AS A BELIEVER,

SIN
STILL REMAINS IN US,

BUT IT NO LONGER REIGNS IN US.

SIN MAY BE DEFINED AS BREAKING THE LAW OF GOD, OR FAILING TO CONFORM TO IT, IN ANY ASPECT OF LIFE, WHETHER THOUGHT, WORD, OR DEED.

The Nature of Sin
· Sin is an energy of irrational, negative, and rebellious reaction to God. It is a spirit of fighting God in order to play God.

THE ROOT OF SIN IS PRIDE.

· Sin is the most devastating, debilitating, degenerating power that ever entered human existence. Because of sin, all of humankind is born in bondage to pain, disease, and death. One of Job’s friends rightly observed that “man is born for trouble, as sparks fly upward” (Job 5:7).
· Sin is a defiling disease that corrupts every person, degrades every individual, disquiets every soul. It steals peace and joy from the heart and replaces them with trouble and pain.

· Sin is rebellious, ignoring and even trampling on God’s Word. Someone has called sin God’s would-be murderer, because if sin had its way, it would destroy God Himself along with His righteousness.

· Sin is ungrateful, refusing to acknowledge God as the source of every good thing. The sinner indulges in God’s gracious provisions that are all around him, but fails to credit, much less thank God for those things. He takes God’s blessings and uses them to serve self and Satan.

· Sin is incurable by man’s own efforts and power. It is overpowering, hanging above fallen mankind like darkness over night. It dominates the mind (Romans 1:21), the affections (John 3.19-21) and the will (Jeremiah 44:15-17).
· Sin brings Satanic control, because every sin serves the purposes of “the prince of the power of the air” (Ephesians 2:2). Every unredeemed sinner is a spiritual child of Satan (John 8:44).
Perhaps the greatest tragedy of sin is that it blinds the sinner to the life-giving promises of God, and predisposes him to trust in the false and death-giving allurements of Satan.

Although sin promises satisfaction, it instead brings misery, frustration, and hopelessness. Although unregenerate persons often want desperately to escape the unpleasant and destructive consequences of their sins, they do not want to relinquish the cherished sins themselves.
Worst of all, sin damns the unredeemed soul to hell. Because of sin, men are heirs of God’s judgment and there is a curse on the sinner’s soul. Among the last words Jesus spoke on earth were: “He who has disbelieved shall be condemned” (Mark 16:16). Paul declared, “If anyone does not love the Lord, let him be accursed” (1 Corinthians 16:22).

AFTER SALVATION

*
After salvation, sin no longer resides in the innermost self but finds its residual dwelling still in the flesh. “For the flesh sets its desire against the Spirit, and the Spirit against the flesh; for these are in opposition to one another, so that you may not do the things that you please” (Galatians 5:17).
As a believer grows in his spiritual life, he inevitably will have both an increased hatred of sin and an increased love for righteousness. As desire for holiness increases, so will sensitivity to and disgust toward sin.

The Scottish commentator, Robert Haldane, wisely observed that men perceive themselves to be sinners in direct proportion, as they have previously discovered the holiness of God and His law.

THE CLOSER WE GET TO GOD, THE MORE WE SEE OUR SIN.

 [image: image1.wmf]Ed D. Kleiman,

Messengers of Hope

P.O. Box 32832, St. Louis, MO 63132

email

:

edkleiman@afo.n

et

24

-

Hour Prayer Line

–

 (314) 989

-

0494

email:

prayer

-

requests@afo.net

(over)((

