[image: image1.wmf]
Humility is acknowledging that achievement results

from the investment of others in my life.

REFLECTIONS ON HUMILITY

By Paul Toms

Introduction – Humility, the basic virtue

In the Bible, pride is looked upon as the basic sin. And, humility is viewed as a basic virtue, along with self-abasement. Now, this is pretty far-removed from the average person’s thinking about life. Usually we say as that famous baseball player said, “Nice guys finish last.” Or, “look out for number one (me).” Sometimes it is possible for a person to have a poor self-image-but not often. What is so special about humility?

Augustine, early theologian and church leader, said: “If you ask me what is the first precept of the Christian religion I will answer, first, second and third, Humility.” This is the same person who described his feelings as: “My sin was all the more incurable because I did not think myself a sinner.” (Augustine of Hippo, 400 AD, from Bill White, Paramount, CA)

Humility defined

Humility is self-denial, a giving up of self-confidence and self-will. Humility is a recognition of the supremacy of God. The dictionary says it is being “modest, aware of one’s limitations.” The Psalmist understood this when he said: “When I consider (you), what is man that you are mindful of him, the son of man that you care for him?” (Ps. 8:3-5) Isaiah quotes for us, “I live in a high and holy place, but also with him who is contrite and lowly in spirit.” (Isa. 57:15)

Jesus’ example

Jesus humbled himself. (Phil.2:7-8) Jesus washed the disciples feet and said this was an example for us to follow as his servants. The Old Testament offers this advice: … “What does the Lord require of you? To act justly and to love mercy and to walk humbly with your God.” (Mic. 6:8) “Give me humility, in which alone is rest, and deliver me from pride, which is the heaviest of burdens.” (Thomas Merton) Our Lord tells us: “This is the one I esteem: he who is humble and contrite in spirit.” (Isa. 66:2)

Attitude is everything

Attitude counts so much. Here is good advice: “Always speak as one who learns, and not as one who knows.” (Molinos-from files of Leadership) Jesus said one should humble himself as a little child in order to receive the kingdom of God. He reminded us that whoever would be first must be the servant of all. Many of you have heard of Rotary International, a community service club. I have always been impressed with that group’s official motto “Service above Self.” The Bible teaches clearly the need, not only to have humility towards God, but also to have humility toward others.

Proper self-concept

We read in Paul’s letter to a church—“Do nothing out of selfish ambition or vain conceit, but in humility consider others better than yourselves.” (Phil.2:3). And in writing to another church he said: “do not think of yourself more highly than you ought, but rather think of yourself with sober judgment, in accordance with the measure of faith God has given you.” (Rom. 12:3) The well-known former chaplain of the U.S. Senate prayed: “Lord, when we are wrong, make us willing to change. And when we are right, make us easy to live with.” (Peter Marshall, Christian Reader. Vol. 32, No. 4)

Conclusion - Humility is not an option

Humility is a wonderful Christian characteristic. Every true believer should be marked by this trait. This is true not only for leaders and prominent people, but for all the church. Humility is an evidence of faith and we need to strive to remember what God has done for us, and that all the glory belongs to Him.

When John Calvin, that truly outstanding Christian thinker and leader, was nearing his journey’s end, he gave strict instructions that he be buried in the common cemetery with no tombstone. He wished to give no encouragement to those who might make it a Protestant shrine. (J. Calvin - Christian History. No. 12)

And Calvin’s fellow servant, Martin Luther, reminds us that, “God creates out of nothing. Therefore, until a man is nothing, God can make nothing out of him.” (Christian History ,No 34.) Walk humbly with God.

God’s Book on Character

4-MINUTE & OTHER SERMONS

						For HUMILITY vs Pride

Faith Committee, Character Council of Greater Cincinnati and Northern Kentucky

Humility is recognizing and acknowledging my total dependence upon the Lord,

and seeking His will for every decision.

