Beatitude Test – Be Healthy Attitudes

5-17-09

Be Attitude #1 – Humility

#1
3 "Blessed are the poor in spirit, for theirs is the kingdom of heaven.

Interactive Question:

Poor in Spirit

#2
– I have come to a place where I recognize my tendencies toward sinfulness and selfishness and acknowledge my helplessness apart from Christ and my utter dependence upon Him.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself

Be Attitude #2 – Empathy

#3
4 Blessed are those who mourn, for they will be comforted.

Interactive Question:

Mourn (Empathy)

#4
– I have come to the place where I can really feel the empty places in my life. I can let others know when I am hurting and share the grief of others without embarrassment. I can weep like Jesus did.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself

Be Attitude #3 – Gentleness

#5
5 Blessed are the meek, for they will inherit the earth.

Interactive Question

Meek (Gentleness)

#6
I have come to the place where I don’t have to be the strong one all the time. I can be tender and gentle with people. I’ve given the control of my life to God and I don’t have to “win” all the time.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself

Be Attitude #4 – Spirituality

#7
6 Blessed are those who hunger and thirst for righteousness, for they will be filled.

Interactive Question

Spiritual Hunger (Spirituality)

#8
I have come to the place where I want to know God and His will for my life more than anything. I am more excited about God’s will for me than my own financial gain, success in my career, or acceptance by my peers. I long for God’s perspective in my decision-making.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself

Be Attitude #5 – Sensitivity

#9
7 Blessed are the merciful, for they will be shown mercy.

Merciful
(Sensitivity)

#10
I have come to the place where I can enter into the feelings of someone who is hurting, lonely, or distressed and feel alongside them in their pain. God has given me a sensitivity to the suffering of others.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself
Be Attitude #6 – Transparency

#11
8 Blessed are the pure in heart, for they will see God.

Interactive Question

Pure in Heart (Transparency)

#12
I have come to the place where I can be completely open and honest with God and others – transparent because I have nothing to hide. I don’t have to put on “airs” or pretend to be what I’m not.

Be Attitude #7 – Peacemaking

#13
9 Blessed are the peacemakers, for they will be called sons of God.

Interactive Question

Peacemaker (Peacemaking)

#14
I have come to the place where I work at keeping the channels of communication open between me and those around me. I deal with anger and disagreements immediately and don’t allow them to fester. I encourage those around me to work out their differences without hurting one another.
1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself
Be Attitude #8 – Boldness

#15
10 Blessed are those who are persecuted because of righteousness, for theirs is the kingdom of heaven.

Interactive Question

The Persecuted (Willing to Suffer) - Endurance

#16
I have come to a place where I know what I am living for, and for this cause I am not afraid to suffer and if need be die. I am willing to “take the heat” and stand alone for what is right. I can take criticism without feeling self-pity or self-righteous.

1. True of Myself

2. Mostly True of Myself

3. Somewhat True of Myself

4. Not at All True of Myself
Interactive Question:

Pick your top three strengths from the Be Attitudes below. (Choose 3)

#17
1. Humility (Poor in Spirit)
2. Empathy (Mourn)
3. Gentleness (Meekness)
4. Spirituality (Hunger & Thirst)
5. Sensitivity (Merciful)
6. Transparency (Pure in Heart)
7. Peacemaking (Peacemakers)
8. Boldness (Persecution)

Interactive Question:

Pick your three greatest weaknesses (growth areas) from the Be Attitudes below. (Choose 3)

#18
1. Humility (Poor in Spirit)
2. Empathy (Mourn)
3. Gentleness (Meekness)
4. Spirituality (Hunger & Thirst)
5. Sensitivity (Merciful)
6. Transparency (Pure in Heart)
7. Peacemaking (Peacemakers)
8. Boldness (Persecution)
