10/19/08
All Christians Struggle with Sin

1. Motivate

What kinds of situations can cause a small child to struggle?
· [image: image1.wmf]sin

yxx

=+

getting a diaper changed

· getting a shot at the doctor’s

· getting into/out of their car seat

note that these are physical struggles
· getting a haircut

· getting dressed

2. Transition

Today we want to talk about spiritual struggles
· specifically our struggles as believers with sinning

· Even Paul admitted he struggled with trying to do the right thing
3. Bible Study

3.1 Ignorance Was Bliss
When you became an adult, what aspects of life did you realize were more difficult for your parents than you initially understood?

· finances

· dealing with little children

· dealing with keeping up vehicles, house maintenance, jobs

· work place issues

Why did you think adult life seemed easier to you as a child than as an adult?

· you hadn’t experienced those responsibilities

· your folks might have kept them from you

· your perspective didn’t even have you thinking in the same direction

· you were focused on kid stuff – school, play, sports, toys

· you were part of the difficulties they were dealing with

Listen for what happened in Paul’s life that made him aware of a new set of problems.
Romans 7:9-11 (NIV) Once I was alive apart from law; but when the commandment came, sin sprang to life and I died. [10] I found that the very commandment that was intended to bring life actually brought death. [11] For sin, seizing the opportunity afforded by the commandment, deceived me, and through the commandment put me to death.

Let’s contrast before and after Paul’s realization of the law and the commandments.
	Before
	After

	· alive apart from the law

· unaware of what was wrong
	· sin sprang to life

· I died

· the commandment brought death

· sin seized the opportunity, deceived me

· thru commandment put me to death

(Just as a child thinks life is easy …

Paul thought he was innocent/alive before the Law came

(God’s commandments open our eyes to how active sin is in our lives

What are some various ways people respond to God’s law?

· some people ignore it

· others try to obey it

· some might claim they obey it all

· some are willing to admit only partial success

· some people disobey on purpose – in open rebellion against God

· some disagree with God’s law … in part or in whole

How have you seen a command from you cause sin to spring to life in your children or someone else under your authority?

· they will disobey just to spite you

· they think it is funny (when you say “not one more peep” and you get a “peep” in response – and lots of giggles)

· it’s like a “Dry Paint, do not touch” sign … people feel compelled to touch it

Like the instructions of a parent, God’s commands are by nature good and meant for life. What are some ways in which God’s commands bring life and good?

· some of the Ten Commandments protect us – no murder, no stealing, etc.
· some of God’s instructions are for our health – treat your body as the Temple of the Holy Spirit

· some of the Ten Commandments establish a right relationship with God – always a good thing

3.2 What’s the Problem?
Listen for words and phrases which describe attributes of God’s Law.
Romans 7:11-13 (NIV) For sin, seizing the opportunity afforded by the commandment, deceived me, and through the commandment put me to death. [12] So then, the law is holy, and the commandment is holy, righteous and good. [13] Did that which is good, then, become death to me? By no means! But in order that sin might be recognized as sin, it produced death in me through what was good, so that through the commandment sin might become utterly sinful.

What do these verses say about the Law?

· it is holy

· righteous

· good

We already talked about how God’s law is good … now in what ways is God’s Law holy?

· it is separate, different from the world’s standards

· it represents God’s character and He is holy

· it is set apart from normal human behavior and motives

In what ways is God’s law righteous?

· it is just (righteousness and justice are synonyms)

· it does the right thing

· it establishes the right standards

In addition to verse 13, consider Galatians 3:23-25 (NIV) Before this faith came, we were held prisoners by the law, locked up until faith should be revealed. [24] So the law was put in charge to lead us to Christ that we might be justified by faith. [25] Now that faith has come, we are no longer under the supervision of the law.
According to both of these passages, what is the purpose of the Law?
· so sin can be recognized as sin

· the law is to lead us to Christ

· it shows us we are sinners and in need of Christ’s work of redemption

What is the danger of not recognizing sin “in action” in our lives?

· we wouldn’t realize our need for Christ

· we might think we were pretty good, good enough to satisfy God

· we needed to be told specifically our problem, our “sickness”

· only then are we convinced of our need for the “cure”

What words do we sometimes use to avoid calling sin what it really is?
· it was a mistake, a slip up, an oversight, poor judgment

· I tried, but I was weak – I meant well

· I dropped the ball

· it was a misunderstanding

3.3 Spiritual Tug-of-War
Listen for Paul’s description of his struggles.
Romans 7:14-25 (NIV) We know that the law is spiritual; but I am unspiritual, sold as a slave to sin. [15] I do not understand what I do. For what I want to do I do not do, but what I hate I do. [16] And if I do what I do not want to do, I agree that the law is good. [17] As it is, it is no longer I myself who do it, but it is sin living in me. [18] I know that nothing good lives in me, that is, in my sinful nature. For I have the desire to do what is good, but I cannot carry it out. [19] For what I do is not the good I want to do; no, the evil I do not want to do--this I keep on doing. [20] Now if I do what I do not want to do, it is no longer I who do it, but it is sin living in me that does it. [21] So I find this law at work: When I want to do good, evil is right there with me. [22] For in my inner being I delight in God's law; [23] but I see another law at work in the members of my body, waging war against the law of my mind and making me a prisoner of the law of sin at work within my members. [24] What a wretched man I am! Who will rescue me from this body of death? [25] Thanks be to God--through Jesus Christ our Lord! So then, I myself in my mind am a slave to God's law, but in the sinful nature a slave to the law of sin.

“Perfectionism” is the doctrine that proclaims one can obtain a spiritual level of not sinning. How did Paul refute this?
· we are slaves to sin

· it is our sinful nature living within us

· we have the desire but not the ability to live in perfection

· when I want to do good, evil is right there with me

What would be the danger of believing in perfectionism?
· you deceive yourself

· you go around saying and thinking you are living a perfect life

· the reality is your sinful nature demonstrates is presence now and again

The “anti-perfectionists” can go too far in the other extreme. What are the dangers that lurk there?

· that viewpoint would advocate the impossibility of living a holy and righteous life

· since it is inevitable that you will sin, you might as well give up

· you might take the attitude that you’d escaped hell and that’s all that matters and that’s all you can hope for

· you make no effort to grow closer to the Lord – it won’t happen until you’re free of sin’s presence in heaven

The answer must lie somewhere between these two extremes. According to the following verses, what hope do we have of deliverance from sin’s influence while we are here on earth?
"I am the vine, you are the branches; he who abides in Me, and I in him, he bears much fruit; for apart from Me you can do nothing" (John 15:5).

· we must abide in Christ

· we draw our strength from Him

"But the fruit of the spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control; against such things there is no law" (Galatians 5:22, 23).

· these qualities of holiness and righteousness are the result of God’s living within us

· God’s Holy Spirit produces these attributes in our lives

· it is not our own effort

"But you shall receive power when the Holy Spirit has come upon you; and shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth" (Acts 1:8).
· the power to live a life pleasing to God is found in the Holy Spirit

· He makes us bold and effective witnesses

Also we need to know that this is a process. Salvation, the removal of the penalty of sin is immediate. The removal of the power of sin in our lives is a process.

· our spiritual life still has its ups and downs

· there will be victories and defeats – mountain top and valley experiences

· however, the valleys of today are higher than the mountain tops of the past
[image: image2.png]

4. Application
4.1 Consider the definition of ambivalence in the context of our lesson:

The coexistence of contradictory emotions, attitudes, ideas, or desires with respect to a particular situation.
· The situation is our salvation vs. our continued struggle with sin
· We know we are free from sin’s penalty

· But we realize we still struggle with acts of sin

· We need to realize the reality of this contradiction
4.2 All Christians struggle with sin
· But the Lord is ever present to help us in our battles with sin

· God’s Holy Spirit lives within every believer to empower us for holy living and produce the Fruit of the Spirit

· Tell the Lord of your struggles – confess the reality of your problems

4.3 The Christian life is an ongoing process
· We learn spiritual lessons as we live through maturing experiences

· Our spiritual growth takes us closer to the Lord

· We learn to trust the Lord and depend on Him more and more

· Tell the Lord you are trusting in His strength this week

� EMBED Equation.DSMT4 ���

for the curious

5

_1284620258.unknown

