《The Gospel Of Christ And The Problem Of Sin》(Executable Outlines)
TABLE OF CONTENTS
01 How the Gospel Addresses the Problem of Sin
02 The Gospel’s Answer to the “Love” of Sin
03 The Gospel’s Answer to the “Practice” of Sin
04 The Gospel’s Answer to the “State” of Sin
05 The Gospel’s Answer to the “Guilt” of Sin
06 The Gospel’s Answer to the “Power” of Sin
07 The Gospel’s Answer to the “Result” of Sin
How The Gospel Addresses The Problem Of Sin
INTRODUCTION
1. A number of years ago a book came out with the title: "Whatever

   Happened To Sin?"
2. This is a relevant question, for today "sin" is often taken too

   lightly...

   a. By the world

   b. Even by the church

3. Exactly what is sin?  The Bible speaks definitively, describing sin

   as:

   a. A transgression of the law of God - 1 Jn 3:4
   b. A failure to do what you know to be right - Ja 4:17
   c. Doing that which violates your conscience, even if the act is

      right within itself - Ro 14:23
4. The Bible also reveals the seriousness of sin, which is seen...

   a. In its universality - "all have sinned..." (Ro 3:23)

   b. In its consequences - "The wages of sin is death..." (Ro 6:23)

5. Even so, I am not sure that many people, even some Christians, truly

   appreciate...

   a. The problem of sin

   b. How the gospel of Christ effectively addresses this problem!

[The goal of this lesson is to introduce thoughts that should increase

our understanding and appreciation of "How The Gospel Of Christ Addresses

The Problem Of Sin".  We begin by first noticing...]

I. THE PROBLEM OF SIN
   [There is...]
   A. THE "LOVE" OF SIN...
      1. Sin does have its pleasurable nature - He 11:24-25
      2. It is this pleasurable side that makes it easy for men to love

         sin, which in turn can then blind them to the truth - Jn 3:19
   B. THE "PRACTICE" OF SIN...
      1. The seriousness of this aspect of sin is seen in that ALL have

         sinned! - Ro 3:23
      2. Even Christians continue to practice sin at times - 1 Jn 1:8-10
   C. THE "STATE" OF SIN...
      1. Those who both love and practice sin are said to be dead "in"

         sin - Ep 2:1
      2. This pertains to our relationship to God; as far as He is

         concerned, our practice of sin places us in a state in which we

         are dead "to" Him!

   D. THE "GUILT" OF SIN...
      1. In the Scriptures, this refers primarily to "legal" guilt, but

         it often includes as well "emotional" guilt

      2. We may try to deny or suppress this truth, but a Holy God still

         recognizes our guilt before Him - Ro 3:19
   E. THE "POWER" OF SIN...
      1. Jesus spoke of the enslaving power of sin - Jn 8:34
      2. Sin is so powerful, that even when a person wants to do good,

         outside of Christ they are unable to do so consistently - cf.

         Ro 7:14-21
   F. THE "RESULT" OF SIN...
      1. "The wages of sin is death" (Ro 6:23)

      2. In the Scriptures, death includes the idea of separation (e.g.,

         physical death is the separation of body and spirit - Ja 2:26)

         a. The result of sin is "spiritual death," or separation from

            God

         b. Such separation exists in this life, but even more so in the

            life to come! - Re 21:8
[Such is the problem of sin.  Do we appreciate what a serious problem it

really is?  How does the Gospel Of Christ address this problem?  Bear

in mind that the gospel consists of:

                          - FACTS to believe

                          - COMMANDS to obey

                          - PROMISES to receive
The facts to believe are concisely stated in 1 Co 15:1-4, which reveal

things that God has done in Christ.  These things which God has done

make it possible for the commands and promises of the gospel to really

address the problem of sin! Consider...]

II. HOW THE GOSPEL ADDRESSES THE PROBLEM OF SIN
   [First, the "Commands" of the gospel; the command to...]
   A. "BELIEVE IN CHRIST" ADDRESSES THE "LOVE" OF SIN...
      1. That it is necessary to believe is evident from Mk 16:15-16
      2. When a person really believes in Christ and the facts the

         gospel tells about Him...

         a. They will come to hate sin for what it cost God and Christ

         b. They will have the attitude expressed by the Psalmist in Psa

            119:104
      3. The point is, true faith helps to eliminate our love for sin

   B. "REPENT OF SINS" ADDRESSES THE "PRACTICE" OF SIN...
      1. The gospel clearly calls mankind to repent - Ac 2:38; 17:30-31
      2. When a person truly repents (a decision of the mind that leads

         to a change of action), they will cease living a life devoted

         to the practice of sin

   C. "BE BAPTIZED INTO CHRIST" ADDRESSES THE "STATE"  OF SIN...
      1. Remember, outside of Christ our state is "dead in sin"
      2. The gospel includes the command to be baptized - Mk 16:15-16;

         Mt 28:18-20
      3. When we are baptized, our "state" changes

         a. For baptism puts us in Christ - Ga 3:27
         b. In Christ, we are now "dead TO sin", no longer "dead IN sin"
            - Ro 6:1-7
   [And now for the "Promises" of the gospel; the promise of...]
   D. "REMISSION OF SINS" ADDRESSES THE "GUILT" OF SIN...
      1. Remission of sins is promised to those who repent and are

         baptized - Ac 2:38
      2. When sin has been remitted, there is no longer any guilt!

   E. "THE GIFT OF THE HOLY SPIRIT" ADDRESSES THE "POWER" OF SIN...
      1. The gift of the Holy Spirit is likewise promised to those who

         repent and are baptized - Ac 2:38
      2. With the help of God's Spirit, we are no longer under the power

         of sin - Ro 8:12,13; Ep 3:16,20
   F. "ETERNAL LIFE" ADDRESSES THE "RESULT" OF SIN...
      1. Instead of spiritual death and eternal separation from God, we

         can have spiritual life and eternal communion with Him!

      2. As Paul put it so succinctly:  "For the wages of sin is death,

         but the gift of God is eternal life in Christ Jesus our Lord."
         (Ro 6:23)

CONCLUSION
1. In succeeding lessons we will examine these commands and promises

   more carefully

2. But I trust that we see "How The Gospel Of Christ Addresses The

   Problem Of Sin" in a wonderful and powerful way!

Have you let the gospel address your problem of sin?  By...

                - Believing the facts of the gospel?

                - Obeying the commands of the gospel?

                - Receiving the promises of the gospel?
Do so, and through Jesus Christ you can overcome the problem of sin!

－－《Executable Outlines》
The Gospel's Answer To The "Love" Of Sin

(Faith In Jesus)
INTRODUCTION
1. In the previous lesson, we introduced "How The Gospel Addresses The

   Problem Of Sin"
2. In this lesson we focus our attention to that part of the problem

   which is the "love" of sin...

   a. We saw that sin does have its pleasurable side - He 11:24-25
   b. This pleasure makes it easy for men to love sin...

      1) Such love often blinds men to the truth - Jn 3:19
      2) Such love definitely alienates one from the love of the Father

         - 1 Jn 2:15
3. The gospel of Jesus Christ answers the problem of the "love" of sin

   by commanding us to have "faith," in particular, to "believe in

   Christ"
   a. E.g., notice Mk 16:15-16
   b. Faith can be defined as "a strong conviction, assurance"

   c. When we come to have the right kind of faith, we will come to no

      longer love sin, but even to hate it!

   d. As the Psalmist expressed in Psa 119:104
4. In this study, I want to do two things:

   a. Define the kind of faith the gospel requires to really hate sin

   b. Briefly consider the evidence the gospel presents to create that

      kind of faith

I. THE FAITH NECESSARY TO HATE SIN
   A. FAITH IN JESUS AS THE CHRIST, THE SON OF GOD...
      1. That the gospel requires such faith is clear - Jn 20:30-31;

         1 Jn 5:13
      2. I.e., a strong conviction that Jesus of Nazareth, son of Mary,

         was indeed:

         a. The Messiah foretold by the Jewish prophets - Ac 2:36
         b. More than just a good man, but the only begotten Son of God

            - Jn 1:14
   B. FAITH THAT JESUS DIED FOR OUR SINS BECAUSE GOD LOVED US...
      1. Believing that Jesus died for our sins is a necessary part of

         the gospel - 1 Co 15:1-3
      2. Understand...Jesus died for OUR sins!

         a. Just as the Scriptures foretold He would - Isa 53:4-6
         b. Why, because God loves us! - Jn 3:16; Ro 5:8
   C. FAITH THAT GOD RAISED JESUS FROM THE DEAD...
      1. This fact is also an important part of the gospel

      2. Consider 1 Co 15:3-4; Ro 10:9
   D. HOW SUCH FAITH CAUSES US TO HATE SIN...
      1. If we are strongly convicted that...
         a. Jesus was truly the beloved Son of God

         b. He was really the Christ, the promised Messiah

         c. God loved us so much (and hated sin so much) that He sent

            His Son to die for us

         d. God raised Him from the dead to prove to us that His death

            was an acceptable sacrifice for sin

         ...then how can we not hate sin?
      2. With such faith, we now hold sin responsible for...
         a. Making the death of Christ necessary in the first place!

         b. The anguish God must have felt when He:

            1) Saw the separation between Him and us!

            2) Deemed it necessary to have His Son die for us!

         c. The pain and agony suffered by Jesus!

            1) In the garden of Gethsemane - Mt 26:39
            2) On the cross of Calvary - Mt 27:46
      3. When we understand and really believe these things, then we

         will say with the Psalmist: "Through your precepts I get

         understanding; therefore I HATE every false way." - Psa 119:104
[This is the kind of faith called for in obedience to the gospel, and

the kind of faith which effectively deals with the love of sin! But how

does one gain this kind of faith?

Faith comes from the Word of God (Ro 10:17).  Indeed, as the apostles of

Christ proclaimed the gospel, they presented evidence designed to

create faith in the hearts of their listeners...]

II. THE EVIDENCE THAT CREATES SUCH FAITH
   A. EYEWITNESS TESTIMONY CONCERNING JESUS' RESURRECTION...
      1. An important foundation upon which faith in Christ was based!

         a. Jesus knew this was how people would come to believe on Him

            - cf. Jn 17:20
         b. Therefore, in their preaching and teaching, the apostles

            appealed to this line of evidence...

            1) Peter - Ac 2:32; 3:14-15; 4:33; 10:39-41
            2) John - Jn 20:30-31; 1 Jn 1:1-3
            3) Paul - 1 Co 15:3-8
      2. How strong is this evidence?  Consider...

         a. The number of witnesses
            1) This affects the strength or weakness of any testimony

            2) E.g., the OT required at least two or three - Deu 17:6
            -- In this regard, the strength is very strong - 1 Co 15:5-8
               (over 500 people!)

         b. The character of these witnesses
            1) Some had not believed in Christ prior to His resurrection

               a) Like His brothers in the flesh - Jn 7:3-5; Mk 3:21
               b) But after the resurrection, they too became disciples!

                  - Ac 1:14
            2) Some were disciples who had been skeptical after His

               death

               a) E.g., Thomas - Jn 20:24-25
               b) Only after hard, empirical evidence did he believe

                  - Jn 20:26-28
            3) Some were former enemies who had violently opposed Christ

               (e.g., Paul)

            -- They were not gullible people willing to believe

               anything!

         c. The nature of their testimony
            1) Hard, empirical evidence - Jn 20:25; Ac 10:40-41; 1 Jn

               1:1
            2) Objective, not subjective evidence

            -- Testimony that cannot be attributed to hallucinations,

               dreams, etc.

         d. The transformation which took place
            1) Prior to the resurrection, they were cowards who had lost

               hope!

               a) They fled at His arrest - Mk 14:50
               b) Peter denied Him

               c) They hid for fear of the Jews - Jn 20:19
            2) Yet, after the resurrection, they were praising God and

               proclaiming Christ boldly as having been raised from the

               dead!

               a) Praising God in the temple - Lk 24:52-53
               b) Proclaiming Christ, despite persecution - Ac 5:28-32,

                  41-42
            3) Even an honest Orthodox Jew admits that the

               transformation in their lives is strong evidence for

               their testimony:

               a) "If the disciples were totally disappointed and on the

                  verge of desperate flight because of the very real

                  reason of the crucifixion, it took another very real

                  reason in order to transform them from a band of

                  disheartened and dejected Jews into the most self-

                  confident missionary society in world history."
                  (PINCHAS LAPIDE, former chairman of the Applied

                  Linguistics Department at Israel's Bar-Iland

                  University)

               b) Lapide concluded that a bodily resurrection could have

                  possibly been that reason! (TIME, May 7, 1979)

            -- The change in the apostles gives strength to their

               testimony

         e. The high moral standard they taught and lived
            1) Exhorted the disciples to live holy lives - 1 Th 4:1-7
            2) Lived their own lives in an unimpeachable way - 1 Th 2:

               10-12
            -- Does this sound like people who would propagate a lie if

               they knew better?

         f. The sacrifices they paid in life and death
            1) They endured much hardship because of their testimony

               - 1 Co 4:9-13
            2) All but one of the apostles died violent deaths because

               of their testimony of the resurrection

            3) Even James, Jesus' brother, was thrown off the temple and

               clubbed to death for his refusal to recant his eyewitness

               testimony of the resurrection of Jesus!

      3. Deny the resurrection of Jesus, and you impugn the honesty and

         integrity of these witnesses!

         a. They would have had to been rank liars and frauds, out to

            deceive the world!

         b. Yet, these are the very ones...

            1) Who tell us what we know of Jesus, whose life and

               teachings has transformed the history of the world and

               the lives of millions!

            2) Who gave us the New Testament, containing the highest

               standard of morality

               the world has ever known!

      -- Does it make sense to call such men liars and frauds?
   [To accept their testimony and the fact of the resurrection is not

   only rational, it is the beginning of the kind of faith which will

   come to hate sin!  But there is even more evidence which creates this

   kind of faith...]

   B. FULFILLED MESSIANIC PROPHECY...
      1. This was also an important foundation upon which faith in

         Christ was based

         a. Jesus used this to strengthen the faith of His disciples

            1) The two disciples on the road to Emmaus - Lk 24:25-27
            2) The apostles - Lk 24:44-47
         b. In their own teaching and preaching, the apostles appealed

            to fulfilled prophecy

            1) Peter - Ac 2:29-31; 3:18,24
            2) Philip - Ac 8:35
            3) Paul - Ac 17:2,3
      2. How strong is this evidence?  Consider...

         a. There are at least 330 prophecies in the OT fulfilled in

            Jesus Christ!

            1) Twenty-nine (29) were fulfilled in one day!

            2) Such prophecies were spoken at various times by many

               different people during the ten centuries from 1500 B.C.

               to 500 B.C.

         b. The science of probabilities demonstrates that it is nigh to

            impossible Jesus fulfilled these prophecies by coincidence

            1) In one study (by Peter Stoner), eight (8) prophecies were

               considered:

               a) The likelihood of anyone fulfilling just these eight

                  by chance was calculated to be 1 in 10 to the 17th

                  power

               b) This would be like finding on the first try, while

                  blindfolded, a marked silver dollar in a pile of

                  silver dollars two-feet high covering the entire state

                  of Texas!

            2) In another study (also by Peter Stoner), forty-eight (48)

               prophecies were considered:

               a) The likelihood of a coincidence was 1 in 10 to the

                  157th power!

               b) How big a number is 10 to the 157th power?

                  1] Counting at the rate of 250 a minute...

                  2] It would take you 19 million times 19 million times

                     19 million years to count such a number!

               c) Remember, that is just calculating the chance of any

                  one man coincidentally fulfilling 48 prophecies -

                  Jesus fulfilled 330!

         c. Look at it another way...

            1) Your chances of surviving a fall from 10,000 feet without

               a parachute is 1 in 10 million - would you "willingly"

               jump and take such a chance?

            2) Yet to reject Jesus because one thinks fulfilling 330

               prophecies was coincidental is infinitely more risky than

               jumping out of an airplane at 10,000 feet without a

               parachute!

            3) We would say that anyone who jumped out of an airplane

               with such odds against survival is either stupid, crazy

               or ignorant of the risks

            4) What about someone who takes the chance of rejecting

               Christ in view of the overwhelming odds he is wrong about

               Christ???

CONCLUSION
1. This is the kind of evidence in the Word of God to create faith in

   Jesus as the Son of God:

   a. Eyewitness testimony of the resurrection of Jesus by numerous,

      reliable witnesses

   b. Fulfilled messianic prophecy that overwhelmingly convinces any

      informed, rational and objective person!

   -- Yes, "faith comes by hearing, and hearing by the Word of God."

      - Ro 10:17
2. What kind of faith?

   a. A faith that hates sin...
      1) For what it did (separated us from God)

      2) For what it cost (the death of God's only begotten Son)

      3) For what it can do when engaged in by the unrepentant Christian

         (crucify again the Son afresh - He 6:4-6)

   b. A faith that loves God...
      1) For what He has done

      2) For what He is doing

      3) For what He will do

   c. A faith that will...
      1) Do whatever God desires me to do, to rid my life of the guilt

         of sin (e.g., faith, repentance, and baptism)

      2) Utilize whatever blessing God offers to overcome the problem of

         sin (e.g., remission of sins, gift of the Holy Spirit, the

         promise of eternal life)

Do you have that kind of faith which the gospel both gives and

requires...a loving and obedient faith?

          "If you love Me, keep My commandments."  (Jn 14:15)
－－《Executable Outlines》
The Gospel's Answer To The "Practice" Of Sin

(Repentance Of Sin)
INTRODUCTION
1. Paul declared that he was not ashamed of the gospel because it was

   God's power to save those who believe - Ro 1:16-17
   a. We saw in general terms how the gospel saves us from the problem
      of sin (first lesson)

   b. Our previous lesson dealt more closely with faith as the gospel's

      answer to the love of sin

   c. This lesson shall focus on repentance as the gospel's answer to

      the practice of sin

2. That the practice of sin is a serious problem is seen in that...

   a. All have sinned - Ro 3:23
   b. And even Christians continue to sin at times - 1 Jn 1:8-10
3. The gospel of Jesus Christ answers the problem of the practice of sin

   by commanding us to "repent"...

   a. E.g., notice Lk 24:45-47; Ac 2:38; 3:19; 17:30-31; 26:19-20
   b. When a person truly repents, they will cease the practice of sin!

4. Unfortunately, the call to repent is often neglected in preaching the

   gospel today...

   a. By those who preach "faith only"

   b. By some who react to "faith only" by emphasizing "baptism"

5. As the passages listed above clearly reveal, one cannot truly preach

   the gospel of Christ without the call to repentance

   a. But what is repentance?

   b. What are indications that repentance has occurred?

   c. What leads one to true repentance?

[In 2 Co 7:9-11 we find the most elaborate discussion on repentance

found in the Scriptures, and it will serve as the basis for much of our

study.  Based upon this passage, let's begin with...]

I. THE DEFINITION OF REPENTANCE
   A. MISCONCEPTIONS ABOUT REPENTANCE...
      1. That repentance is "sorrow"
         a. 2 Co 7:9-10 shows that repentance is an outcome of sorrow

         b. Not the sorrow itself

      2. That repentance is "a changed life"
         a. Or a converted life

         b. Ac 3:19 shows that repentance and conversion are two

            separate things

            1) Peter says to "repent" and "be converted"

            2) Peter is not being redundant; rather, the one leads to

               the other

      3. As we shall see, the order is actually this:

         a. First, there is sorrow
         b. Then, repentance
         c. And finally, a changed life (conversion)

   B. A PROPER DEFINITION OF REPENTANCE...
      1. The Greek word is metanoeo (meta=change, noeo=thought or mind)

      2. W. E. Vine's definition:

         a. "a change of mind"

         b. "signifies to change one's mind or purpose

         c. "this change of mind involves both a turning from sin and a

            turning to God"

      3. So we can think of repentance as "a change of mind" in which

         we decide to "turn from sin and turn to God"; a decision...

         a. Preceded by sorrow

         b. Followed by a changed life

[Having therefore defined repentance, how do we know when repentance has

occurred?  Let's take a look at...]

II. THE SIGNS OF REPENTANCE
   A. SEVERAL SIGNS ARE MENTIONED IN 2 CO 7:11...
      1. diligence (KJV, carefulness)

         a. This can be defined as "earnestness, zeal, sometimes with

            haste accompanying it"

         b. I.e., being quick to do what is right!

         c. The examples of conversion in the book of Acts demonstrate

            this diligence by the fact every conversion described in

            detail shows people obeying the gospel after one lesson!

      2. clearing of yourselves
         a. To clear one's self of blame

         b. E.g., to quickly stop doing what is wrong, if such is the

            case; or to quickly respond to the offer of forgiveness if

            one realizes they are guilty of sin

      3. indignation
         a. This involves a sort of anger, hatred

         b. I.e., toward the SIN which required the repentance

      4. fear
         a. Lest the sin be repeated

         b. Lest the sin should not be quickly removed

      5. vehement desire
         a. I.e., a "fervent wish"

         b. Especially to be right in God's eyes

      6. zeal
         a. "eagerness and ardent interest in pursuit of something"

         b. In this case, to turn from sin and turn to God

      7. vindication (KJV, revenge)

         a. As the NIV puts it "what readiness to see justice done"

         b. To do the right thing!

   B. SUCH ARE THE SIGNS OF TRUE REPENTANCE...
      1. Not apathy

      2. Not half-hearted service

      3. But a desire to do "works befitting repentance" - Ac 26:20
[Now that we may have a better idea as to what repentance is and what

indications are that it has occurred, let's consider what is involved

in...]

III. THE PRODUCTION OF REPENTANCE
   A. GODLY SORROW PRODUCES REPENTANCE...
      1. Note carefully Paul's words in 2 Co 7:9-10
         a. Not simply "sorrow", but one that is "godly"

         b. For there is such a thing as "sorrow of the world"

      2. The difference between "godly" sorrow and "worldly" sorrow

         a. "Worldly" sorrow is a selfish kind of sorrow

            1) E.g., when one is sorry because he got caught

            2) E.g., when one is sorry because what one did made himself

               look bad

            3) In "worldly sorrow", one is concerned about one's self!

         b. "Godly" sorrow is sorrow directed toward GOD ("godly" is

            literally "according to God")

            1) I.e., one is sorry because their actions are sins against

               a Holy God - cf. the attitude of David in Ps 51:4

            2) Also, one is sorry because of the price God must pay to

               have our sins removed

         c. Some more differences...

            1) "worldly" sorrow produces regret

            2) "godly" sorrow suffers loss in nothing

            3) "worldly" produces death

            4) "godly" sorrow produces repentance leading to salvation

   [Desiring such repentance in ourselves and others, how can we produce

   the "godly sorrow" that leads to repentance?]

   B. PRODUCING GODLY SORROW THAT LEADS TO REPENTANCE...
      1. Nathan's rebuke to David provides some insight - 2 Sa 12:7-12
         a. Make an appeal to God's love - 7-8
         b. Reveal the sin - 9
         c. Warn of the consequences - 10-12
      2. The gospel of Christ, when properly taught, is designed to

         produce "godly sorrow" in the same way, and in turn, repentance

         a. It appeals to God's love as a basis for repentance - Ro 2:4
         b. It reveals our sin - Ro 3:23
         c. It warns of the consequences - Ro 2:5-11
CONCLUSION
1. The gospel of Jesus Christ, properly presented and understood, can

   help produce the kind of repentance that will effectively deal with

   the practice of sin!

2. Have you truly repented of your sins?  Can you look at your life and

   see indications...

   a. That you have really had a "change of mind"?

   b. That you made "a decision to turn from sin and turn to God"?

3. Make no mistake about it...

   a. If you have not yet obeyed the gospel...you have not repented!

   b. If you have become slack in your service to God...you are in need

      of repentance!

4. If such is the case, then you are in need of a healthy dose of "godly

   sorrow", brought about only by realizing...

   a. God's love for you

   b. The fact you are still in your sins

   c. And the consequences if you do not repent

5. If you believe the good news of God's love for you, and godly sorrow
   has prompted you to have a "change of mind", why not do those "works

   befitting repentance"...?

   a. Confess your faith in Christ and be baptized into Christ for the

      remission of your sins (if that is your need)

   b. Confess your sins and ask for the prayers of the brethren (if such

      is your need)

Let the gospel of Christ address the practice of sin in your life

through its call to repentance!

－－《Executable Outlines》
The Gospel's Answer To The "State" Of Sin

(Baptism Into Jesus Christ)
INTRODUCTION
1. We have been examining how the gospel addresses the problem of sin in

   this series of lessons

   a. Our first lesson dealt with this subject in general terms
   b. Then we looked more closely at:

      1) The command to believe as the gospel's answer to the love of

         sin

      2) The command to repent as the gospel's answer to the practice of

         sin

2. In this lesson, we shall examine how the command to be baptized is

   the gospel's answer to the state of sin...

   a. Beginning with the "Great Commission", an important part of

      preaching the gospel was including the command to be baptized

      - cf. Mk 16:15-16
   b. As the apostle and others went out preaching Christ, they taught

      the necessity of baptism:

      1) Peter on the day of Pentecost - Ac 2:36-38
      2) Philip and the Ethiopian eunuch - Ac 8:35-39
      3) Peter and the household of Cornelius - Ac 10:48
      4) Paul in recounting his own conversion - Ac 22:16
[Why this emphasis on baptism?  It helps us to appreciate its importance

when we see how baptism changes the "state" of sin...]

I. BEFORE BAPTISM, ONE IS DEAD "IN" SIN
   A. ONE'S CONDITION OUTSIDE OF CHRIST...
      1. Read carefully Ep 2:1-3
      2. Note the state or condition one find himself in regards to sin

         a. They are dead "in" sin, and as a result are "dead to God"
         b. As for having a relationship with GOD, there is none!

   B. WHAT GOD'S GRACE MAKES POSSIBLE...
      1. Now read carefully Ep 2:4-9
      2. By God's mercy, love and grace (and not any meritorious works

         of our own)...

         a. Those "dead in trespasses" (dead in sin) were made alive

            together with Christ!
         b. Those who were dead in sin were raised together with Him!
[Outside of Christ, one is dead in sin; yet by God's grace we can be

made alive!  This raises an important question:  "When" and "how" does a

persons who is "dead in sin" become "alive with Christ" and "raised

together with him"???  Here's the Biblical answer...]

II. IN BAPTISM, ONE DIES "TO" SIN
   A. PAUL'S DISCOURSE ON BAPTISM...
      1. Notice carefully what Paul teaches in Ro 6:1-8,11
      2. Please note what Paul is not saying...

         a. That baptism is a symbolic demonstration of the death,

            burial and resurrection of Christ engaged in by those who

            have already died to sin (as taught by many churches, though

            baptism is never described in these words in the Bible)

         b. That baptism is a public profession of one's faith in the

            death, burial, and resurrection of Christ (likewise taught

            by many, despite several examples of baptism in private

            - Ac 8:35-38; Ac 16:30-34)

         c. Nor that one "dies to sin" in repentance and then is buried

            with Christ in baptism (as many of my own brethren teach)

   B. PAUL EXPLAINS WHEN AND HOW ONE DIES TO SIN...
      1. It happens when they are baptized into Christ, which is a

         baptism into His death - Ro 6:3-4
      2. It is in baptism one is "crucified with Him (Christ)" - Ro 6:6
      3. It is in baptism we die to sin, and then are "freed from sin"
         (from it's guilt, consequence, and power) - Ro 6:7
      4. The following illustration might be helpful:

                  HOW BAPTISM CHANGES THE "STATE" OF SIN

____________________________________________________________________________

BEFORE BAPTISM|               IN BAPTISM                  | AFTER

BAPTISM

              |                                           |

We are...     | We are...              We are...          | We are...

DEAD "IN" SIN | BURIED WITH CHRIST     RAISED WITH CHRIST | DEAD "TO" SIN

DEAD "TO" GOD | BY BAPTISM INTO           Co 2:12         | ALIVE "TO" GOD

   Ep 2:1     |   HIS DEATH            TO NEWNESS OF LIFE |    Ro 6:11

              |  Ro 6:3-4                 Ro 6:4-5        |  Ga 3:26-27

              |         \                    /            |

              | ~~~~~~~~~~\~~~~~~~~~~~~~~~~/~~~~~~~~~~~~~ |

              | ~~~~~~~~~~~~\~~~~~~~~~~~~/~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~~~~~\CHRIST'S/~~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~~~~~~~DEATH/~~~~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~~~~~~~~~\/~~~~~~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~ United in a likeness~~~~~~~~~~ |

              | ~~~~~~~~~~ of His death, we are...~~~~~~~ |

              | ~~~~~~~~~~ CRUCIFIED WITH HIM ~~~~~~~~~~~ |

              | ~~~~~~~~~~ Thus, we... ~~~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~ DIE TO SIN  ~~~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~ And we are... ~~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~ FREED FROM SIN ~~~~~~~~~~~~~~~ |

              | ~~~~~~~~~~~~  Ro 6:6-7  ~~~~~~~~~~~~~~~~~ |

______________|___________________________________________|________________

      5. Notice that our state in regards to sin has changed (and also

         our state in regards to God, as well!) - Ro 6:11
         a. Before baptism into Christ, we were dead in sin, and dead to

            God!

         b. But after baptism into Christ, we are dead to sin, and alive

            to God!

[How can such a simple act of immersion in water bring out about such a

significant change?  From Co 2:11-13, we learn that this change takes

place through faith in the working of God...]

III. BAPTISM IS A SPIRITUAL "CIRCUMCISION"
   A. NOTE WHEN AND HOW OUR SINS WERE "CUT AWAY"...
      1. It is when we were buried with Christ in baptism! - Co 2:11-13
         a. Though "dead in trespasses" we were made alive!

         b. Remember Ep 2:4-9, that it involved God's grace and mercy?

      2. How were our sins cut away?  Note that we were raised...

         a. Through faith (this is man's part, expressed by submitting

            to baptism)

         b. In the working of God (this is God's part, who through grace

            cleanses us by the blood of Christ and by His Spirit causes

            us to be born again - cf. Jn 3:5; Ti 3:5)

      -- Yes, baptism is a "working of God" by which He imparts

         wonderful blessings to those submit to it, not a "work of man"
         by which one tries to earn or merit salvation!

   B. WHAT HAPPENS WHEN A PENITENT BELIEVER IS BAPTIZED...
      1. God performs a "spiritual operation" (the "circumcision of

         Christ")!

         a. He who was dead in sins has his sins removed (by Jesus'

            blood shed in His death)

         b. And thus he who was dead in sin is made alive!

      2. Coming forth from the watery grave, he is raised together with

         Christ (Co 2:12)

         a. Having "put on" Christ in baptism.

         b. Note:  "For as many of you as have been baptized into Christ

            have PUT ON Christ." - Ga 3:27
      3. This is how one truly receives Jesus Christ into their life!

         a. Not by saying "the sinner's prayer" (which is no where

            taught in the Scriptures)

         b. But by submitting to the command of Christ to be baptized

            into His death for the remission of sins! - Mk 16:16;

            Ac 2:38; Ga 3:27
CONCLUSION
1. No longer dead "in" sin, but dead "to" sin, God's work on us in

   baptism truly changes the state of sin!

2. This explains why in the preaching of the gospel of Christ, the

   command to be baptized naturally follows the commands to believe and

   repent - cf. Mk 16:15-16; Ac 2:36-38
Are YOU really "dead to sin" and "alive to God"? Only if you have been

scripturally baptized (immersed in water by the authority of Jesus

Christ for the remission of your sins - Mt 28:18-19; Ac 2:38) can you be

CERTAIN that through the "working of God" your sins are forgiven and

you have been raised together with Christ!  If you have not been

baptized, then...

   "...why are you waiting? Arise and be baptized, and wash away your

   sins, calling on the name of the Lord." - Ac 22:16
For a more detailed study on the subject of baptism, please see another

Executable Outlines study entitled "Baptism - A Special Study"
－－《Executable Outlines》
The Gospel's Answer To The "Guilt" Of Sin

(The Remission Of Sins)
INTRODUCTION
1. We have been examining how the gospel saves us from the problem of

   sin in this series

2. Our last three lessons dealt with commands found in the gospel which,

   when obeyed, effectively answer several specific problems of sin...

   a. The command to believe, when obeyed, solves the problem of the

      love of sin

   b. The command to repent, when obeyed, solves the problem of the

      practice of sin

   c. The command to be baptized, when obeyed, solves the problem of the

      state of sin

3. In this lesson and those to follow, we shall turn our attention to

   the promises of the gospel...

   a. Again, bear in mind that the gospel of Jesus Christ contains:

      1) Facts to be believed

      2) Commands to be obeyed

      3) Promises to be received

   b. We have seen how keeping the commands of the gospel deal with the

      problem of sin

   c. Now we want to be sure to appreciate how the promises we receive

      upon obeying the gospel are also effective in dealing with sin...

[In the first lesson of this series, we touched briefly upon the guilt
of sin.  Let us first elaborate on this point...]

I. THE "GUILT" OF SIN
   A. THE BIBLE DECLARES ALL ARE GUILTY REGARDING SIN...
      1. This was Paul's first main point in writing the epistle to the

         Romans - Ro 3:9-11
      2. Even if a person breaks only one commandment! - cf. Ja 2:10-11
   B. THIS GUILT REFERS PRIMARILY TO "LEGAL" GUILT...
      1. In the sense of having violated the law of God

         a. In this way, everyone has sinned - Ro 3:23
         b. This makes them "transgressors" of the law - cf. 1 Jn 3:4
         c. Other synonyms are used to describe those who have violated

            God's law:

            1) "lawless"

            2) "disobedient"

            3) "workers of iniquity"

            4) "ungodly"

      2. This "legal guilt" is real, whether or not a person...

         a. Is aware of their actual guilt (ignorance does not excuse

            one of guilt before God)

         b. Feels any sense of emotional guilt (more on this shortly)

         -- They are still held accountable before God as "guilty" of

            sin - 2 Co 5:10
   C. FOR MANY, THERE IS ALSO THE "EMOTIONAL" GUILT...
      1. But this really only a side effect of the "legal" guilt of sin

         a. Though it does include some terrible consequences:  anxiety,

            depression, fear, doubt

         b. "There is no peace, saith the LORD, for the wicked." - Isa

            48:22
      2. Some may not experience the emotional consequence of "legal"

         guilt...

         a. Because they have rejected their conscience to the point of

            it being "seared" - e.g., 1 Ti 1:19-20; 4:1-2
         b. Such people have "legal guilt", nonetheless!

[Yet the gospel of Christ declares that when we obey its commands, then

one of the promises we receive is the remission of sins, which

effectively deals with the guilt of sin...]

II. THE "REMISSION" OF SINS
   A. THE PROMINENT PLACE OF "REMISSION OF SINS" IN THE GOSPEL...
      1. The blood of Jesus was shed for the remission of our sins

         - Mt 26:28
      2. Remission of sins is to be preached to all nations - Lk 24:

         45-47
      3. Peter told people they could receive remission of sins in the

         name of Jesus...

         a. By believing in Jesus - Ac 10:42-43
         b. By repenting and being baptized in His name - Ac 2:38
   B. WHAT DOES THIS "REMISSION OF SINS" INVOLVE...?
      1. The word remission means "to remit", and involves a dismissal,

         release
      2. A key synonym often used in some translations is the word

         "forgiveness"
      3. Other terms and metaphors found in the Bible to describe the

         "remission" of sins:

         a. "taken away" - Jn 1:29; Ro 11:27
         b. "blotted out" - Ac 3:19
         c. "washed away" - Ac 22:16
         d. "covered" - Ro 4:7
         e. "not imputed" - Ro 4:8
         f. "set free" - Ro 6:17-18
         g. "purged" - He 1:3; 2 Pe 1:9
         h. "remembered no more" - He 8:12
      4. All of these signifying the removal of the guilt of sin from

         the sinner!

         a. A legal term used to describe a sinner whose sins have been

            so forgiven is the word "justified"
         b. Which means "not guilty" - cf. 1 Co 6:11
   C. NOT JUST REMOVAL OF "LEGAL GUILT", BUT "EMOTIONAL GUILT"...
      1. We can now have a perfect conscience

         a. Something the Old Law could not do! - cf. He 9:8-10; 10:1-4
         b. But by the blood of Christ, it is possible to have this

            "perfect" conscience - cf. He 9:14; 10:22
      2. A perfect conscience in the sense that we have real reasons not

         to feel guilty for our sins:  they are totally forgiven by the

         blood of Christ!

         a. Therefore, there is no need to have fear, doubt, anxiety, or

            depression over our spiritual condition

         b. Instead, we can have peace and joy through the justification

            that comes by grace - Ro 5:1-2
CONCLUSION
1. This is the promise given to those who obey the gospel that

   effectively deals with the problem of the guilt of sin...

   a. Your sins are remitted!

   b. You are released from the guilt of your sins!

      1) From your legal guilt for breaking God's law

      2) From your emotional guilt burdening your sensitive conscience

2. Again, how does one receive this promise of "remission of sins"?

   a. By obeying the commands of the gospel...

      1) Believe in Jesus as the Christ, the Son of God, who died for

         your sins!

      2) Repent of your sins, deciding in your mind to turn from sin and

         turn to God

      3) Be baptized into Jesus Christ

         a) By the simple act of immersion in water

         b) In which by God's grace you are raised to walk in newness of

            life!

   b. Note how the last command (baptism) in particular answers the

      problem of guilt...

      1) First, the legal guilt - cf. Ac 2:38; 22:16
      2) Also, the emotional guilt - cf. 1 Pe 3:21 (The "answer of a

         good conscience", or as the NASV puts it, "an appeal to God for

         a good conscience")

Have you accepted the gospel's promise of remission of sins to deal with

the guilt of your sins, by submitting to the commands of the gospel...?

－－《Executable Outlines》
The Gospel's Answer To The "Power" Of Sin

(The Gift Of The Holy Spirit)
INTRODUCTION
1. We are continuing to examine how the gospel saves us from the problem

   of sin

2. We have seen that the commands of the gospel effectively deal with

   various aspects of sin:

   a. The command to believe when obeyed solves the problem of the love
      of sin

   b. The command to repent when obeyed solves the problem of the

      practice of sin

   c. The command to be baptized when obeyed solves the problem of the

      state of sin

3. And we have also begun to notice that the promises in the gospel
   relate to different aspects of sin's problem; e.g., the promise of

   the remission of sins takes care of the guilt of sin

4. In this lesson, we shall examine another promise given to those who

   obey the gospel of Christ:  the gift of the Holy Spirit!
[Before we can really appreciate the part the Holy Spirit plays in the

life of the Christian, we need to understand...]

I. THE POWER OF SIN
   A. SIN'S POWER VIVIDLY DESCRIBED...
      1. Paul describes the condition of one under the power of sin - Ro

         7:14-25
         a. I understand Paul to be describing the dilemma of one

            outside of Christ

            1) Even though he speaks in the first person

            2) From the context I believe he is demonstrating how the

               Law of Moses was inadequate to deal with the sin problem

               - cf. Ro 7:7-14 with Ro 8:1-4
         b. Others feel that he is describing the inner warfare that

            goes on inside of everyone, including Christians (which is

            certainly taught in Ga 5:16-17)

         -- But the reason I take the view that I do is seen as we

            continue on...

      2. Notice that the person in this text is described as:

         a. "sold under sin" (14)

         b. having "sin that dwells in me" (17,20)

         c. in "captivity to the law of sin which is in my members" (23)

         d. "wretched man that I am" (24)

         e. in a "body of death" (24)

         -- Is this the condition of one in Christ?  Not in light of

            what Paul goes on to say in chapter 8
      3. This is the power of sin and the condition of all who do not

         have the help of God!

   B. SIN'S POWER AFFECTS EVERYONE...
      1. "All" have sinned - Ro 3:23
      2. Even Christians must confess they often sin - 1 Jn 1:8,10
      3. For it continues to play a strong role in our lives...

         a. It prompts the flesh to wage war against the soul - 1 Pe

            2:11
         b. It tries to take advantage of our desires, and if it does,

            can lead to spiritual death - Ja 1:13-15
      4. If not controlled, sin will continue to enslave us! - cf. Jn

         8:34
[But the gospel of Christ offers to all who obey its commands a

wonderful promise to deal with the power of sin in our lives...]

II. THE GIFT OF THE HOLY SPIRIT
   A. THE GIFT OF THE SPIRIT WAS PROMISED...
      1. To those who believe in Jesus - Jn 7:38-39
      2. To those who repent and are baptized - Ac 2:38-39
      3. To those who obey God - Ac 5:32
   B. THOSE WHO RECEIVE THIS PROMISE...
      1. Are "the temple of God" (collectively, as the church) - 1 Co

         3:16-17
      2. Are "the temple of the Holy Spirit" (individually, in our

         bodies) - 1 Co 6:19
      3. Have the "Spirit of God (who) dwells in you" - Ro 8:9-11
   C. WE CAN NOW DEAL WITH THE POWER OF SIN...
      1. With the Spirit's aid, Christians no longer need to be

         dominated by the power of sin!

         a. Christians are to "put to death the deeds of the body" - cf.

            Ro 8:12-13; Co 3:5-11
         b. The Holy Spirit helps us through His indwelling!

            1) "The Holy Spirit by its indwelling strengthens the human

               spirit to enable it to control the flesh." (David

               Lipscomb)

            2) "The Christian's being successfully under the control of

               his own spirit is conditional, the condition being that

               the Holy Spirit shall dwell in him and help him." (Moses

               Lard)

            3) "To them (i.e., Christians) the Spirit is given as a

               helper of their weakness...and by its aid they overcome

               the flesh." (B.W. Johnson)

            4) "Internally, the Spirit aids by ministering strength and

               comfort to the disciple in his effort to conform to the

               revealed truth and will of God." (J.W. McGarvey)

      2. Compare this with the condition we saw described in Romans 7...

         a. In chapter 7, the man was described as in "captivity" to

            the law of sin which is in his members - Ro 7:23
         b. But according to chapter 8...

            1) In Christ, one is "set free" from this law of sin and

               death - Ro 8:2
            2) By the help of the Spirit, one is no longer a "debtor"

               - Ro 8:12-13
   D. THE CHRISTIAN HAS REAL "POWER" TO DEAL WITH SIN!
      1. Paul wanted the Ephesians to appreciate this "power" - Ep 1:

         19-20
         a. Notice:  it is according to the same power that raised Jesus

            from the dead

         b. By what power was Jesus' resurrection accomplished?

            1) "...declared to be the Son of God with power according to

               the Spirit of holiness, by the resurrection from the

               dead." - Ro 1:4
            2) "...if the Spirit of Him who raised Jesus from the dead

               dwells in you, He who raised Christ from the dead will

               also give life to your mortal bodies through His Spirit

               who dwells in you." - Ro 8:11
            -- I.e., by the power of the Spirit of God!

      2. Paul prayed that the Ephesians would be strengthened inwardly

         through this "power" or "might" (i.e., the Spirit of God) - Ep

         3:16
         a. How great is this "might" or "power" in us?

         b. Note carefully Ep 3:20, where it is stated that God is:

            1) "able to do"

            2) "exceedingly"

            3) "abundantly"

            4) "above all that we ask or think"

            -- "according to the power that works in us"!

      4. This should make us appreciate more the statement of Paul later

         in his letter to the Ephesians:  "Finally, my brethren, be

         strong in the Lord, and in the power of His might." -  Ep 6:10
[The source of that strength and mighty power the Lord provides is the

indwelling Spirit in the lives of Christians!  Consider, therefore...]

III. THE IMPLICATIONS OF THIS GIFT
   A. FOR THE CHRISTIAN...
      1. This wonderful promise should serve as motivation not to sin

         a. For you are a "temple" of the Holy Spirit - 1 Co 6:18-20
         b. When you sin, you deeply offend the Spirit! - Ep 4:30;

            He 10:26-29
      2. This wonderful promise should provide encouragement in your

         fight against sin

         a. You are not alone in your efforts! - Ph 2:12-13
         b. You have whatever power you need to overcome the sins you

            face! - Ph 4:13; 1 Jn 4:4; 1 Co 10:13
            1) This does not mean that we can become "sinless" - 1 Jn

               1:8
            2) For we do not have perfect knowledge of God's will, and

               can therefore be guilty of "sins of ignorance"

            3) But it does mean we can overcome those sins of which we

               are aware!

      3. This wonderful promise means we have no excuse for our sins

         a. We cannot say, "I can't help myself"

         b. We cannot say, "The devil made me do it"

         -- If we sin, it is because we have chosen to refuse the aid

            God has given us!

   B. FOR THE NON-CHRISTIAN...
      1. Don't put off obeying the gospel until you have "reformed

         yourself"

         a. Many people mistakenly think that they cannot become a

            Christian until they overcome all their bad "habits"

         b. Yet Romans 7 demonstrates the futility of trying to do this

            without Christ!

      2. God will take you "as you are"...

         a. Provided you will:

            1) Believe (trust) in His Son Jesus (that he died for your

               sins) - 1 Co 15:1-3
            2) Repent of your sins (i.e., have a change of mind in which

               you decide to turn from your sins and start living for

               God) - Ac 17:30-31
            3) Be baptized into Christ for the remission of your sins

               (an immersion in water as commanded by Christ and His

               apostles) - Mt 28:19-20; Mk 16:15-16; Ac 2:38; 10:48
         b. Then God by His grace will:

            1) Forgive you of your sins (release you from the guilt of

               sin)

            2) Give you the gift of the Holy Spirit, Who through His

               indwelling will help you "reform" as you heed the Word of

               God (free you from the power of sin)

CONCLUSION
1. Don't you desire these wonderful promises?

   a. Freedom from the guilt of sin?

   b. Freedom from the power of sin?

2. By the grace of God, when you obey the gospel you receive...

   a. Not only "the remission of sins" to deal with your past
   b. But "the gift of the Holy Spirit" to help with your future!

To those who desire to accept these gracious provisions of God, I can

only tell you to do the same thing the apostle Peter told the people of

his day:

   Then Peter said to them, "Repent, and let every one of you be

   baptized in the name of Jesus Christ for the remission of sins;

   and you shall receive the gift of the Holy Spirit.  For the

   promise is to you and to your children, and to all who are afar

   off, as many as the Lord our God will call."  - Ac 2:38-39
To receive the promises of the gospel, you must obey the commands of the

gospel!

－－《Executable Outlines》
The Gospel's Answer To The "Result" Of Sin

(The Gift Of Eternal Life)
INTRODUCTION
1. The purpose in this series of lessons has been to help us understand

   and appreciate how the gospel of Christ is indeed God's power to save

   us - Ro 1:16-17
2. We have examined various aspects of the problem of sin, and then how

   the gospel of Christ with its commands and promises effectively

   addresses the problem of sin

3. To summarize thus far...

   a. When the command to believe is obeyed, the love of sin is

      addressed

   b. When the command to repent is obeyed, the practice of sin is dealt

      with

   c. When the command to be baptized is submitted to, the state of sin

      is changed

   d. When we have obeyed these commands, we receive wonderful

      promises...

      1) Remission of sins, which removes the guilt of sin

      2) The gift of the Holy Spirit, which enables us to deal with the

         power of sin

4. In this final lesson, we shall examine another promise which deals

   with the result of sin:  the promise of eternal life - Ro 6:23
[In the first lesson, we touched briefly on the result of sin; we shall

now examine it more carefully...]

I. THE "RESULT" OF SIN
   A. ONE RESULT OF SIN IS "SPIRITUAL DEATH"...
      1. The death referred to by God when He warned Adam & Eve - Gen

         2:15-17
         a. Note:  "...for in the day that thou eatest thereof thou

            shalt surely die."

         b. They did not die "physically" in the day they ate of the

            forbidden fruit, but they did die "spiritually" in that day

      2. "Spiritual" death is "separation from God"

         a. Death of any sort involves the idea of "separation"

         b. Just as physical death is the separation of body and spirit

            - Ja 2:26
      3. "Spiritual" death is what occurs when all sin - Ro 5:12
         a. It occurs when we reach that "age of accountability" where

            we know the difference between right and wrong, and then

            violate God's law - cf. Ro 7:9
         b. This is the "death" referred to in Ep 2:1-3
            1) All who are outside of Christ are "dead in sin"

            2) Those who are "dead in sin" are separated from God and

               all the blessings that would otherwise come from union

               with Him - cf. Isa 59:1-2
   B. ANOTHER RESULT OF SIN IS "PHYSICAL DEATH"...
      1. Because of their sin, Adam and Even lost access to the "tree of

         life" - Gen 3:22-24
      2. Because access to the "tree of life" was lost, all mankind is

         subject to "physical" death - "in Adam all die" (1 Co 15:22a)

   C. THE FINAL RESULT OF SIN IS THE "SECOND DEATH"...
      1. This death is referred to in Re 21:8
      2. This "death" involves eternal separation from God!

      3. This "death" Jesus often spoke of and warned about - Mt 10:28;

         25:41-46
[Truly, in more than one sense, "the wages of sin is death" (Ro 6:23);

but the same can be said about "the gift of eternal life"!  No matter

what the result of sin, the promise of eternal life more than makes up

for it!]

II. THE GIFT OF ETERNAL LIFE
   A. THE GOSPEL PROMISES EVEN NOW "ETERNAL LIFE"...
      1. John speaks of this "life" as a present possession in 1 Jn 5:

         11-13
      2. This is "eternal life" in the sense of knowing God and Jesus in

         a special way, having fellowship with them - cf. Jn 17:3; 1 Jn

         5:20
      3. With this type of "eternal life"...

         a. One is no longer "dead in sin"

         b. One is no longer "separated from God"

         c. The emphasis is on the quality of life, not quantity - cf.

            Jn 10:10
      4. "Eternal life" in this sense begins when we rise from the

         watery grave of baptism

         a. "Therefore we are buried with him by baptism into death:

            that like as Christ was raised up from the dead by the glory

            of the Father, even so we also should walk in newness of

            life." - Ro 6:4
         b. This is because in baptism...

            1) Our sins are forgiven by the blood of Christ - cf. Ac

               2:38; 22:16
            2) We enter into a new relationship with God, having put on

               Christ - Ga 3:26-27
      5. We who were once dead "spiritually", are now "made alive"!

         - cf. Ep 2:1,4-9
   B. THE GOSPEL PROMISES "THE HOPE OF THE RESURRECTION"...
      1. Jesus spoke of this "hope" in Jn 5:28-29
      2. Paul wrote of this wonderful "hope" in 1 Co 15:20-23,50-58
      3. This hope of the resurrection we have is based upon our

         conviction that Jesus Himself was raised from the dead - 1 Pe

         1:3
      4. With such hope, "physical" death has lost much of its sting

         - 1 Th 4:13-18
   C. THE GOSPEL PROMISES "THE HOPE OF ETERNAL LIFE"...
      1. In this sense, "eternal life" is still a future hope (and not

         a present possession)...

         a. Jesus spoke of "eternal life" in this sense, in Mt 25:46; Mk

            10:29-30
         b. Paul spoke of "eternal life" as a future hope in 2 Ti 1:1;

            Ti 1:2
      2. This "eternal life", which is yet to be realized by those who

         are in Christ...

         a. Comes after one has:

            1) Been set free from sin (which occurs in baptism - Ro 6:

               3-7)

            2) Become a slave to God (which occurs when we present our

               selves as servants of righteousness - Ro 6:17-19)

            3) Produced the fruit of holiness - Ro 6:22
            -- Note carefully what Paul says: "...and the end

               everlasting life."  Everlasting life comes at "the end"

               of a life that has borne fruit unto holiness! It is a

               gift, yes (Ro 6:23), but in the text Paul is speaking

               about a gift that one receives at "the end" of the

               Christian's faithful life!

         b. Comes after the resurrection and judgment - Mt 25:31-34,46
         c. Comes to those who patiently do the will of God! - Ro 2:4-7
         d. Offers honor, peace and glory to those who receive it - Ro

            2:8-11
         e. Is beautifully described by the apostle John in Re 21:1-7;

            22:1-5
CONCLUSION
1. This is how the gospel addresses the result of sin; in response to:

   a. "spiritual death" (where our sins separate us from God) there is

      "eternal life" (in the sense of knowing the Lord, which begins at

      one's conversion)

   b. "physical death", there is "the resurrection from the dead" (which

      occurs at the coming of Christ)

   c. The "second death" (eternal separation from God), there is

      "eternal life" (in the sense of eternity with God and Christ,

      which begins after the Judgment)

   -- Thus the gospel of Christ effectively deals with the result of

      sin!

2. I hope that we better understand the wonderful grace of Christ; why

   Paul calls it "the gospel of the grace of God" (Ac 20:24)...

   a. Even the commands to be obeyed involve God's grace:

      1) We must believe in Christ, if we are to stop the love of sin;

         yet by grace God's Word produces such faith! - Ro 10:17
      2) We must repent, if we are to end the practice of sin; yet it is

         God's goodness (i.e., by grace) which leads us to repentance

         - Ro 2:4
      3) We must be baptized into Christ, if we are to change the state

         of sin; yet, even in this, it is by grace (for God is the one

         who is at work in cleansing our sins and regenerating us anew)

         - Co 2:12
   b. How much more are the promises of the gospel indicative of God's

      marvelous grace!

      1) The remission of sins removes the guilt of sin

      2) The gift of the Holy Spirit helps us to overcome the power of

         sin

      3) Eternal life is God's gracious gift in response to the result

         of sin

Have you accepted the grace of God by obeying the gospel of Christ?  If

not, may the words of Paul encourage you do so today...

   We then, as workers together with Him also plead with you not to

   receive the grace of God in vain. For He says: "In an acceptable

   time I have heard you, And in the day of salvation I have helped

   you." Behold, now is the accepted time; behold, now is the day of

   salvation. - 2 Co 6:1-2
If I can be of any assistance, please don't hesitate to contact me.  May

God be with you!

－－《Executable Outlines》
