.
In the name of Jesus, I will not be compelled to criticize
others to make myself look good. I declare now by the power of
God that I am free from competitive jealousy. I walk in a spirit
of love. I walk in the fruit of the spirit. My motives line up with
the Word of God. I repent of all areas where competitive jealousy
is found.
I exercise my authority in the name of Jesus. Spirit of
competitive jealousy be gone! I guard my heart by watching
what I see and what I hear. I major on being a servant and
allowing God to exalt me in due time. I hold on to the promises
of God through faith and patience. I am glad when my brothers
39
Exposing the Spirit of Competitive Jealousy
and sisters are exalted by God. For I have confidence in God’s
love that He cares for me.
Now, in the name of Jesus, I am redeemed of the Lord, I have
said it. It is so. I am free from the spirit of competitive jealousy.
In the name of Jesus, Amen.
Now, thank God for your deliverance.
40
Document Outline
Table of Contents
The Spirit of Competitive Jealousy.
The Nature of Competitive Jealousy.
A Classic Example of Competitive Jealousy.
The Results of Competitive Jealousy.
Overcoming Competitive Jealousy.
A Practical Confession for Overcoming the Spirit of
Exposing the Spirit of Competitive Jealousy
Number Seven: Be Glad when a Brother or Sister is Exalted.