"The Greatest Sin"

4-9-06

Daniel 4:30
Dan 4:30

"Is not this the great Babylon I have built as the royal residence, by my mighty power and for the glory of my majesty?"

NIV
There is one sin that no person is free, which every person hates to see in others, and which hardly any person (excluding a Christian) would admit he had. He may admit he has a temper, or a problem with lust, or even that he curses from time-to-time. But never have I heard a non-Christian admit to this sin. And the more we have it ourselves, the more we dislike it in others.

The sin is Pride. The opposite of Pride is humility. The very utmost evil is Pride, not immorality, anger, greed, drunkenness, or lying. Pride was the sin that made the devil the devil. It was the sin of Adam and Eve. They, too, wanted to be like God Himself. It leads to every other sin and is a complete anti-God state of mind.
Does this seem too exaggerated? The more Pride a person has, the more he dislikes it in others. If you want to find out how proud you are, just ask yourself, ‘How much do I dislike it when other people snub me, or refuse to notice me, or show off?’ The point is that each person’s Pride is in competition with every one else’s Pride. If you want to be the center of attraction at a gathering, and someone else seems to be getting the attention, you become annoyed at that person.

Pride is very competitive. It gets no pleasure out of having something, only out of having more of it than the next man has. We may say that a person must be proud of being rich or smart or even good-looking. But he is not. He is proud of being richer or smarter or better looking than others. It swells his heart and puffs out his chest. If everyone else becomes equally rich or smart or good-looking, then he has nothing to be proud about. It is the pleasure of being above the rest that makes him proud. So greed or selfishness and many other sins are the result of Pride.
Take money as an example. If a person makes $75,000 a year, he wants to make $85,000. The $75,000 ought to give him all the pleasure a person can enjoy. But it is Pride, the desire to make more than someone else, the desire for power that meets his need. If someone else has more power, then he is the rival and enemy. It drives people apart, and sometimes, it drives us from God.

See, God is all powerful, very rich, very smart. But if you are proud, then you may not know God. How can you be eaten up with Pride and say you believe in God. Maybe a person is worshiping an imaginary God who approves everything the person is doing and thinks the person is better than the ordinary person. This imaginary God keeps him from recognizing the need to repent of his sins. Christ said that some people will preach about Him and cast out devils and do miralces in His name, only to be told in the end that He never knew them. Are you in this trap? Here’s the test: if your religious life is making you feel that you are good, that you are better than others, then it is probably the devil who is leading you. In God’s presence, you forget about yourself altogether or see yourself as a wretched, dirty person.
Pride comes directly from the devil. It is a spiritual sin and more deadly. It is a spiritual cancer that eats up the possibility of love or contentment.

There are some misunderstandings about Pride.

1) Pleasure in being praised is not Pride. Patting a child on the back for doing his homework, or a husband praising his wife’s cooking, or even Christ saying, “Well done, good and faithful servant” bring pleasing thoughts. This is okay. The pleasure comes from pleasing someone you wanted to please. The problem comes from thinking ‘I’m such a great person’.

2) A man may be proud of his son or daughter or school or business. Is this sin? It depends on what he is ‘proud of’. If it puffs him up for being part of the school or business or what his son or daughter has done, then it is Pride and sin.
3) God does not forbid Pride. He simply wants you to know Him. And, if you know Him, you will become humble, not worrying about your own position before man. Your false front will disappear.

4) A really humble man is not weak or timid or wimpy – a nobody. Instead you will note that he took a real interest in YOU and what you said to HIM. He won’t be thinking about how humble he is. He won’t be thinking about himself at all.

If anyone of you wants to be humble, he first needs to realize that he is proud. Then let the Lord take care of that. He will.
