

The Epistle Of James

James 3:13 (NKJV)

“Who is wise and understanding among you? Let him show by good conduct that his works are done in the meekness of wisdom.”

A close-up photograph of a hand holding a quill pen, poised to write on a page of an open book. The book's pages are aged and yellowed. The background is a soft, out-of-focus light brown.

“Wars, Worldliness,
And God's Will”

James 4:1-12

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

- ◆ Enduring trials through faith - 1:1-12
- ◆ Overcoming temptation to do evil through faith - 1:13-16
- ◆ Overcoming anger through faith - 1:17-19
- ◆ Being doers of the word by faith - 1:20-27
- ◆ The sin of favoritism / prejudice - 2:1-13
- ◆ The faith that does not save and the ONLY kind of faith that does - 2:14-26
- ◆ The power of the tongue and our need to control it - 3:1-12

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

James 3:13-18

Two Kinds of Wisdom / Two Kinds of Fruit

earthly, sensual, demonic

envy

self-seeking

confusion

every evil thing

the wisdom that is from above

pure, peaceable

gentle, willing to yield

merciful, good fruits,

impartiality, not
hypocritical -

peace

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

- ◆ James Chapter 4 is the outgrowth of Chapter 3
- ◆ There has always been problems within the church because of worldly wisdom
- ◆ The results of worldliness infecting the church is tragic
- ◆ In our text James describes three different wars -

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

James 4:1-12 (NKJV)

¹ Where do wars and fights *come* from among you? Do *they* not come from your *desires* for pleasure that war in your members? ² You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yet you do not have because you do not ask. ³ You ask and do not receive, because you ask amiss, that you may spend *it* on your pleasures.

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

James 4:1-12 (NKJV)

⁴ Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God. ⁵ Or do you think that the Scripture says in vain, "The Spirit who dwells in us yearns jealously"?

⁶ But He gives more grace. Therefore He says:

*"God resists the proud,
But gives grace to the humble."*

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

James 4:1-12 (NKJV)

⁷ Therefore submit to God. Resist the devil and he will flee from you. ⁸ Draw near to God and He will draw near to you. Cleanse *your* hands, *you* sinners; and purify *your* hearts, *you* double-minded. ⁹ Lament and mourn and weep! Let your laughter be turned to mourning and *your* joy to gloom. ¹⁰ Humble yourselves in the sight of the Lord, and He will lift you up.

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

James 4:1-12 (NKJV)

¹¹ Do not speak evil of one another, brethren.

He who speaks evil of a brother and judges his brother, speaks evil of the law and judges the law. But if you judge the law, you are not a doer of the law but a judge. ¹² There is one Lawgiver, who is able to save and to destroy.

Who are you to judge another?

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

"Where do wars and fights come from among you?"

◆ **Fighting with others -**

1:1,11,12

◆ **Fighting against ourselves - 2-3**

◆ **Fighting against God - 4-6**

◆ **How to put an end to all the fighting - 7-10**

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War With Each Other (I, II-12)

James 4:1 (NKJV)

Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members?

- ◆ "Brethren" ought to live together in love and harmony - (Psalm 133:1 -*Behold, how good and how pleasant it is For brethren to dwell together in unity!*)
- ◆ Yet often they do not - (*War and fighting is the opposite of the peace spoken of in 3:18*). - 1 Cor. 1:10-13; 3:1-4; Rom 12:18
- ◆ Sometimes wars are necessary - (*a Christian CAN be in the right and be at war*) - 1 Tim 1:18; Jude 1:3; 2 Cor. 10:3-5; Gal. 2:11; 5:10-15

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War With Each Other (I, II-12)

James 4:1 (NKJV)

Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members?

- ◆ Most wars among brethren are NOT necessary -
 - ✳ 1) They defeated my pet project war -
 - ✳ 2) They won't let me teach war -
 - ✳ 3) My ideas are not appreciated war -
- ◆ Too often - instead of brethren fighting against the evil one that God's will be done, they are fighting each other over matters of liberty or opinion because of bad attitudes!

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War With Each Other (I, II-12)

James 4:1 (NKJV)

Where do wars and fights come from among you? Do they not come from your desires for pleasure that war in your members?

- ◆ It is possible, that when conflict arises, that one party may be in the right - but at least one party is in the wrong - & possibly both!
- ◆ There are negative consequences whenever a war breaks out within the church - *(No army can be victorious when its members turn away from being loyal to the state and King and fight among themselves)* - Gal 5:15; Ex. 13:17; Mat 23:13; Luke 11:52; Mark 3:24

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War Against Ourselves (1-3)

James 4:2 (NKJV)

You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yet you do not have because you do not ask.

- ◆ The source, or root cause of infighting is pride & selfishness - worldly wisdom! - (3:14-16)
- ◆ Such selfish desires lead to wrong actions:
 - ✳ "you lust . . ." - 1 Tim 6:9,10
 - ✳ "you murder . . ." - 1 Jn 3:15
 - ✳ "you fight and war . . ." - 2 Cor 12:20
 - ✳ "Failure to pray or selfish prayer

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War Against Ourselves (1-3)

James 4:2 (NKJV)

You lust and do not have. You murder and covet and cannot obtain. You fight and war. Yet you do not have because you do not ask.

- ◆ Some brethren had failed to conquer their flesh - (*they were losing their inward war*) - Gal. 5:16; 1 Pet. 2:11; Col 3:5
- ◆ When are guided by earthly wisdom - the results are inevitable -
 - ✳ *We cause problems within the body of Christ -*
 - ✳ *We cause problems of conflict and guilt within our own minds - (losing inward peace)*
 - ✳ *We become enemies of God -*

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War Against God (4,5)

James 4:4 (NKJV)

Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God.

- ◆ If we ARE all truly at peace with God - how would that effect our relationship with one another?
- ◆ How does a believer declare war against God? - By being friendly with that which is contrary and against God -
 - ✳ *Love not the world - 1 John 2:15-17*
 - ✳ *Keep oneself unspotted from the world - James 1:27*
 - ✳ *Set our affections on things above, not on things on the earth - Col. 3:1-3*

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War Against God (4,5)

James 4:4 (NKJV)

Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God.

- ✳ **Worldly friends** - 1 Cor. 15:33
- ✳ **Worldly habits** - 1 Cor. 15:33; 2 Pet 2:19
- ✳ **Worldly assimilation** - 1 Pet 4:2-4
- ✳ **Worldly love** - (one is led to love the world more than God - becomes comfortable in their sin) - 1 John 2:15-17
- ✳ **Worldly insatiable desires** - (This world cannot satisfy - the worldly minded person is led from one evil deed to another) - Prov 27:20; Ecc. 5:10

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

War Against God (4,5)

James 4:5 (NKJV)

Or do you think that the Scripture says in vain, "The Spirit who dwells in us yearns jealously"?

- ◆ This is one of the most difficult verses to translate in the entire letter.
- ✳ *Is the "spirit" the Holy Spirit or the human spirit? - Is the spirit to be taken as the subject of the verb "yearns" or as its object? - Is "envy" to be seen as "unrighteous desire" or as "righteous jealousy"?*
- ◆ It is true that God is a jealous God and demands obedience - it is also true that God yearns for our hearts - and it is also true that God did not make us, nor intends for us to lust for evil things.

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

The Path To Peace (6-10)

James 4:6,7 (NKJV)

⁶ But He gives more grace. Therefore He says: "God resists the proud, But gives grace to the humble."

⁷ Therefore submit to God. Resist the devil and he will flee from you.

◆ **God resists the proud** - Prov 3:37; 1 Pet 5:5; Mat 23:12; Luke 18:14

◆ **Therefore - humble yourself & submit To God (6,7)**

✳ *Literally, "get into your proper rank"*

✳ *Pride is Satan's greatest temptation*

✳ *Unconditional surrender to God is the only way to victory!*

✳ *God saves only those who humbly submit to His will, obeying Him by faith - Mat 7:21-23; Heb 5:8,9*

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

The Path To Peace (6-10)

James 4:6,7 (NKJV)

⁶ But He gives more grace. Therefore He says: "God resists the proud, But gives grace to the humble."

⁷ Therefore submit to God. Resist the devil and he will flee from you.

◆ **Resist The Devil (7)**

✳ He is behind every war that we have - (1 Pet 5:8; Mat 13:39; John 8:44; 1 John 3:8-10)

✳ But if we just resist, then he will flee! (Eph 4:27; 1 Pet 5:8,9; Eph 6:10-18; 1 Cor. 10:13)

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

The Path To Peace (6-10)

James 4:8 (NKJV)

Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded.

How do we draw near to God?

- ◆ "Cleanse your hands" - i.e., Get your sins forgiven and do what's right!
 - ✱ *Alien sinners - Believe, Repent, Confess, Be Baptized*
 - ✱ *Christians - Repent, Confess, Pray*
- ◆ "Purify your hearts" - Be single-minded in your devotion to God!
(not double-minded, like a spiritual adulterer)

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

The Path To Peace (6-10)

James 4:9,10 (NKJV)

⁹ Lament and mourn and weep! Let your laughter be turned to mourning and your joy to gloom.

¹⁰ Humble yourselves in the sight of the Lord, and He will lift you up.

Humble Yourselves In The Sight Of God (9-10)

- ◆ Sin is no laughing matter! - Mat 5:29,30; Mark 9:43-48
- ◆ True repentance is required - i.e., we need to see sin in all of its ugliness and turn away from it - flee from it - and mourn over what it has done to ourselves and others - Mat 5:3-6

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

If we obey God, He will draw near to us, cleanse us, and forgive us!

- ◆ Submit To God (7)
- ◆ Resist The Devil (7)
- ◆ Draw Near To God (8)
("Cleanse your hands" - "Purify your hearts")
- ◆ Humble Yourselves In The Sight Of God (9-10)

"Wars, Worldliness, And God's Will"

The Problem & Solution of Evil Hearts Among Believers

If we obey God, He will draw near to us, cleanse us, and forgive us!

**If We Are At Peace
With God!**

**We Will Be At Peace
With Ourselves!**

**We Will Be At Peace
With One Another!**

"Two Wisdoms"

Heavenly? or Earthly, Sensual, Demonic?

Charts by Don McClain

Prepared July 14, 15, 2012

Preached July 15, 2012

West 65th Street church of Christ

P.O. Box 190062

Little Rock AR 72219

501-568-1062

Prepared using PPT 2010

Email – donmcclain@sbcglobal.net

More PPT & Audio Sermons:

<http://w65stchurchofchrist.org/donmaccla/2010SermonPage.html>

Note – Many of the transition effects used in this presentation may be lost
using PPT 2007 Viewer

<http://www.microsoft.com/downloads/details.aspx?>

[FamilyID=cb9bf144-1076-4615-9951-294eeb832823&displaylang=en](http://www.microsoft.com/downloads/details.aspx?FamilyID=cb9bf144-1076-4615-9951-294eeb832823&displaylang=en)