1/5/14
A Fight You Can’t Win By Yourself

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

· getting a haircut

note that these are mostly physical struggles

· getting dressed

· getting a picture taken with Santa

· sitting still in church

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 The Continual Struggle
Listen for Paul’s description of his struggles.
Romans 7:14-23 (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.

What did Paul share about his own attempts to follow the Law?

· I am unspiritual

· I’m sold as a slave to sin

· I don’t understand what I do

· what I want to do I don’t do

· the things I hate doing, that’s what I end up doing

Paul has just stated in Romans 6 that we have died to sin. How does he here explain his continuing failure to do good?

· it’s not me doing these things

· it is the sin living in me

· nothing good lives in me … it’s my sinful nature

· I desire to do what is good, but cannot carry it out

Verse 14 talks about the law being spiritual. What are some of the various ways people respond to God’s law?

· hate it

· be discouraged by it

· ignore it

· try faithfully to obey it

· rebel against it

· hold other people to it but make excuses for themselves

How can reading and understanding God’s law be discouraging to a person?

· you make every effort to obey God’s law

· but you inevitably fail

· despite your desire to do the right thing, you so often end up doing the wrong thing

· you know what is right but cannot do it

“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]

3.2 Victory Through Christ
Listen for who or what rescued Paul.
Romans 7:24-8:2 (NIV) 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. [8:1] Therefore, there is now no condemnation for those who are in Christ Jesus, [2] because through Christ Jesus the law of the Spirit of life set me free from the law of sin and death.

 What despair did Paul declare in verse 24?

· I am wretched

· I need to be rescued

· I’m living in a “body of death” that sins

· Who will rescue me from this?

So who rescued Paul? Who will rescue us? How?

· Thanks be to God
· the rescue is through Jesus Christ our Lord

· I surrender to the rule of God’s law

· I allow Him to control me … He overcomes that sin problem

· I am rescued from both the penalty and the power of sin by the same redeeming work of Jesus
What is the “condemnation” Paul talks about in 8:1?

· sinners are condemned to (spiritual) death … eternal separation from God

· sinfulness must result in the sentence of death

· it is the opposite of justification, being declared without guilt

What feelings of condemnation and rejection may Christians feel?

· when we fail to do the right thing

· Satan accuses us … “you’re not really a Christian, or you wouldn’t be doing that”

· when we disappoint others or disappoint the Lord

· repeated failure in a specific sin

According to 8:2, how is a person set free from the law of sin and death, from this condemnation?

· through Christ Jesus

· the law of the Spirit of life sets us free from the law of sin and death

What did God do that the Law was powerless to do?

· the law was weakened by the sinful nature

· God sent Jesus as a man

· Jesus’ life was a sin offering – in our place

· sinfulness was thus condemned

· the Law was satisfied – sin must result in death

· It was Jesus’ death that accomplished this

· now in our life as believers, God’s Spirit empowers us to be free from the power of sin

In what ways does the Spirit work in our lives as believers?

· speak to us through God’s Word

· prompt us to do (not do) something

· remind us of God’s forgiveness when we fail

· empower us to live a life that pleases the Lord

Read Eph. 6:13-17 and list the spiritual weapons that are essential in our battle against sin.
· belt of truth

· breastplate of righteousness

· shoes of the gospel

· shield of faith

· helmet of salvation

· sword of the Spirit, the Word of God

4. Application
4.1 Every believer struggles with the conflict of two natures – one that desires to do good, one marked by sin.
· Even though we desire to do good, we struggle to do it.

· The regenerate, the believer delights in doing that which is faithful to God’s commands.

· This week remember that you must deal constantly with sin that wants to enslave you.

4.2 Be ready to admit that you cannot deliver yourself from sin – both for salvation and for daily living.
· Praise God that He has delivered us by the redeeming work of Jesus Christ.

· Choose to live daily in God’s strength.

· Submit to the guidance and empowering of God’s Holy Spirit living within you

· Daily “put on” the Spiritual Armor made available to you.
� EMBED Equation.DSMT4 ���

for the curious

5

_1284620258.unknown

