
James

Lesson 3
The Sin of Partiality

James 2:1-13

2

Introduction

• Being partial, showing respect of persons,
is one of the most common sins in our
society

• Common also in the days of Jesus and the
apostles

• As Christians, James warns us not to be
guilty of partiality

• Since God is not partial, He desires that
we be like Him

3

The Sin of Partiality

1. What is partiality?
2. Warning to Christians not to show

partiality 2:1-4
3. Some consequences of being partial 2:4-

13

4

What Is Partiality?

• To be partial means to show favoritism
toward others based on superficial
distinctions

• Would also mean we show prejudice
toward others who we do not favor

• Respecting persons can be based on skin
color, economic and social status,
educational level or some other worldly
criteria that God does not recognize

5

Old Testament Warning Against
Partiality

Lev 19:15 'You shall do no injustice in
judgment; you shall not be partial to the poor
nor defer to the great, but you are to judge
your neighbor fairly.

6

Warning To Christians Not To
Show Partiality

Jas 2:1 My brethren, do not hold your faith
in our glorious Lord Jesus Christ with an
attitude of personal favoritism.
Jas 2:2 For if a man comes into your
assembly with a gold ring and dressed in
fine clothes, and there also comes in a poor
man in dirty clothes,

7

Warning To Christians Not To
Show Partiality

Jas 2:3 and you pay special attention to the
one who is wearing the fine clothes, and
say, "You sit here in a good place," and you
say to the poor man, "You stand over there,
or sit down by my footstool,"
Jas 2:4 have you not made distinctions
among yourselves, and become judges with
evil motives?

8

Become Judges With Evil
Motives

Jas 2:4 have you not made distinctions
among yourselves, and become judges with
evil motives?

9

Become Judges With Evil
Motives

Joh 7:23 "If a man receives circumcision on
the Sabbath so that the Law of Moses will
not be broken, are you angry with Me
because I made an entire man well on the
Sabbath?
Joh 7:24 "Do not judge according to
appearance, but judge with righteous
judgment."

10

We Reject Those Whom God
Accepts

Jas 2:5 Listen, my beloved brethren: did not
God choose the poor of this world to be rich
in faith and heirs of the kingdom which He
promised to those who love Him?
Jas 2:6 But you have dishonored the poor
man. Is it not the rich who oppress you and
personally drag you into court?
Jas 2:7 Do they not blaspheme the fair
name by which you have been called?

11

We Reject Those Whom God
Accepts

Act 10:34 Opening his mouth, Peter said: "I
most certainly understand now that God is
not one to show partiality,
Act 10:35 but in every nation the man who
fears Him and does what is right is welcome
to Him.

12

We Reject Those Whom God
Accepts

Gal 3:26 For you are all sons of God
through faith in Christ Jesus.
Gal 3:27 For all of you who were baptized
into Christ have clothed yourselves with
Christ.

13

We Reject Those Whom God
Accepts

Gal 3:28 There is neither Jew nor Greek,
there is neither slave nor free man, there is
neither male nor female; for you are all one
in Christ Jesus.
Gal 3:29 And if you belong to Christ, then
you are Abraham's descendants, heirs
according to promise.

14

We Reject Those Whom God
Accepts

1Co 1:26 For consider your calling,
brethren, that there were not many wise
according to the flesh, not many mighty, not
many noble;
1Co 1:27 but God has chosen the foolish
things of the world to shame the wise, and
God has chosen the weak things of the
world to shame the things which are strong,

15

We Reject Those Whom God
Accepts

1Co 1:28 and the base things of the world
and the despised God has chosen, the
things that are not, so that He may nullify the
things that are,
1Co 1:29 so that no man may boast before
God.

16

Selective Obedience Blinds Us
To Our Disobedience

Jas 2:8 If, however, you are fulfilling the
royal law according to the Scripture, "YOU
SHALL LOVE YOUR NEIGHBOR AS
YOURSELF," you are doing well.
Jas 2:9 But if you show partiality, you are
committing sin and are convicted by the law
as transgressors.

17

Selective Obedience Blinds Us
To Our Disobedience

Jas 2:10 For whoever keeps the whole law
and yet stumbles in one point, he has
become guilty of all.
Jas 2:11 For He who said, "DO NOT
COMMIT ADULTERY," also said, "DO NOT
COMMIT MURDER." Now if you do not
commit adultery, but do commit murder, you
have become a transgressor of the law.

18

Selective Obedience Blinds Us
To Our Disobedience

Rom 2:11 For there is no partiality with
God.
Rom 2:12 For all who have sinned without
the Law will also perish without the Law, and
all who have sinned under the Law will be
judged by the Law;
Rom 2:13 for it is not the hearers of the Law
who are just before God, but the doers of
the Law will be justified.

19

Selective Obedience Blinds Us
To Our Disobedience

Mat 23:23 "Woe to you, scribes and
Pharisees, hypocrites! For you tithe mint and
dill and cummin, and have neglected the
weightier provisions of the law: justice and
mercy and faithfulness; but these are the
things you should have done without
neglecting the others.
Mat 23:24 "You blind guides, who strain out
a gnat and swallow a camel!

20

Selective Obedience Blinds Us
To Our Disobedience

Mat 22:36 "Teacher, which is the great
commandment in the Law?"
Mat 22:37 And He said to him, " 'YOU
SHALL LOVE THE LORD YOUR GOD
WITH ALL YOUR HEART, AND WITH ALL
YOUR SOUL, AND WITH ALL YOUR
MIND.'

21

Selective Obedience Blinds Us
To Our Disobedience

Mat 22:38 "This is the great and foremost
commandment.
Mat 22:39 "The second is like it, 'YOU
SHALL LOVE YOUR NEIGHBOR AS
YOURSELF.'
Mat 22:40 "On these two commandments
depend the whole Law and the Prophets."

22

Selective Obedience Blinds Us
To Our Disobedience

Col 3:8 But now you also, put them all
aside: anger, wrath, malice, slander, and
abusive speech from your mouth.
Col 3:9 Do not lie to one another, since you
laid aside the old self with its evil practices,

23

Selective Obedience Blinds Us
To Our Disobedience

Col 3:10 and have put on the new self who
is being renewed to a true knowledge
according to the image of the One who
created him--
Col 3:11 a renewal in which there is no
distinction between Greek and Jew,
circumcised and uncircumcised, barbarian,
Scythian, slave and freeman, but Christ is
all, and in all.

24

We Will Be Judged By The Law
of Liberty

Jas 2:12 So speak and so act as those who
are to be judged by the law of liberty.
Jas 2:13 For judgment will be merciless to
one who has shown no mercy; mercy
triumphs over judgment.

25

We Will Be Judged By The Law
of Liberty

Col 3:22 Slaves, in all things obey those
who are your masters on earth, not with
external service, as those who merely
please men, but with sincerity of heart,
fearing the Lord.
Col 3:23 Whatever you do, do your work
heartily, as for the Lord rather than for men,

26

We Will Be Judged By The Law
of Liberty

Col 3:24 knowing that from the Lord you will
receive the reward of the inheritance. It is
the Lord Christ whom you serve.
Col 3:25 For he who does wrong will
receive the consequences of the wrong
which he has done, and that without
partiality.

27

We Will Be Judged By The Law
of Liberty

Mat 7:1 "Do not judge so that you will not be
judged.
Mat 7:2 "For in the way you judge, you will
be judged; and by your standard of
measure, it will be measured to you.

28

We Will Be Judged By The Law
of Liberty

Mat 18:32 "Then summoning him, his lord
*said to him, 'You wicked slave, I forgave
you all that debt because you pleaded with
me.
Mat 18:33 'Should you not also have had
mercy on your fellow slave, in the same way
that I had mercy on you?'

29

We Will Be Judged By The Law
of Liberty

Mat 18:34 "And his lord, moved with anger,
handed him over to the torturers until he
should repay all that was owed him.
Mat 18:35 "My heavenly Father will also do
the same to you, if each of you does not
forgive his brother from your heart."

30

The Sin of Partiality

1. What is partiality?
2. Warning to Christians not to show

partiality 2:1-4
3. Some consequences of being partial 2:4-

13

