 “WHAT ABOUT HYPOCRITES IN THE CHURCH?”
Answering Searchers’ Questions--Series
I listened to a man in his 40’s tell of how church people lied in a business deal, a deacon was having an affair and how a pastor stole money from a local congregation.
I knew his story about the thieving pastor, while partially inaccurate, was true.

 1. We recruit hypocrites to my congregation; they are called sinners.

 # John Wesley used to define hypocrites as those who refused to attend worship.
 2. Most congregations will have some who do not live lovingly.

a. Some charges of ungodliness are unfounded.

b. They are perfectionistic demands by hurt or judgmental people.

c. Unfortunately some churches are made up of people who do not live up to
God’s
expectations.
 3. Churches, however, exist to encourage and instruct people to respond to God’s offer
of love and forgiveness.
 4. Some people will take God’s offer and some won’t.

I. Why the Church? Whose idea was it?

A. Jesus started the Church.

1. He knew we needed fellowship to assist us in living rightly.

2, He coached His disciples in how to live.

Peter, the first church leader, was a hypocrite.

B. God’s purpose for His Church was to make God’s wisdom known, namely the

salvation of all through Jesus Christ (Eph. 3:10-11).

1. The Church was to continue the ministry of Jesus by seeking people

who need God’s love and forgiveness.

2. God gifts leaders to build up the church (Eph. 4:11-13).

3. If people are being built up, the assumption is they are incomplete.

II. Distinguish between those who attend church services and those who are the people

of God--changed and transformed by His love.

A. The Church is Christ’s Body and Jesus is the Head of the Church.

B. Not all members of a local congregation live under Jesus’ leadership.

C. Those who live in faith and obedience can be accurately called the Church.

III. Let’s think together about some additional biblical ideas of the church.

A. The called out community—those who have left continued, deliberate sin to

fellowship with God and His people and to serve human need.

B. The congregation of the Lord as an audience before God—this concept

pictures worshipers gathering to honor God and to listen to His teaching.

C. Elected to a covenant relationship—God lovingly chooses us for close

companionship with Him.

Conclusion:

1. The Church, rightly defined, precludes hypocrisy.

2. God’s picture of the Church calls us to act in ways consistent with His love and

forgiveness—a challenge for us all to pursue.
