10/12/08
God Loves Sinners

1. Motivate

Describe a situation in which you needed to be rescued.
· had a flat tire or other car problem

· stranded far from home with no money

· almost drowned and couldn’t swim

· fell down and couldn’t get up

· trying to do your math homework and got really confused

· got yourself into a financial bind, ran out of money before the end of the month’s bills

What were some of your feelings, your emotions when you realized you were beyond your capacity to help yourself?

· panic

· discouragement

· hopelessness

· fear

2. Transition

We all need rescue spiritually … today we look at how God rescues us, even though we don’t deserve it.
3. Bible Study

3.1 The Proof
Listen for words that describe our spiritual state when we still need rescue.
Romans 5:6-11 (NIV) You see, at just the right time, when we were still powerless, Christ died for the ungodly. [7] Very rarely will anyone die for a righteous man, though for a good man someone might possibly dare to die. [8] But God demonstrates his own love for us in this: While we were still sinners, Christ died for us. [9] Since we have now been justified by his blood, how much more shall we be saved from God's wrath through him! [10] For if, when we were God's enemies, we were reconciled to him through the death of his Son, how much more, having been reconciled, shall we be saved through his life! [11] Not only is this so, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received reconciliation.

According to this passage, what was our spiritual state before salvation?
· powerless

· ungodly

· still sinners

· in danger of God’s wrath

· God’s enemies

What images come to mind when you hear the word “enemy”?

· bad guys

· soldiers coming against us

· people fighting against us

That’s us … we were the bad guys … we were fighting against God!

What kinds of things can happen to captured enemies?

· put in POW camp (anything from Stalag 13 to the “Hanoi Hilton”)
· abused

· even executed

· maybe put to slave labor

In contrast, God provides a means of salvation for us … because He loves us!
Consider someone in your life whom you love. Name something you have done to demonstrate love to that person.

· brought flowers

· helped them without being asked

· complemented them

· did something nice for them

Why is love shown best through actions? Why do actions give weight to words?

· words are cheap, anyone can say anything

· one knows the words are true when they are backed up by actions

What actions do we see here that Jesus Christ did for us to provide salvation?

· Christ died for the ungodly

· while we were still sinners, Christ died for us

· justified by His blood

· saved from God’s wrath

· our relationship with Him was reconciled (no longer enemies)

· we are also saved through his life

Paul suggests “for a good man someone might possibly dare to die.” What kinds of situations might he be talking about?

· a soldier falling on a grenade to save his fellow soldiers

· someone who puts themselves in danger by donating one of their kidneys to a close relative

· a Secret Service agent must be willing to take a bullet to protect the president

(Paul’s point is that this is rare enough … but no one will do this for an enemy.

(“But God …” He has done so!

3.2 The Punishment
Listen for how one man’s decision affected many people.
Romans 5:12-14 (NIV) Therefore, just as sin entered the world through one man, and death through sin, and in this way death came to all men, because all sinned-- [13] for before the law was given, sin was in the world. But sin is not taken into account when there is no law. [14] Nevertheless, death reigned from the time of Adam to the time of Moses, even over those who did not sin by breaking a command, as did Adam, who was a pattern of the one to come.

What were some of the results of Adam’s act of sin?
· sin entered the world

· death came through that sin (both physical and spiritual death)
· death came to all men

· all men sin

Why must a good parent use the disciplines of negative and positive reinforcement to modify their children’s behavior?

· children left to themselves will not choose to do right

· children need to know what is right and the benefits of doing the right thing

· we want them to have the same values of what is right as we do

· we want them to learn to make right choices

(The point being that left to their own devices, all people (beginning as children) will not do the right thing … the natural tendency is to sin!

Consider
· in years past people have rejected the idea of sinfulness being “inborn”
· now evidence is appearing that some people have an inborn disposition to abuse alcohol … alcoholism is considered to be a genetic trait

· just like all our other sinful tendencies
How do you see the inherited sin DNA of the human race at work in the world … in the lives of your children, grandchildren … in your own experience?

· children are born into sin

· watch them learn the rebellious “NO” so quickly

· experience the “terrible twos” when the child discovers his own will

· the downward spiral of social behavior in the world

· the greed which has precipitated recent financial crises and credit abuse

How did the coming of God’s law affect the presence of sin in the world?

· sin was already present – before the law was given, sin was in the world

· Paul said that death reigned from the time of Adam to the time of Moses

· death was the result of the presence of sin and if death reigned, sin was present

How did the coming of God’s law affect our understanding of what sin is?
· now mankind had no excuse

· sin was defined, we knew what was right, what was wrong

· now we knew what was required of us by God

Describe the circumstances that convinced you of your sinful condition.

· a Sunday school lesson, a sermon, the preaching of God’s Word

· when you read a certain passage, it dawned on you

· after you had heard a particular passage, in no time at all you found yourself disobeying God, you demonstrated to yourself your rebellion

· you found yourself hitting bottom, unable to do what you knew to be the right thing

3.3 The Gift
Listen for ways in which Adam is contrasted with Christ.
Romans 5:15-19 (NIV) But the gift is not like the trespass. For if the many died by the trespass of the one man, how much more did God's grace and the gift that came by the grace of the one man, Jesus Christ, overflow to the many! [16] Again, the gift of God is not like the result of the one man's sin: The judgment followed one sin and brought condemnation, but the gift followed many trespasses and brought justification. [17] For if, by the trespass of the one man, death reigned through that one man, how much more will those who receive God's abundant provision of grace and of the gift of righteousness reign in life through the one man, Jesus Christ. [18] Consequently, just as the result of one trespass was condemnation for all men, so also the result of one act of righteousness was justification that brings life for all men. [19] For just as through the disobedience of the one man the many were made sinners, so also through the obedience of the one man the many will be made righteous.

Here we see that the actions of both Adam and Christ profoundly impact every person. What differences do you see between Adam’s trespass and Christ’s gift?
	Adam’s Trespass
	Christ’s Gift

	· many died by the trespass of one man

· judgment, condemnation followed

· death reigned

· condemnation for all men

· the many were made sinners
	· God’s gift came by the grace of one man to many people

· God’s gift brought justification

· righteousness reigns in the life of the believer
· justification that brings life for all men

· the many will be made righteous

How does Christ’s gift change the lives of believers?
· we are no longer under condemnation

· we are justified (declared righteous by God)

· we are no longer spiritually dead (separated from God)

· we are free from the penalty of sin

· we can be free from the power of sin – we are enabled to live a life of righteousness

· eventually (with Christ in eternity) we will be free from the presence of sin

How can knowing you are forgiven and righteous before God through Jesus Christ affect your attitudes and actions?
· you lose the emotional (and sometimes even physical) burden of guilt

· you feel the freedom to be able to obey the Lord

· you obey and serve motivated by love, not by a sense of having to earn your salvation

· you realize you are saved for the purpose of service,

· you realize you are not saved because of, as a result of serving

We started the lesson with examples of how you were in a situation needing rescue. What motivated you to call out for help when you needed to be rescued?

· a sense of danger

· a sense of helplessness

(These are the same motivations we need to call on Jesus for spiritual rescue

4. Application
4.1 Without God’s intervention we are helpless and alienated from God. To receive God’s intervention, God’s salvation requires:

· Confession – agreement with God that you are a sinner

· Repentance – an expressed intention to turn away from sin and turn to God

· Belief – in Christ’s accomplishment of your salvation by his substitutionary death on the cross

4.2 People around you need to hear this message
· Ask God for opportunities to share the Good News of Salvation

· Study and practice a simple method of communicating the salvation message (FAITH, The Four Spiritual Laws, The Roman Road, etc.)

4.3 You may have friends or family members who have yet to receive Christ as their Savior
· Pray daily for their salvation

· Know that it is God’s will – He is “not willing that any should perish, but that all should come to repentance.” 2 Peter 3:9

Closing prayer of commitment: Lord help me to share the joy I experienced when I accepted Jesus as Lord and Savior with someone this week. Help me to have the sensitivity to realize who is most ready to talk about your gracious gift of salvation.

2

