Outline by Jeremiah Cox
Do Not Deceive Yourself
Jeremiah 17:9-10
Introduction
1. Jeremiah 17:9-10 – Judah had deceived themselves into believing prosperity and happiness would come to their nation in compromising with Pagan philosophies and idol worship.
a. (v. 9a) – They deceived themselves into thinking these actions were acceptable, and beneficial
i. “There is a way that seems right to a man, but its end is the way of death” (Proverbs 14:12).
ii. “and desperately wicked” (v. 9) – The way they were going seemed right (self-deception), but their hearts grew corrupt and wicked in the process (opposite of what they thought).
b. (v. 10) – The Lord tests the heart, and thus knows its condition. They would be given what they worked for.
c. (v. 1-4) – The people of Judah were deep in idolatry, and their hearts were corrupt. Even their children were being taught the ways of paganism (v. 2). God would punish them as He said (v. 4).
2. Their self-deception included a thought that, despite their wickedness, they would continue to be accepted by God. But this was not so, they were deceived 
a. (v. 5-6) – The man who does not follow God is cursed.
b. (v. 7-8) – The man who follows God is blessed.
3. The greatest deception comes from within. We must make sure we do not deceive ourselves. 
I. Do Not Deceive Yourself…
A. About Sin (cf. 1 John 1:8)
a. John’s first epistle was written to individuals who were being influenced by false teachers.
i. Gnostics – thought they reached an exalted spiritual state through superior knowledge (cf. 1 John 2:20-21 – Gnostics didn’t have a special anointing of knowledge, but the Christian’s had the word of God, which was sufficient – vv. 26-27).
ii. Evidently, part of their belief was that they received an exalted spiritual state through their knowledge which rendered them sinless (cf. 1 John 1:8-10).
iii. 2:1-2 – John affirmed that all have sinned, and still fall short from time to time in weakness. Jesus is our propitiation. (For the Gnostics as well, although they claimed they didn’t need the blood of Jesus because they were sinless.)
iv. This kind of self-deception about an exalted sinless state comes from a heart of pride. 
b. 1 Corinthians 3:18-20 – Some in Corinth were puffed up, thinking they were more knowledgeable, and better than others.
i. This was manifest in their sectarian spirit (cf. 1:12 – following proclaimers of the gospel as if they were philosophers.)
1. Each group thought they were better than the other for whatever reason.
2. They needed to recognize that true wisdom was with God, not men’s philosophy.
ii. 4:6-8 – They were puffed up against one another, thinking themselves superior.
1. (v. 8) – Even their self-proclaimed spiritual state was better than what the apostles have.
2. This self-deception due to pride is very destructive 
c. We need to recognize our sin, and become humble before God so He can heal us spiritually.
i. Parable of Pharisee and the Tax Collector – Pharisee prayed with pride and self-righteousness (thanking God he was not a sinner like the tax collector). The tax collector was humble, and recognized his sin asking God for forgiveness.
ii. Luke 18:14 – The tax collector, who did not deceive himself into thinking he was better and sinless, was justified.
iii. “Blessed are the poor in spirit, for theirs is the kingdom of heaven” (Matthew 5:3).
B. About God’s Judgment
a. Some do not deceive themselves into thinking they have NO sin, but that their sin does not affect their relationship with God.
b. Jeremiah 17:9-10 – As noted earlier, Judah deceived themselves into thinking their idolatry would not sever them from God.
i. Romans 6:23 – We need to recognize that our sin brings forth spiritual death (separation from God).
ii. Isaiah 59:1-2 – When we sin, we are separated from God.
iii. We must recognize the horrible effects of sin, and repent of them, turning to God for forgiveness.
c. 1 Corinthians 6:9-10 – We must not deceive ourselves into thinking we can continue in sin, and still be with God.
d. Galatians 6:7-8 – God has told us we will reap what we sow. If we sow sinful things, we will reap corruption.
e. We must not deceive ourselves into thinking God will not judge us for our sin.
i. 2 Timothy 4:1-5 – Some will deceive themselves by requesting preaching that will make them feel good despite their sinful state. (“according to their own desires”)
ii. Jeremiah 6:14-15 – Judah did the same while given over to paganism. They deceived themselves by listening to false prophets cry peace when there was none to be found.
iii. They needed to understand God’s promised judgments to the unfaithful would be meted out. 
f. Jeremiah 37:9 – The people of Judah were deceiving themselves into thinking the Babylonians would not overtake them.
i. Jeremiah 6:1-5 – Due to their unfaithfulness, God promised Judah destruction would come from the north – the Babylonians would overtake them.
ii. Jeremiah 37:5-10 – While the Chaldeans (Babylonians) besieged Jerusalem, the Egyptians challenged them (helping Judah), and they had to deal with them before completing their task against Judah.
1. (v. 7-8) – The Egyptians will not stop God’s judgment against Judah through the armies of Babylon.
2. (v. 9-10) – Even if the Babylonian army was severely wounded and exhausted from battle, they would still defeat Judah – this was God’s purpose.
g. We must understand what Judah did not – God will punish evildoers, and nobody will escape His judgment.
h. Romans 2:3-9 – If we practice sin, and do not repent and turn to God, we will be punished eternally – DO NOT DECEIVE YOURSELF!
i. In order to escape this punishment, we must turn to God and do that which is good (cf. Romans 2:10). 
C. About Salvation and the Word
a. James 1:22 – James informed his readers that merely hearing God’s word wouldn’t help them.
i. To hear and not do, and think that will profit you, is to deceive yourself.
ii. Deceive – paralogizomai – delude.
iii. “But prove yourselves doers of the word, and not merely hearers who delude themselves.” (NASB)
iv. The one who thinks he can hear the word, but not do it, and receive salvation is delusional – he is living in a fantasy.
b. James 1:18 – God saves us through “the word of truth.”
i. God begot us (brought us forth – we became His children) through the gospel of Christ – power of God to salvation (cf. Romans 1:16).
ii. (v. 19-21) – To continue as His children, we must continue to hear His word, and repent of our sins.
c. However, we must not just hear His word, but do His word (cf. James 1:22-25).
i. Some deceive themselves by thinking reading God’s word is enough. They think hearing the preaching of God’s word is enough. THEY ARE WRONG!
ii. We must be hearers AND doers in order to be pleasing to God!
d. James 1:26 – Furthermore, it is not enough to merely practice outward religion.
i. We must have our hearts changed by the truth, and be sincere in our religious service (doing of the word) before God.
ii. “God is Spirit, and those who worship Him must worship in spirit and truth” (John 4:24).
iii. The unbridled tongue manifests a heart problem – “For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies” (Matthew 15:19).
e. [bookmark: _GoBack]In order to be saved in the end, we must continue to do as God commands – “But he who endures to the end shall be saved” (Matthew 24:13).
II. Do not deceive yourself in any way, but turn to God with an honest heart, and do as He commands!
Conclusion
1. We must understand that which the Lord said in Jeremiah 17:9 – “The heart is deceitful above all things, and desperately wicked; Who can know it?”
2. We cannot allow ourselves to be deceived by our own hearts!
3. We must learn God’s word continually so as to understand the truth, and prevent self-deception.
4

