James 3:13


 is the nominative subject from the masculine singular interrogative pronoun TIS, meaning “who.” With this we have the predicate nominative from the masculine singular adjective SOPHOS, meaning “wise in that the wisdom is divine in nature and origin Eph 5:15; 1 Cor 3:18; Jam 3:13; Rom 16:19; Mt 23:34.”
 Then we have the connective conjunction KAI, meaning “and” plus the predicate nominative from the masculine singular adjective EPISTĒMWN, which means “being knowledgeable in a way that makes one effectual in the exercise of such knowledge: expert, learned, understanding; Jam 3:13, the expert in SOPHIA will be verified by quality of performance.”
 This is followed by the preposition EN plus the locative of place from the second person plural personal pronoun SU, meaning “among you.” There is no verb in this question, suggesting the deliberate omission or ellipsis of the verb EIMI, meaning “to be: is.”
“Who [is] wise and understanding among you?”
- is the third person singular aorist active imperative from the verb DEIKNUMI, which means “to prove or make clear by evidence or reasoning, explain, prove Jam 2:18; 3:13; Mt 16:21; Acts 10:28.”
 It means “to make known the character or significance of something by visual, auditory, gestural, or linguistic means—‘to make known, to demonstrate, to show.’”

The aorist tense is a constative aorist, which gathers up the entire spiritual life into a single whole and regards it as a fact or reality.

The active voice indicates that the person who is wise and is an expert in the spiritual life produces the action by demonstrating his wisdom and understanding in the manner in which he lives his life.

The imperative mood is a command. In the third person singular it is translated “one must.”

Then we have the preposition EK plus ablative of means from the feminine singular article and adjective KALOS and noun ANASTROPHĒ, meaning “by good, noble, praiseworthy, blameless, excellent, pleasing to God conduct expressed according to certain principles way of life, conduct, behavior.”
 We have the exact same phrase used by Peter in 1 Pet 2:12, “Preserve your noble [excellent] way of life [behavior/conduct] among the pagans [heathen unbelievers],…”
“He must demonstrate by a noble way of life”
- is the accusative direct object from the neuter plural article and noun ERGON with the possessive genitive of the third person masculine singular intensive pronoun AUTOS, used as a personal pronoun, meaning “his actions.” Then we have the preposition EN plus the locative of sphere from the feminine singular noun PRAUTĒS, which means “the quality of not being overly impressed by a sense of one’s self-importance: humility, courtesy, considerateness.”
 With this we have the possessive genitive from the feminine singular noun SOPHIA, meaning “wisdom’s.”
“his actions in the sphere of wisdom’s humility.”

James 3:13 corrected translation
“Who [is] wise and understanding among you? He must demonstrate his actions by a noble way of life in the sphere of wisdom’s humility.”
Explanation:
1. “Who [is] wise and understanding among you?”

a. James now asks another rhetorical question to get his readers to think.

b. Many of the Jews admired the scribes and Pharisees because of their great wisdom and knowledge of the Scriptures. They had great learning, but no understanding. They had great information, but couldn’t use it properly. All the great wisdom and understanding of the Jews regarding the Old Testament did them no good unless it led them to believe in Christ. All the great wisdom and understanding of the New Testament does the believer no good unless it produces the noble and honorable spiritual life God the Father has designed for us.

c. So James asks these Christians, “Who is the person who is really wise among you and has the true understanding of what this Christian life is all about?” The answer is not the person who can tell you the interpretation of every passage of Scripture. The answer is not the person who knows all the historical background behind every verse. The answer is not the person who has some special spectacular spiritual gift. The wise person with real doctrinal understanding is the person who applies the doctrine they do know to execute or obey the will of God.

d. Think not that we do not need to understand the correct interpretation. That is essential for correct application. But understanding is only half the battle. The understanding must be used to be pleasing to God. Don’t think that you don’t need to know the historical background behind the Scriptures; for nothing was done or written in a vacuum in the New Testament. But knowing the background means nothing if we cannot execute in the foreground.

e. Even the person with the special spiritual gift of knowledge, still had to apply that spectacular spiritual gift which he had been given.

2. “He must demonstrate his actions”

a. James then gives the answer to his own question. Who is wise and true expert in Bible doctrine? The believer who can demonstrate what he knows by his actions. Knowing everything means nothing if you cannot do the right thing. For example, what good does it do God to know all the knowable, if He is not righteous and just and gracious and loving?

b. What good is being an expert in Bible doctrine if we have no personal love for God?

c. What good is having all the wisdom and expert, scholarly understanding of the Scriptures if we ‘bite and devour one another’ (Gal 5:15) and have ‘a degenerate pattern of thinking to do what is not proper, being filled with all wrongdoing, wickedness, greed, depravity, full of envy, murder, strife [enjoy causing trouble], deceit, malice, gossipers, slanderers, haters of God, insolent [rude and disrespectful], arrogant, braggarts, inventors of evil, disobedient to parents, without understanding, not keeping our promises, without natural affection, unmerciful; who certainly, although knowing exactly the requirement of God that those who practice such things are worthy of death, not only continue to do these very things, but also approve of those who continue practicing these things” (Rom 1:28d-32)?

d. God expects us to demonstrate what we have learned, what we know, what we understand, and what we really believe. God does not need us to demonstrate this to ourselves or to other people. We are not here to prove ourselves to God. He already knows exactly what we know, understand, and believe.

e. God does not need us to prove ourselves to others. Others will either see the light of the word of God in our life and admire it, or they will not. It will be obvious and they will care to know about Christ because of us or nothing we think, say, or do will mean anything to them.

f. God expects us to demonstrate what we have learned, what we know, what we understand, and what we believe to the elect and fallen angels as testimony in Satan’s appeal trial.

g. This is a command for every Church Age believer. We are to demonstrate our doctrinal wisdom and expertise by our actions. Our actions in the spiritual life are our obedience to God.

h. For example, God demands that we love one another. We understand and believe the doctrinal principle. Now we must prove it by our actions. We don’t love our fellow-believer in order to prove to him that we love him. We don’t love our fellow-believer to prove to ourselves that we love him. We don’t need to prove to God that we love our fellow-believer; He already knows whether or not we do. But we are certainly proving to Satan and the fallen angels that divine love for fallen creatures does exist, because we are capable of having a genuine, divinely inspired, honorable love for all those who are not worthy of that love. We are proving to Satan the love that God still has for him in spite of his fall.

i. We must demonstrate our actions because this testimony must be given.

3. “by a noble [good, excellent, praiseworthy, pleasing to God] way of life in the sphere of wisdom’s humility.”

a. We demonstrate our actions by how we live the spiritual life God has provided for us.

b. God expects us to execute the spiritual life of the Church Age by means of an honorable, noble, good, excellent, praiseworthy, and pleasing to God manner of life. This life is characterized by the humility that comes from or belongs to wisdom.

c. Real wisdom produces humility in the soul. God’s wisdom results in the attitude of genuine humility. This genuine humility is one of the major characteristics of the way of life or manner of life that is pleasing to God.

d. By executing our very own spiritual life in the sphere of this humility, which can only be produced by real divine wisdom, we demonstrate for all to see the divine works, the real production, the true spiritual deeds of the spiritual life.

e. The spiritual life is what we think. The result of what we think is what we do. What we do is characterized by our genuine humility. Therefore, we need to review a few principles on humility:

A. Meaning and Definition.

1. Humility is the quality or status of being humble. While the noun “humble” has many definitions, ranging from “feelings of insignificance and feelings of inferiority” to “low in rank or low in importance,” none of these definitions relate to the Biblical word.

2. Humility or being humble in the spiritual life of the Church Age is recognition of the authority of our Lord Jesus Christ and submitting to that authority. Humility is recognition of authority and the execution of the spiritual life. Since the Bible is the mind of Christ, submission to the authority of our Lord is tantamount to consistent perception and application of Bible doctrine. We submit by our daily intake of the word of God. If we become neglectful of doctrine, we are in a state of rebellion. The result of post-salvation mental rehabilitation should be grace orientation and humility.

3. Through consistent perception and application of Bible doctrine arrogance is brought low or humbled, while the filling of the Holy Spirit, grace orientation, personal love for God the Father, unconditional love for all mankind, a personal sense of destiny, and occupation with Christ are raised to the highest level of function.

4. In Biblical humility, the independence of human power and ability is reduced to zero, so that dependence on the power and ability of God are increased to the maximum through the function of grace. This becomes grace effectiveness in the Christian way of life. At the point of faith in Christ, we reduced ourselves to a state of total humility.

5. Biblical humility is neither derogatory nor undue self-depreciation. The mandate of Jam 4:10 to “Humble yourselves in the sight of the Lord” is a mandate to grace orientation and occupation with Christ, so that we depend upon the Lord. It precedes any effective use of a spiritual problem-solving device.

a. The Greek word TAPEINOW means to become humble. It connotes being oriented to life. It is not degrading ourselves. It is an attitude we have toward ourselves which is reasonable, accurate, and not degrading.

b. It means to have a relationship with the Lord which is reality in our life. It doesn’t mean to lower ourselves and crawl. We humble ourselves by first learning doctrine and developing reciprocal love for God.

c. There is no substitute for humility in the spiritual life. Humility is objectivity and teachability. Arrogant people are unteachable and never grow up. Teachability results in cognition of Bible doctrine; cognition of Bible doctrine results in the execution of the plan of God.

d. Humility is an expression of doctrine circulating in the soul; it is understanding our own helplessness and appreciating what God in His grace can do.

e. Humility is objectively evaluating our own life in the light of what the word of God teaches.

f. Humility is the quality of honor and integrity related to orienting ourselves to what a jackass we have been, rebounding, and moving on in the spiritual life.

g. Humility is the unique spiritual life of the Church Age in recognition of the authority of God.

h. Since Bible doctrine is the thinking of Christ and submission to the authority of the Lord Jesus Christ is tantamount to consistent perception and application of doctrine under the motivation of love for God, execution of the divine mandate to humble ourselves in the sight of the Lord refers to cognition of the spiritual life of the Church Age and general doctrinal inculcation from the word of God.

i. There are several principles found in Jam 4:10, “Humble yourselves in the sight of the Lord and He will promote you.”

(1) Humility is the basis for grace orientation. There is no grace orientation apart from humility. Humility belongs to the royal family of God. Humility is a synonym for being honorable. Being humble is part of the royal family honor code.

(2) Grace orientation is the basis for promotion. Humility is therefore the basis for promotion.

(3) Through consistent post-salvation rehabilitation of what we believe to be truth, arrogance is brought low or humbled, while the filling of the Holy Spirit, grace orientation, personal love for God the Father, unconditional love for all mankind, a personal sense of destiny, and occupation with Christ raise us to the highest level of function, which is the mandate to be humble in Jam 4:10. Being humble is being filled with the Spirit, being grace oriented, having personal love for God, having unconditional love for all mankind, having a personal sense of destiny, and being occupied with Christ.

j. This means that humility is a system of divine viewpoint thinking related to grace orientation and occupation with Christ as a spiritual problem-solving device in the unique spiritual life of the Church Age.

k. This means that humility is a system of recognizing the authority of Jesus Christ as the ruler of the Church, and that He has delegated all authority in the Church Age to the word of God, especially the mystery doctrine found in the Church Age epistles, and the pastor-teacher as God’s delegated authority to teach the word of God.

l. This means that humility is a system of cognition of Bible doctrine, resulting in the believer living in the directive will of God rather than the permissive will of God.

B. Humility is a system of thinking and a way of life.

1. As a system of thinking, humility is freedom from both subjective and objective arrogance related to Christian degeneracy or Satan’s cosmic system and the arrogance skills.

a. Humility is both a system of thinking as well as a way of life. Humility is a system of thinking before it becomes a way of life. Humility is a comfortable, relaxed system of thinking. It is not thinking in terms of inferiority, for we are all equal as royal family of God from the baptism of the Spirit. We have equal privilege and equal opportunity, wiping out any human distinctions.

b. Humility is a system of thinking that reaches its peak under spiritual self-confidence. Spiritual self-confidence is the quintessence of humility. In spiritual self-confidence, we no longer feel threatened, have self‑pity, and no longer make an issue of ourselves in hypersensitivity. We are totally relaxed, and this is the most comfortable possible status quo until we finally advance to God’s perfect happiness, the greatest of all spiritual problem-solving devices, the sharing of the happiness of God.

c. Humility, as a system of thinking doctrine, becomes a way of life.

d. As a system of thinking, humility is freedom from cosmic one, i.e., from arrogance in any form. There are many hidden forms of arrogance of which we are unaware, but humility protects us from all of them.

2. As a way of life, humility is the virtue of grace orientation and occupation with the person of the Lord Jesus Christ. Humility is both submission to the word of God and capacity for life, love, and sharing the happiness of God.

a. As a way of life, humility is grace‑orientation and capacity for life, to include capacity for love, happiness, and gratitude.

b. As a way of life, humility includes, as one of its many expressions, a recognition and submission to legitimate authority in life without any feeling of inferiority or of feeling threatened.

3. Humility must never be defined in terms of legalism, self-effacement, asceticism, or any form of subjective arrogance, including unrealistic expectation, role-model arrogance, iconoclastic arrogance, self-righteous arrogance, crusader arrogance, the arrogance skills, or any of the other things that are mistaken for humility in life. Humility is not any form of sincerity. Asceticism is basically hypocrisy and/or stupidity. It is a form of pride rather than humility. All forms of asceticism are related to the most subtle forms of arrogance.

4. Humility is a Christian virtue, not a form of arrogant hypocrisy. Humility is the very core of integrity and virtue.

5. Humility as a system of thinking has many synonyms, such as spiritual poise and courage.

a. Poise is the expression of humility or grace dependence upon the Lord under pressure. It is recognition that a far greater power is operating in our life.

b. Courage is the ability to think doctrine under pressure, hence, a combination of grace orientation and doctrinal orientation.

c. Humility is the basis for thinking under pressure. Courage and poise are the clothing which covers such thinking with glory. Poise is the function of humility in normal life; courage is that function in abnormal circumstances of life.

6. Humility is freedom from pride and arrogance. Humility cannot and does not exist inside the cosmic system.

7. Humility is a state of honor and integrity. It is living in the spiritual life. Humility is the motivation of our “station in life,” as per Eph 4:1.

8. Humility is not humiliation or mortification.

9. Scripture.

a. Prov 15:33, “Respect for the Lord is the instruction in wisdom, and before honor comes humility.” There is no honor without humility. Respect for the Lord is the prerequisite for humility. Humility is the prerequisite for honor in the Christian way of life. Respect for the Lord is personal love for God, one of the characteristics of spiritual self-confidence. No believer can have honor or integrity in his life without the virtue of humility.

b. Prov 11:2, “When arrogance comes, then comes dishonor; but with the humble is wisdom.” The only basis for having wisdom in life is through humility.

c. Prov 29:23, “A person’s arrogance will bring him low, but a spirit of humility will attain honor.”

10. Humility is first of all a mental attitude directed toward ourselves. Then it is a mental attitude directed toward other people. Above all, humility is a mental attitude directed toward legitimate authority in life.

11. Humility is the means by which the plan of God is executed; for humility is one of the productions of the Holy Spirit.

12. Humility is teachability, Ps 25:8‑9, “Good and honorable is the Lord; therefore, He instructs sinners in the way. He leads the humble in the wagon tracks of righteousness; consequently, He teaches the humble His road [the path of righteousness].” No believer in the cosmic system can learn doctrine; gnosis never becomes epignosis. Without humility there is no teachability. Teachability demands enforced humility and genuine humility.

a. Without humility there is no teachability. Humility is the most basic system of teachability. No one has the ability to learn, no matter how great his I.Q., unless he also possesses humility. A great I.Q. can only learn to distort or refuse to learn Bible doctrine. Humility is what keeps the person with a high I.Q. in a teachable state.

b. Teachability recognizes two things: the authority of the teacher and the content of the message; hence, the authority of the word of God as the thinking of Christ.

c. Humility is the sum total of grace orientation. There is no grace orientation apart from humility. Grace orientation occurs in three categories:

(1) Antecedent grace, in which God graced us out in eternity past. He provided a solution to the problems of sin and made sure that every sin would be judged in Christ as a substitute for us.

(2) Common grace, Jn 1:16, efficacious grace, Acts 18:27b; and saving grace, Eph 2:8-9. God the Holy Spirit graciously makes our faith in Christ effective for salvation.

(3) Post salvation grace: logistical grace, the grace system for perception of the word of God, greater grace, and dying grace.

d. Humility responds to many kinds of truth. First, it responds to establishment doctrine by submitting to legitimate authority. Humility responds to the mystery doctrine of the Church Age by executing the plan of God. When in the cosmic system, humility uses 1 Jn 1:9 instantly.

13. Num 12:3, “Now the man Moses was very humble, more than any man on the face of the earth.”

14. We learn the difficult things in life through humility. We also learn that humility is the most relaxing thing that we will ever have in our life. It produces a happiness that begins on earth and continues into eternity.

C. Humility as a Mandate and Motivation for Life.

1. The mandate for humility is found in Prov 3:33‑35, “The curse of the Lord is on the house of evil, but He blesses the home of the righteous. He makes war against the arrogant, but He gives grace to the humble. The wise person will inherit honor, but fools carry away dishonor.”

a. “The house of evil” is the family living in the cosmic system, having neither enforced humility nor genuine humility. An evil family is a family that rejects authority. The parents pass on to their children their own rejection of authority. It is a family which promotes the many aspects of arrogance.

b. “The home of the righteous” is the family living under the laws of divine establishment, or the family of believers living under God’s plan for that dispensation.

c. The wise person is the one who, through humility, is teachable.

d. “Fools carry away dishonor.” In other words, they take it and steal it. The fool spends his whole life taking dishonor.

2. Jam 4:5-6 quotes this passage: “Or do you presume that the Scripture speaks in vain (jealously the Spirit who was caused to dwell in us desires, but He gives a greater grace)?
Therefore, it says [Prov 3:34], ‘God makes war against the arrogant but He gives grace to the humble.’” In the context of Proverbs, the “arrogant” refers to the believer or unbeliever who is anti-establishment and anti-authority. But in the context of James it refers only to believers.

3. God can only give blessing and deal graciously with those who have true humility. True humility is the virtue which parallels the concept of grace. 1 Pet 5:5‑6, “Likewise, you younger men, be subject to your elders [pastors]. In fact, all of you [in the congregation] clothe yourselves with humility toward one another, for ‘God makes war against the arrogant but He gives grace to the humble.’ Therefore humble yourselves [become grace oriented] under the powerful hand of God [Bible doctrine], that He may promote you at the proper time.”

a. The relationship among believers in a congregation should always be one of humility or grace thinking. That means we never make an issue of others’ sins or failures; we never superimpose on others our own legalistic ideas. We make sure every believer sitting in the congregation has the same opportunity of listening to the teaching of the word of God that we have.

b. To “clothe or fasten yourselves to each other” is the Greek way of expressing interaction.

c. If God doesn’t promote us, we are not promoted. We can only be promoted through our residence, function, and momentum inside the spiritual life.

d. Achievement belongs to God; happiness belongs to the believer. This principle is only true when the believer is functioning with humility in the spiritual life. The believer living inside his spiritual life will have degrees of happiness compatible with his spiritual growth. But the believer living in the cosmic system will be confused and bored. He will try to achieve by his own ability and by his own wiles, failing to recognize that if he advances in the spiritual life, God will promote him. Then he will really achieve.

e. Achievement is like human life – they both belong to God. God will only give achievement when the believer advances to a point where his achievement is compatible with his capacity, so that his achievement will not make him miserable.

4. Lk 14:11, “For everyone who exalts himself [in cosmic system] will be humbled [divine discipline], but he who humbles himself shall be promoted.”

a. Self-exaltation includes all the facets of arrogance, such as: jealousy, bitterness, implacability, hatred, slander, maligning, gossiping, judging, hypersensitivity, legalism, asceticism, Christian activism.

b. Christian service performed in the cosmic system glorifies self, while the same Christian service performed in the spiritual life glorifies God. So the difference is not what we do in Christian service, but where we are when we are doing it. Are we controlled by the Holy Spirit or by the sin nature?

c. Christian service is not the means of fulfilling the plan of God, but is the result of fulfilling the plan of God inside our spiritual life. In other words, as a result of growing in grace we produce legitimate Christian service. As a result of living in the cosmic system, though we may do the same things, it has no meaning.

5. Humility orients everything in life to the grace of God, while arrogance orients everything in life to self. Without humility there is no virtue.

6. Humility is the basic ingredient for the believer’s capacity for life, love, happiness, blessing, and Christian service; for only humility maintains the grace perspective of life.

7. Humility is the basis for gratitude, appreciation for people, and true thanksgiving toward God. Many people have no gratitude because they are arrogant.

8. Humility is a defense against the cosmic system with its demonizing influence.

9. For the unbeliever, humility is developed from the laws of divine establishment. With the great virtue of humility, the unbeliever is protected from demon possession and demon influence in the cosmic system.

10. For the believer, humility is developed only inside the spiritual life under the filling of the Spirit, and through the daily perception and acceptance of doctrine. With the great virtue of humility, the believer is protected against demon influence in the cosmic system. In fact, humility protects the believer from almost everything in life because it is a total grace orientation.

11. Therefore, humility is based on truth: the laws of divine establishment or Bible doctrine.

12. Humility is very important in view of the three areas in which we must all grow up.

a. When we are born, we must grow up as a human being under a system of establishment authority.

b. When we are born again, we must grow up as a Christian under the authority of the plan of God.

c. When we are married, we must grow up as a spouse. Arrogance is the cause of all the problems in marriage. Losers in life are losers in marriage.
D. True humility as found in the Scripture is the greatest power that any believer will ever have.

1. Humility must have a direction. When it is directed toward God, instead of toward someone we are trying to make feel sorry for us, it is the greatest power on the face of the earth. Lives and history have been changed for the better because of humility directed toward God.

2. Humility is defined in Scripture as the great power of the filling of the Holy Spirit and the operation of the power of God the Holy Spirit in the life of the believer.

3. There are three factors involved in the fulfillment of God’s plan, purpose, and will for the life of every believer. All three factors are related to our own self-determination.

a. Self-determination is related to right priorities. This means Bible doctrine must be first in our life. Bible doctrine must be more important than anything else. What the Bible says is what is true in life.

b. Self-determination is related to teachability. Enforced and genuine humility provides objectivity for that teachability. The teaching of the word of God is often not what we wanted to hear or expected. Humility is a system of learning. It is teachability.

c. Self-determination is related to the function of post-salvation rehabilitation of what we believe to be true. Perception and application of Bible doctrine is the development of reciprocal love for God. Without it we do not have motivation for the spiritual life. This is the importance of understanding love in the Scripture and the importance of understanding how love relates to life in all its various aspects.

4. Self-determination is related to acceptance of authority in life: parental authority, human authority, and divine authority. Humility is a system of respect for authority. The divine provision of the spiritual gift of pastor-teacher is the means of communicating the unique spiritual life. You either accept or reject the authority of the pastor. Divine authority has been delegated to the canon of Scripture.

5. The vessel of honor is the humble believer, who is teachable because he has right priorities, is grace-oriented, and positive to cognition and inculcation of Bible doctrine. Positive volition is the humility response to any system of authority. Negative volition is arrogant rejection of authority. As goes humility so goes the nation. Humility is the key to the vessel of honor being formed. The vessel of dishonor is an arrogant believer, who fails to execute the unique spiritual life of human history. God does not let arrogance go by without discipline.

6. Humility has a phenomenal grace orientation and toleration for others.

7. Humility is not self-effacement. Self-effacement is an act or fact of keeping oneself in the background. Self-effacement is arrogance. To downgrade oneself totally apart from the spiritual life is part of self-effacement.

8. Principles:

a. The humble believer is the recipient of grace. The arrogant believer is the recipient of divine discipline.

b. The humble believer grows in grace and becomes a winner and invisible spiritual hero. The arrogant believer rejects grace and becomes a loser believer. The word loser does not imply loss of salvation, Jn 10:28.

c. The precedence for humility comes from the dispensation of the Hypostatic Union.

(1) Phil 2:5-8, “Keep on thinking this within you, which was also in Christ Jesus, who though He eternally existed in the essence of God, He did not think equality with God a gain [profit] to be seized and held. But He deprived Himself of the proper function of deity, when He received the form of a servant, when He had been born in the likeness of mankind. And being found in appearance as a man, He humbled Himself by becoming obedient to the point of death, even the [spiritual] death of the cross.” Humility is great power. Humility is greatness. In the power of His humility He received the imputation of all sins.

(2) 1 Pet 3:18, “Christ died for sins, once for all, the Righteous One as a substitute for the unrighteous ones, in order that He might bring us to God, having been put to death in the flesh, but made alive by the agency of the Spirit.” “That He might bring us to God” means to bring us to the place of humility. It means to recognize the authority of God. It means to recognize that God has given us the greatest power of history – the power of the filling of the Spirit; that is, the power of humility.

(3) Rom 1:4, “Who was declared in an act of power to be the Son of God as a result of the resurrection from the dead according to the Holy Spirit; Jesus Christ our Lord.”

(4) Rom 8:11, “If the Spirit of Him who raised Jesus from the dead dwells in you [and He does], He who raised Christ from the dead will also give life to your mortal bodies through His Spirit, who indwells you.”

d. Humility has a new power related to the indwelling and filling of the Holy Spirit. The omnipotence or power that raised Jesus Christ from the dead is now available to every Church Age believer for the execution of the unique spiritual life of the Church Age. Eph 1:19, “And what is the surpassing greatness of His power to us who have believed, for the working of His superior power.” Humility is the power to say “no” to the temptations of the sin nature.

9. Humility is the use of divine power. This is synonymous with the filling of the Spirit. The greater the power of the Spirit, the greater the humility of the believer.

10. Eph 1:20, “which power He put into operation by means of Christ, when He raised Him from the dead and seated Him at His own right hand in heavenly places.” Humility has power when we recognize the authority of our Lord and Savior Jesus Christ, and when we recognize that our bodies are indwelt by the Holy Spirit, and when we recognize we have a mandate to keep on being filled with the Spirit.

11. Humility is the only force stronger than arrogance.

a. Arrogance is stronger than perfect and good environment, as illustrated by the Garden of Eden and the Lord’s rule during the Millennium.

b. Arrogance is stronger than love. It is stronger than any sane and normal function in life. Prov 3:34; Jam 4:6; 1 Pet 5:5 indicate that God makes war against arrogance and against every believer in the cosmic system.

c. Ps 25:8‑9. The only way the believer can learn God’s way is through enforced and genuine humility.

d. When a person is negative toward authority, he becomes a vessel of dishonor. Prov 11:2, 16:18, 29:23, “A spirit of humility will attain honor.”

e. Enforced humility is necessary to learn anything in life, Job 33:16‑17.

12. Humility is true love. Humility is true love because it is related to respect. Humility is true love because humility is a system of respect. True love is respect. We learn this in the home by parental discipline, which teaches respect for authority. Humility is respect for authority, and respect for authority is the basis for true love. This is why Eph 5:33b says, “...let the wife see to it that she respects her husband.”
� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 935). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 381). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 215). Chicago: University of Chicago Press.

� Louw, J. P., & Nida, E. A. (1996, c1989). Greek-English Lexicon of the New Testament: Based on semantic domains (electronic ed. of the 2nd edition.) (Vol. 1, Page 339). New York: United Bible societies.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 73). Chicago: University of Chicago Press.

� Arndt, W., Danker, F. W., & Bauer, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.) (Page 861). Chicago: University of Chicago Press.

PAGE
11

