Lesson 11 worksheet – Proverbs: Seven Things God Hates
Student


Date


Fill in the blanks as we study the lesson.

1. God gives us His wisdom in the book of Proverbs. He gives us instructions about how we should live our lives. He tells us what kind of friends we should have. He tells us how to have a happy marriage and how to have good children. He tells us how to manage our finances. He tells us what we should say and what we should not say. It makes a difference to God how we live. He cares what we do.

2. The Bible tells us that God is emotional. He can be happy or sad. He can be angry. He loves and He hates. In the Bible, He not only tells us what to do, He tells us how He feels about what we do. Proverbs chapter 6 gives us a list of seven things that God especially hates.
3. Verse 16 says,” These six things doth the Lord hate: yea, seven are an abomination unto him.” This is a poetic way of saying that the first six things on the list are hateful to God, but the seventh and last thing on the list is very hateful and disgusting to Him. He hates the seventh thing even more than the other six. We will look at each of the seven things which the Lord hates. If He hates these things, we who want to follow God should hate them when we see them in our own lives. 
4. First on the list is “a proud look”. God hates pride. Pride was the very first sin. Ezekiel 28:13-19 describes how Satan’s “heart was lifted up” because of his beauty and his wisdom. We should never think too highly of ourselves. All that we have comes from God. Without Him, we are nothing. (John 15:5, Deut. 8:10-20) Pride brings shame (Pr. 11:2) and destruction. (Pr. 16:18) A man’s pride will bring him low. (Pr. 29:23) God will resist the proud man. (James 4:6) If we humble ourselves before God, He will lift us up. (James 4:10)
5. God says He hates “a lying tongue”. Satan invented lying. He is called the father of lies. (John 8:44) With his lies he deceived one third of all the angels, and they were cast out of Heaven. (Rev. 12:4, 9) With his lies, he deceived Eve, so she would sin, leading to the downfall of the entire human race. (Gen. 3:13) With his lies he deceives the nations of the world. (Rev. 20:3) When you tell a lie, you are doing a very satanic thing. God is truth. (John 14:6) His word is truth. (John 17:17) He cannot lie. (Tit. 1:2) He wants us to speak the truth. (Eph. 4:25)
6. God hates “hands that shed innocent blood”. This refers to violence that causes death or bodily injury. God created the human body and gave it life. Only God has the right to destroy the body or take life. Abortion is murder, because it sheds the innocent blood of an unborn child. It is not murder to execute a criminal. God said that murderers should be put to death by human authorities. (Gen. 9:6) It is not murder to fight in a war to defend your nation. (Ecc. 3:8, Rom. 13:1-4) It is not murder to kill in self-defense, even in defense of property. (Ex. 22:2) Terrorists often shed innocent blood.
7. God hates a “heart that deviseth wicked imaginations”. He gave us intelligence so we could invent useful and helpful things. Many people use their imagination to invent new ways to sin and displease God, like gambling, narcotics, new kinds of alcoholic beverages, pornography, dishonest financial schemes, frauds, bad movies and television shows. When God decided to destroy the world with a flood in Noah’s time, the imagination of the thoughts of man’s heart was only evil continually. (Gen. 6:5)
8. God hates “feet that be swift in running to mischief”. This indicates an eagerness to do sinful things. Even saved people have a sinful nature that wants to sin, but our new nature restrains us and makes sin unpleasant to us. We should hate sin and try very hard to keep away from it. We should certainly avoid people who love sin and are eager to run towards it. We should work on those areas in our lives where we have an eagerness to sin.

9. God hates “a false witness that speaketh lies”. We already saw that He hates a lying tongue. A false witness gives an untrue report to convince others of a lie. He tries to accomplish a dishonest purpose with his lies. Old Testament law said that a false witness who tried to cause harm with his testimony should have the same harm done to him that he tried to bring on the other person. (Deut. 19:16-20) Gossip is a form of false witness that harms another person’s reputation. It is also a false witness to complain that God is not good to you. A true report of your life should bring praise and gratitude to God.
10. The seventh thing on the list is especially hateful to God. He hates the one “that soweth discord among brethren”. People in a family, especially believers in God’s family, should get along with one another in unity and peace. We should all try to help each other get along with one another. Anyone who would do or say things to try to disrupt the unity of a group of God’s people is an evil person. If someone comes to you with a story or a rumor that would divide you from another Christian, do not believe them. Do not listen to them. They are doing the devil’s work. God hates what they are doing.
Fill in the blanks and correct any mistakes. Keep this lesson for future reference. Come back for lesson No. 12 - “Four Things”.
