The Worst Sin

The Worst Sin

And Learning to Hate It

God has called us together tonight to learn His will for our lives.

On Sunday we reviewed the importance of fruit and started with 18.

But there is a sin that is hard to detect and hard to fight that we must hate.

What Makes a Sin Worse?

- All sin is bad, evil, terrible, and worthy of hell fire.
- But some sins are harder to detect and identify.
- And some sins are harder to fight and eliminate.
- And some sins do not involve people or things.
- These sins take more effort to seek and destroy.

Every sin displeases God, and will ruin your life, and hurt our church, but there is a worst.

Murder? Witchcraft? **Idolatry? Blasphemy? Adultery? Child Sacrifice? Drugs?** Rape? **Drunkenness? Hatred? Heresy?** Sodomy?

No! These sins are not the worst.

There is a terrible sin ...

preaching may increase it ...

it can get worse with rebuke ...

it even gets defensive to Jesus!

What is this sin?

Self-Righteousness!

What does God call this sin?

Holier than thou!

Self-Righteous Sinners Say

Stand by thyself, come not near to me; for I am holier than thou.

They Offend God

A people that provoketh me to anger continually to my face;

They Offend God

These are a smoke in my nose, a fire that burneth all the day.

God Promised Judgment

Behold, it is written before me: I will not keep silence, but will recompense, even recompense into their bosom,

God Compared Them to These

- They are like witches, staying in cemeteries.
- They are like necromancers, sleeping in tombs.
- They are like those eating unclean swine's flesh.
- They are like those eating blood or snake soup.
- God included self-righteousness with these sins.

Isaiah 65:2-6

- 2 I have spread out my hands all the day unto a rebellious people, which walketh in a way that was not good, after their own thoughts;
- 3 A people that provoketh me to anger continually to my face; that sacrificeth in gardens, and burneth incense upon altars of brick;
- 4 Which remain among the graves, and lodge in the monuments, which eat swine's flesh, and broth of abominable things is in their vessels;

Isaiah 65:2-6

- 5 Which say, Stand by thyself, come not near to me; for I am holier than thou. These are a smoke in my nose, a fire that burneth all the day.
- 6 Behold, it is written before me: I will not keep silence, but will recompense, even recompense into their bosom,

Luke 18:9-14

- 9 And he spake this parable unto certain which trusted in themselves that they were righteous, and despised others:
- 10 Two men went up into the temple to pray; the one a Pharisee, and the other a publican.
- 11 The Pharisee stood and prayed thus with himself, God, I thank thee, that I am not as other men are, extortioners, unjust, adulterers, or even as this publican.
- 12 I fast twice in the week, I give tithes of all that I possess.

Luke 18:9-14

- 13 And the publican, standing afar off, would not lift up so much as his eyes unto heaven, but smote upon his breast, saying, God be merciful to me a sinner.
- 14 I tell you, this man went down to his house justified rather than the other: for every one that exalteth himself shall be abased; and he that humbleth himself shall be exalted.

Are you saying that I am guilty of the sin in these two places?

Yes, of course!

Your question proves it!

We all have depraved hearts!

Here Is How It Works! (1)

- You pick sins that others sin ... those sins are bad!
- You pick sins that tempt you ... and you allow them!
- You make a difference in sins to justify yourself.
- You flatter yourself that you are not like others.
- You justify yourself over others, against preaching.

Here Is How It Works! (2)

- You never miss church ... you despise vacationers.
- You never did drugs ... you despise those that did.
- You're not divorced ... you despise those that are.
- You leave services once ... you despise two-timers.
- You pray in back room ... you despise those not.

Here Is How It Works! (3)

- You limit definition of "neighbor" like a lawyer.
- Without charity, you judge others in worst light.
- SR ... selective righteousness ... if you get to pick!
- You fail to hate bitterness, grudges, hate, or pride.
- You value your strong points higher than God does.

Here Is How It Works! (4)

- You thrive on thinking others evil for their sins.
- After you condemn others, you despise them.
- You value neatness, income, childcare over pride.
- You pile on by pulling together the faults of others.
- You flatter yourself for minor things you do okay.

Here Is How It Works! (5)

- You enjoy finding and discussing faults of others.
- It is the ease that you apply a sermon to others.
- You accuse others ... though you have your sins.
- Hearing a sermon ... you think you do not need it.
- You respond that you are content with life as is.

Here Is How It Works! (6)

- It excuses your sins by ... we don't understand you.
- It remembers sins of others when it is confronted.
- It fusses about "who told you" rather than repent.
- It scorns the one correcting by naming their sins.
- It minimizes repentance ... cuz it wasn't that bad.

Here Is How It Works! (7)

- It will find fault with anything or anyone hateful!
- It daily assumes I am good rather than I need God.
- It throws itself at pet virtues ... missing real virtue!
- It pompously sits in judgment on anyone different.
- It creates artificial standards for itself and others.

Here Is How It Works! (8)

- It always assumes its children better than others'.
- It keeps a list of faults to recall when others appear.
- It fails to commend others by emphasizing faults.
- If it sees virtue in others, it questions motives.
- It is the creative expression of deceitful hearts.

Here Is How Pharisees Did It

- Ranked tithes of herbs over judgment, mercy, etc.
- Ranked faith-promise gifts over parental honor.
- Allowed heart murder by foolish anger and railing.
- Allowed heart adultery by fantasies and divorce.
- Ranked the Sabbath over personal mercy to men.

Seest thou a man wise in his own conceit? there is more hope of a fool than of him.

Proverbs 26:12

The sluggard is wiser in his own conceit than seven men that can render a reason.

Proverbs 26:16

There is a generation that are pure in their own eyes, and yet is not washed from their filthiness.

Proverbs 30:12

All the ways of a man are clean in his own eyes; but the LORD weigheth the spirits.

Proverbs 16:2

Most men will proclaim every one his own goodness: but a faithful man who can find?

Proverbs 20:6

Who can say, I have made my heart clean, I am pure from my sin?

Proverbs 20:9

Is Self-Righteousness that Bad? (1)

- I cannot reason with you, for you know everything.
- You cannot see it in yourself you are too good.
- It believes you are holy, intelligent, virtuous, etc.
- It is hard to admit you are a wrong, foolish rebel.
- You defensively protect yourself against reproof.

Is Self-Righteousness that Bad? (2)

- It has the proud look God hates (Pr 6:17; 30:13; Ps 101:5).
- It will be different just to be different ... profane!
- It violates the beam and mote rule of Jesus Christ.
- It provokes God to anger like smoke in His nose.
- Jesus will send these boasters to hell (Matt 7:22-23).

How Can You Stop It? (1)

- Know ... Jesus hates Pharisees ... loves sinners!
- Self-righteousness ruins all your "righteousness"!
- Use counselors instead of thinking you are wise.
- Be the prodigal rather than his haughty brother.
- Honor those you despise ... and then do it again!

How Can You Stop It? (2)

- Know ... Jesus saves sinners ... not the righteous!
- Becoming wise requires being a fool (1 Cor 3:18-19).
- Do you love correction? Why not? Don't need it?
- Do you love those who correct you? Why not?
- How you take criticism is a very significant trait.

How Can You Stop It? (3)

- Paul ... claimed chief sinner ... could hardly do right!
- Break your heart to contrite (Ps 34:18; 51:17; Is 57:15; 66:2).
- Love mercy ... love it! ... and show it to all others.
- God resists the proud, so get over yourself, now!
- Be a giver ... a real servant ... a slave ... get down!

How Can You Stop It? (4)

- Paul ... claimed ... less than the least of all saints.
- Love others ... want the best for them ... not you!
- Pick the best in the church ... and know you ain't!
- Things you "excel" at ... God does not care about.
- Loathe yourself ... well below those around you.

How Can You Stop It? (5)

- Hate your sins more than anyone else's sins.
- Let scripture rank virtue ... love, humility, mercy.
- Criticize criticism ... by yourself ... or anyone near.
- Never rejoice in others' iniquity, only the truth.
- Remember that any one sin can send you to hell.

How Can You Stop It? (6)

- Let Bible rank sins ... Romans 1, heart, envy, etc.
- Reject all artificial or emotional ranking of sins.
- Think about the self-righteous in the hottest hell.
- Denigrate yourself sincerely in heart and then lips.
- Hate sins of omission as much as of commission.

How Can You Stop It? (7)

- Be a servant of men ... helping them with faults.
- Pray for those you despise for not measuring up.
- Adam's sin damned humanity ... you are far worse.
- Jesus befriended sinners far under Him. Will you?
- Your self-righteousness makes you worst of all.

How Can You Stop It? (8)

- Despise personal competition ... or Bible emulation.
- Rank your children's depravity worse than others'.
- Prefer others and their lives over your own life.
- Treat others as you would treat the Lord Himself.
- Have no self-righteousness to confess at Judgment.

Pride goeth before destruction, and an haughty spirit before a fall.

Proverbs 16:18

Let nothing be done through strife or vainglory; but in lowliness of mind let each esteem other better than themselves.

Philippians 2:3

With all lowliness and meekness, with longsuffering, forbearing one another in love;

Ephesians 4:2

Hate self-righteousness!

Be a servant of sinners!

You can do it ... and well!

If you are convicted ... the first two links below will provide much more.

For Further Study

- <u>Self-Righteousness</u> (2001) ... http://www.letgodbetrue.com/pdf/self-righteousness.pdf.
- Forgotten Sins (2004) ... http://www.letgodbetrue.com/pdf/forgotten-sins.pdf.
- Lovest Thou Me (2009) ... http://www.letgodbetrue.com/pdf/lovest-thou-me.pdf.
- Forgiveness of Sinner ... http://www.letgodbetrue.com/pdf/forgiveness-of-a-great-sinner.pdf.
- Proverbs 26:12 ... http://www.letgodbetrue.com/proverbs/commentaries/26 12.php.
- Proverbs 20:6 ... http://www.letgodbetrue.com/proverbs/commentaries/20 06.php.
- Proverbs 26:16 ... http://www.letgodbetrue.com/proverbs/commentaries/26_16.php.

www.LetGodBeTrue.com

- 1 Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.
- 2 Bear ye one another's burdens, and so fulfil the law of Christ.
- 3 For if a man think himself to be something, when he is nothing, he deceiveth himself.
- 4 But let every man prove his own work, and then shall he have rejoicing in himself alone, and not in another.
- 5 For every man shall bear his own burden.

 Galatians 6:1-5