

*The wisdom that is from above is first pure, then peaceable, gentle,
willing to yield, full of mercy and good fruits,
without partiality and without hypocrisy.*

James 3:17 (New King James Version)

WISDOM

JAMES 3:17

WISDOM

1. The quality of having experience, knowledge, and good judgment; the quality of being wise.
2. The soundness of an action or decision with regard to the application of such experience, knowledge, and good judgment.

WISDOM

Wisdom is the principal thing: therefore get wisdom.
Proverbs 4:7

Solomon's Prayer for Wisdom 2 Chronicles 1:7-13

WISDOM

Jesus told a construction story about wisdom
Matthew 7:24-27

*“Therefore whoever hears these
sayings of Mine,
and does them, . . .*

WISDOM

I will liken him to a wise man
who built his house on the rock:
and the rain descended,
the floods came, and the winds
blew and beat on that house;
and it did not fall, for it was
founded on the rock.”

WISDOM

“But everyone who hears these sayings of Mine, and does not do them, will be like a foolish man who built his house on the sand: and the rain descended, the floods came, and the winds blew and beat on that house; and it fell. And great was its fall.”

WISDOM

The folly of man's wisdom:

The
Tower
Of
Babel

WISDOM

The folly of man's wisdom:

**Abraham went
to Egypt during
a famine and
got more than
food**

WISDOM

The folly of man's wisdom:

**Lot took the
best land
heading
towards Sodom**

WISDOM

The folly of man's wisdom:

**Saul wanted to
give David his
armor to fight
the giant**

WISDOM

The folly of man's wisdom:

**Disciples
wanted to send
the crowd away**

WISDOM

The folly of man's wisdom:

**Sailed when
warned by Paul**

WISDOM

Wisdom is not a characteristic we
can claim for ourselves.

It is a quality recognized by others.

True wisdom is measured by the
depth of a person's character and
actions.

WISDOM

Two Types of Wisdom

1 Corinthians 1:18-31

James 1:5

James 3:13-18

WISDOM

JAMES 3:13

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

Meekness = Power under control

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

*But if you have bitter envy and self-seeking in your hearts,
do not boast and lie against the truth.*

*15 This wisdom does not descend from above, but is
earthly, sensual, demonic.*

*16 For where envy and self-seeking exist, confusion and
every evil thing are there..*

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

*But if you have bitter envy and self-seeking in your hearts,
do not boast and lie against the truth.*

Bitter Envy
Self-seeking in your hearts

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

15 This wisdom does not descend from above, but is earthly, sensual, demonic.

Not descend from above

Earthly – world's standards

Sensual – appeals to senses, emotions, feelings

Demonic – possessed by Satan and company

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

15 This wisdom does not descend from above, but is earthly, sensual, demonic.

Not from above
Earthly – THE WORLD
Sensual – THE FLESH
Demonic – THE DEVIL

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

16 For where envy and self-seeking exist, confusion and every evil thing are there.

Envy & Self-seeking

Bring about

**Confusion = instability, anarchy
& Every evil**

WISDOM

JAMES 3:14-16 - EARTHLY WISDOM

16 For where envy and self-seeking exist, confusion and every evil thing are there.

Extols as virtues:

Power

Position

Privilege

Prestige

(Who is greatest in the Kingdom?)

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

But the wisdom that is from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits, without partiality and without hypocrisy. ¹⁸ Now the fruit of righteousness is sown in peace by those who make peace.

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

But the wisdom that is from above

Every good gift from the Father above – James 1:17

Our citizenship is in heaven – Philippians 3:20

Our Father is in heaven – Matthew 6:9

Our treasure is in heaven - Matthew 6:19

We are born from above – John 3:1-7

Our home is in heaven – John 14:1-6

We set our affections on things above – Colossians 3:1-4

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

But the wisdom that is from above is first pure

pure (hagnos) - This wisdom is free from the corruption that characterizes ungodly wisdom. It is free from selfishness and the determination to have one's own way.

This describes both the condition of the heart and the manifestation of that condition in behavior

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

then peaceable,

Holding firm to the truth, makes every effort to be at peace - cf. Romans 12:18

**For example, speaking the truth in an attitude of love –
cf. Ephesians 4:15**

Indian lady Hindu convert = Peace

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

gentle,

**Gentle reasonableness, moderation without
compromise, gentleness without weakness**

Sandburg called Abraham Lincoln - Velvet Steal

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

willing to yield,

Agreeable and easy to work with

Willing to hear both sides

Man's wisdom often makes people hard and stubborn

Swift to hear, slow to speak, slow to wrath – James 1:19

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

full of mercy

Full = to be controlled by

Be merciful as your Father also is merciful Luke 6:36

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

and good fruits, without partiality

Good Fruits = things for others

Not favoring some over others

WISDOM

JAMES 3:17 – WISDOM FROM ABOVE

without hypocrisy

Not a play actor

When God's wisdom is at work there is openness and honesty.

Whenever you find God's people pretending you know that the wisdom of this world is governing the ministry

WISDOM

JAMES 3:18 – WISDOM FROM ABOVE

*Now the fruit of righteousness is sown in peace by those
who make peace.*

*Good sown in peace rather than
Envy, strife and confusion*

WISDOM

Where is your source for wisdom?

From the Earth?

From Above?

*The wisdom that is from above is first pure, then peaceable, gentle,
willing to yield, full of mercy and good fruits,
without partiality and without hypocrisy.*

James 3:17 (New King James Version)

