

The Heart of the Orphan		The Heart of the Son/Daughter
Sees God as boss, master, cop, judge	Concept of God	Sees God as a loving & caring Father
Independent/Self-reliant Or Co-dependent	Personal Dependency	Interdependent Acknowledges need of God
Lives as slave to the law, judgemental, critical, legalistic, narrow outlook	Theological Foundation	Lives by the law of love. Easily encourages & blesses, Grace based
Performance, duty, tries to earn God's favour	Motive Behind Walk With God	Love, Walking in God's pleasure and delight
Strives for praise, approval and affirmation of man	Source of Approval & Affirmation	Blessed, accepted and affirmed in God's Love & Grace
Driven by need for recognition and acceptance by God & man.	Motive for Service	Flows out of abiding love & intimate relationship with the loving Father,

The Heart of the Orphan		The Heart of the Son/Daughter
“Must” be holy to earn God’s favour. Shame & guilt multiplied when one fails	Motive for Personal Purity	Desires to walk in holiness. Wants nothing to hinder intimacy with God
Feels like a slave or servant, a second class citizen, unaccepted/not wanted, not at home.	Self Image/Personal Identity	Feels like a son/daughter. Loved, affirmed, accepted, and valued by God
Seeks comfort in counterfeit affections, addictions, compulsion, escapes, busyness, religious activity	Source of Comfort	Seeks comfort in God’s love and presence through worship and rest in Him

The heart of the Orphan		The Heart of the Son/Daughter
Competition, rivalry, bullying, manipulation & jealousy towards others' success. Happy when others fail.	Peer Relationships	Humility and unity. Values others and rejoices in their blessings and successes
Judgemental, Uses accusation & exposure. Makes oneself look good by making others look bad	Handling Others Faults	Love covers sin. Works for restoration of the wayward. Ministers with love & gentleness
Sees authority figures as controlling. Distrustful, resentful & un-submissive	View of Authority Figures	Respectful, submissive and honouring. Sees them as ministers for good

The heart of the Orphan		The Heart of the Son/Daughter
Resents correction, instruction and admonition. Reacts defensively	Attitude Towards Admonition	Receives correction as a blessing, Recognizes that when faults are exposed they can be dealt with
Guarded, demanding, manipulative and conditional	Expression of Love & Affirmation	Gives generously. Seeks to bless and affirm others without expecting anything in return
Closed, bound, rigid, hidden	Self-Impression That We Give Off	Free, liberated, open, transparent
Selfishly ambitious. Strives for position, importance and recognition	Foundational Motives	To walk daily in God's unconditional love & give it away freely to others

The heart of the Orphan		The Heart of the Son/Daughter
<p>“Must” fight & work hard for everything. Spirit of poverty; “there’s never enough”, Can’t give freely.</p>	<p>Trust For Provision</p>	<p>Knows God as a generous provider, Grateful lifestyle</p>