

TRANSFORMING GLORY THIEVES

THE DANGER OF STEALING GLORY

“NOW HEROD WAS ANGRY WITH THE PEOPLE OF TYRE AND SIDON, AND THEY CAME TO HIM WITH ONE ACCORD, AND HAVING PERSUADED BLASTUS, THE KING'S CHAMBERLAIN, THEY ASKED FOR PEACE, BECAUSE THEIR COUNTRY DEPENDED ON THE KING'S COUNTRY FOR FOOD.”

- ACTS 12:20, ESV

THE DANGER OF STEALING GLORY

**“ON AN APPOINTED DAY
HEROD PUT ON HIS ROYAL
ROBES, TOOK HIS SEAT UPON
THE THRONE, AND
DELIVERED AN ORATION TO
THEM. AND THE PEOPLE
WERE SHOUTING, ‘THE VOICE
OF A GOD, AND NOT OF A
MAN!’”**

- ACTS 12:21-22, ESV

THE DANGER OF STEALING GLORY

“IMMEDIATELY AN ANGEL OF THE LORD STRUCK HIM DOWN, BECAUSE HE DID NOT GIVE GOD THE GLORY, AND HE WAS EATEN BY WORMS AND BREATHED HIS LAST. BUT THE WORD OF GOD INCREASED AND MULTIPLIED.”

- ACTS 12:23-24, ESV

THE DANGER OF SELF-LOVE

WE GROW

SMALL

TRYING TO BE

GREAT.

THE NATURE OF SIN

**“INCURVATUS
IN SE”**

**CURVE IN
OURSELVES**

THE RESULT OF THE FALL

“THE RUIN THAT THE FALL BROUGHT UPON THE SOUL OF MAN CONSISTS VERY MUCH IN HIS LOSING THE NOBLER AND MORE BENEVOLENT PRINCIPLES OF HIS NATURE, AND FALLING WHOLLY UNDER THE POWER AND GOVERNMENT OF SELF-LOVE.”

— JONATHAN EDWARDS

THE RESULT OF THE FALL

“BEFORE, AND AS GOD CREATED HIM, HE WAS EXALTED AND NOBLE, AND GENEROUS; BUT NOW HE IS DEBASED, AND IGNOBLE, AND SELFISH.

IMMEDIATELY UPON THE FALL, THE MIND OF MAN SHRANK FROM ITS PRIMITIVE GREATNESS AND EXPANDEDNESS, TO AN EXCEEDING SMALLNESS AND CONTRACTEDNESS.”

- JONATHAN EDWARDS

THE DANGER OF SELF-LOVE

THE LOVE OF
DISTINCTION
DESTROYS OUR
NATURAL
NOBILITY AND
ABILITY

THE LOVE OF DISTINCTION

“BUT AMONG ALL THE PASSIONS WHICH MISLEAD, ENDANGER, AND HARASS THE MIND, NONE IS MORE HOSTILE TO ITS PEACE, NONE MORE BLIND, NONE MORE DELIRIOUS THAN THE LOVE OF DISTINCTION.”

**- TIMOTHY DWIGHT,
1814 AD**

THE LOVE OF DISTINCTION

**“SELFISHNESS IS ITS NATURE
LITTLE AND BASE. BUT NO
PASSION AND NO PURSUITS
ARE MORE ABSOLUTELY
SELFISH THAN THE LOVE OF
DISTINCTION. ONE’S SELF IS
HERE THE SOLE OBJECT; AND
IN THIS OBJECT ALL THE
LABORS, PURSUITS AND
WISHES TERMINATE.”**

- TIMOTHY DWIGHT, 1814 AD

THE LOVE OF DISTINCTION

“HOW TERRIBLE MUST BE THE ACCOUNT GIVEN OF LIFE SPENT ONLY IN LABORING TO ACQUIRE DISTINCTION. ADAM INDULGED THIS DISPOSITION ONCE AND LOST HIS IMMORTALITY. SATAN INDULGED THIS DISPOSITION ONCE AND WAS CAST OUT OF HEAVEN.”

- TIMOTHY DWIGHT, 1814 AD

THE LOVE OF DISTINCTION

“WHAT WILL BECOME OF HIM WHO HAS EAGERLY FOLLOWED THIS CAREER OF HIS APOSTATE FIRST PARENT AND OF THIS APOSTATE ANGEL THROUGHOUT THE HOWL OF HIS PROBATION?”

- TIMOTHY DWIGHT, 1814

TRANSFORMING GLORY THIEVES

**WE ARE
TRANSFORMED FROM
GLORY THIEVES TO
DECLARERS OF GOD'S
GLORY WHEN WE
FOLLOW IN THE
PARADOXICAL WAY OF
THE CROSS OF JESUS.**

PARADOX 1

Fulfillment is
found in
Emptiness

“...WHO, THOUGH
HE WAS IN THE
FORM OF GOD, DID
NOT COUNT
EQUALITY WITH
GOD A THING TO
BE GRASPED, BUT
MADE HIMSELF
NOTHING...”

- PHIL. 2:6-7, ESV

**FULFILLMENT IS FOUND IN
EMPTINESS**

**“THE GOSPEL REMINDS
US THAT CHRIST WAS
COSMICALLY DOWNSIZED
TO COME AND DIE FOR US.
HE WAS REALLY
SOMETHING, BUT MADE
HIMSELF NOTHING.”**

- DAVE HARVEY

PARADOX 2

It is wrong to
first think about
our “rights”

“DO NOTHING
FROM RIVALRY OR
CONCEIT, BUT IN
HUMILITY COUNT
OTHERS MORE
SIGNIFICANT THAN
YOURSELVES.”

- PHIL. 2:6-7, ESV

**IT IS WRONG TO FIRST THING
ABOUT OUR “RIGHTS”**

**“FEW THINGS ARE MORE
DEPRESSING THAN THAT OF A
PROFESSED CHRISTIAN
DEFENDING HIS SUPPOSED
RIGHTS AND BITTERLY
RESISTING ANY ATTEMPT TO
VIOLATE THEM. SUCH A
CHRISTIAN HAS NEVER
ACCEPTED THE WAY OF THE
CROSS.”**

- A. W. TOZER

PARADOX 3

It is really
something to
be nothing

**“TAKING THE
FORM OF A
SERVANT,
BEING BORN IN
THE LIKENESS
OF MEN.”**

- PHIL. 2:7, ESV

**IT IS REALLY SOMETHING TO
NOTHING**

**“IN A FUNDAMENTAL
SENSE SLAVERY
INVOLVES THE ABSENCE
OF RIGHTS, ESPECIALLY
THE RIGHT TO DETERMINE
THE COURSE OF ONE’S
LIFE AND THE USE OF
ONE’S ENERGIES.”**

- MURRAY HARRIS

PARADOX 4

In self-evaluation,
don't trust what
you see

**“I SAY TO
EVERYONE AMONG
YOU NOT TO THINK
OF HIMSELF MORE
HIGHLY THAN HE
OUGHT TO THINK,
BUT TO THINK WITH
SOBER
JUDGMENT...”**
- ROM. 12:3, ESV

**IN SELF-EVALUATION, DO NOT
TRUST WHAT YOU SEE**

**“AMBITION AND SELF-
ASSESSMENT ARE
INEXTRICABLY LINKED. THE
SELFISHLY AMBITIOUS ARE
TERRIBLE AT SELF-
ARITHMETIC. WHEN THEY
‘COUNT THEMSELVES,’ IT’S
ALWAYS MORE THAN ALMOST
EVERYBODY ELSE.”**

- DAVE HARVEY

PARADOX 5

True Humility
produces Godly
Ambition

“...TO PURIFY
FOR HIMSELF A
PEOPLE FOR HIS
OWN
POSSESSION
WHO ARE
ZEALOUS FOR
GOOD WORKS.”
- TITUS 2:14, ESV

TRUE HUMILITY PRODUCES GODLY AMBITION

**“AMBITIONS FOR SELF
MAY BE QUITE
MODEST...AMBITIONS
FOR GOD, HOWEVER, IF
THEY ARE TO BE WORTHY,
CAN NEVER BE MODEST.”**

- G. K. CHESTERTON

LORD,

**IT IS MY CHIEF DESIGN TO
BRING MY HEART BACK TO
YOU.**

**CONVINCE ME THAT I
CANNOT BE MY OWN GOD,
OR MAKE MYSELF HAPPY,
NOR MY OWN CHRIST TO
RESTORE MY JOY, NOR MY
OWN SPIRIT TO TEACH,
GUIDE, RULE ME.**

**PURITAN PRAYER
17TH CENTURY**

**TAKE AWAY MY ROVING EYE,
CURIOUS EAR, GREEDY
APPETITE, LUSTFUL HEART.**

**SHOW ME THAT NONE OF
THESE THINGS CAN HEAL A
WOUNDED CONSCIENCE,
OR SUPPORT A TOTTERING
FRAME, OR UPHOLD A
DEPARTING SPIRIT.**

**THEN TAKE ME TO THE
CROSS AND LEAVE ME
THERE.**

PURITAN PRAYER 17TH CENTURY

**“NOT TO US, O LORD, NOT TO US, BUT TO
YOUR NAME GIVE GLORY.” (PSALM 115:1)**

