PAGE
10

TITLE: An illustration from the Ocean
TEXT: Heb. 12:4; Ro. 7:14-25 & 8:1-10; Ro. 10:9;
Jn 16:5-13; Ro. 8:11-17; 1st Jn. 1:9 & 4:4
INTRODUCTION: Pam and I had a pretty nice vacation in Florida this year. In was one of the most relaxing vacations I have taken in quite some time.

 Alyssa’s parents have a Condo on Cocoa Beach that we were invited to stay at with them and it was really a nice place that was right on the ocean.

 We went down to the beach every day to enjoy the water and the cooler air that always blows in from sea.

 Being from Iowa I could entertain myself for hours just sitting on the beach watching the waves come in, the Pelicans dive bombing for fish and an occasional

Fisherman fishing nearby not have near as much luck as the Pelicans were.

 The ideal morning for me consisted of going down to the beach with a cup of coffee and putting my lawn chair right at the edge of the water where as the waves would come in and the water would come up and slap your feet.

 Mid morning the tide is coming back in so I would put my chair right at the waters edge and let the water eventually come up around me. When the waves would start hitting the bottom of my seat I would move my chair back about ten yards and let the process start all over again.

 Every once in a while a bigger wave may actually break right in front of my chair getting me wet up to my chest.

 Watching the tide come in was pretty amazing to me.

 A wave would come in and push its water up on the shore. After two or three waves would come in that water would flow back toward the sea and meet the new waves coming in. There would be a crash of the water going back out to sea with the water coming in from the sea and when the two opposing flows of water come together you could see the water flowing back to sea push against and go under the water coming in that would go over the top

 I suppose that is what causes what they call undertow. The water going back out to sea that goes under the waves coming in.

 The first day we were there I felt a fairly strong undertow at one time. I was in water up to my waste and as I turned and started to walk back to the beach I felt the undertow pushing against my legs making it more difficult to walk back to shore.

 Anyway, as I was on the beach one morning sitting in my chair at the waters edge just watching the waves come in and the water on the beach flowing back out and noticing the reaction of the waters as they collided, what came to my mind was how that is kind of what it is like in our live as a Christian living in a world fallen to sin, a world that is often opposed to Christ.
 Sometimes, even as a Christian, it is not easy to “sin not” is it.

Hebrews 12:4 (NIV)
4In your struggle against sin, you have not yet resisted to the point of shedding your blood.
Paul is speaking to believers here when he says:

 In your struggle against sin, you have not yet resisted to the point of shedding your blood.
 One thing that this tells us is that even though we may be saved that we will still struggle with sin from time to time.

 It is not saying that we will sin as a Christian but that we will struggle with sin at times.
 We are all familiar with Paul’s struggle with sin as he records for us in:
Romans 7:14-25(NIV)
14We know that the law is spiritual; but I am unspiritual, sold as a slave to sin.
15I do not understand what I do. For what I want to do I do not do, but what I hate I do.
16And if I do what I do not want to do, I agree that the law is good.
17As it is, it is no longer I myself who do it, but it is sin living in me.

18I 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.
19For 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.
20Now 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.
21So I find this law at work: When I want to do good, evil is right there with me.
22For in my inner being I delight in God’s law;
23but 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.
24What a wretched man I am! Who will rescue me from this body of death?
25Thanks 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.

As I was sitting on the beach and watching the tide come in and the waves coming in meeting the water on the beach from previous waves going back out and seeing the sometimes violent reaction when the two collided this passage took on a new and heightened meaning to me.
 The ocean waves coming in represent the fresh water of the Holy Spirit and the receding water from the beach represents our old natures, our natures to sin, and when the two collide there is often a semi violent reaction within us. When our sinful nature that has yielded to a sin collides with the Holy Spirit within our hearts the result is often guilt and condemnation.
 In Paul this collision manifest itself in his knowing the good that he ought to do but instead of doing that good he did the evil that he knew that he shouldn’t do and when they collided in his life it lead to a rather violent reaction…24What a wretched man I am! Who will rescue me from this body of death?
Do you know what Paul experienced here? Undertow!
 Spiritual Undertow! Just as when the receding water meets the incoming waves and the result is undertow as the old waves recede against and go under the new waves coming in.

 Undertow causes resistance and that resistance is not a comfortable feeling….In fact a strong undertow can be a very frightening experience…

 I have heard stories where a person may be taken miles out to sea when caught in a strong undertow….

 Now Paul knew the answer to this dilemma when our sinful nature wars against the Holy Spirit within us.

24What a wretched man I am! Who will rescue me from this body of death?
25Thanks 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.

Romans 8:1-10 (NIV)
1Therefore, there is now no condemnation for those who are in Christ Jesus,
2because through Christ Jesus the law of the Spirit of life set me free from the law of sin and death.
3For what the law was powerless to do in that it was weakened by the sinful nature, God did by sending his own Son in the likeness of sinful man to be a sin offering. And so he condemned sin in sinful man,
4in order that the righteous requirements of the law might be fully met in us, who do not live according to the sinful nature but according to the Spirit.
5Those who live according to the sinful nature have their minds set on what that nature desires; but those who live in accordance with the Spirit have their minds set on what the Spirit desires.
6The mind of sinful man is death, but the mind controlled by the Spirit is life and peace;
7the sinful mind is hostile to God. It does not submit to God’s law, nor can it do so.
8Those controlled by the sinful nature cannot please God.

9You, however, are controlled not by the sinful nature but by the Spirit, if the Spirit of God lives in you. And if anyone does not have the Spirit of Christ, he does not belong to Christ.
10But if Christ is in you, your body is dead because of sin, yet your spirit is alive because of righteousness.
Paul lays out a pretty clear answer here to our struggle with sin.

 As in nearly everything that we face in this life it all comes down to choice.
 If you are saved, if you are a Christian, it is because that you have made a choice to become one.

Romans 10:9(NIV) 9That if you confess with your mouth, “Jesus is Lord,” and believe in your heart that God raised him from the dead, you will be saved.
9That if you confess with your mouth, “Jesus is Lord,”
 If is a word of condition.. If you do it this will happen and the implication is if you don’t do it-- it won’t happen.
 Whenever you see the word if it speaks of a choice.
Paul says: And so he condemned sin in sinful man,
4in order that the righteous requirements of the law might be fully met in us, who do not live according to the sinful nature but according to the Spirit.
 It doesn’t matter how saved and sanctified that we are, whether we live according to our sinful nature, which is opposed to God, or we live according to, in obedience to His Holy Spirit that resides within us as a Christian, it is a choice that we must make.
 And this choice is not just a “once for all time” choice that we must make, but the day by day, minute by minute, choices that we make will determine if we are living according to our sinful nature or living by the Holy Spirit!.

 Have you ever had the experience of doing something, making a choice that you know pleases God and then later that same day, maybe even within the next hour, you do something that you know displeases God, you sin in some way?
 I have---probably many, many times since becoming a Christian.
 How is that possible for a Christian?

 Because obedience to Christ and submission to the Holy Spirit in our life is a continual choice, not a one time happening…
 Paul starts out Romans chapter 8 with a promise…
1Therefore, there is now no condemnation for those who are in Christ Jesus,
2because through Christ Jesus the law of the Spirit of life set me free from the law of sin and death.

1Therefore, there is now no condemnation for those who are in Christ Jesus…
Have you ever felt condemnation since becoming a Christian?

 Sure you have! Any time that you don’t do the good that you know you ought to do but instead do the bad that you don’t want to do you will fell condemnation, guilt…

 As a Christian not doing the good that we know we ought to do but instead doing the bad that we know we shouldn’t do will always result in a feeling of guilt or condemnation….

If you never want to feel quilt or condemnation then you have one of two choices..

1. Live every moment of your life in complete surrender to God and obedient to the Holy Spirit.

2. Don’t become a Christian.

 You have heard me say this before but before I came to Christ I was a good sinner.
 What made me a good sinner was that I could sin and not feel all that guilty about it. Not in the God sense anyway.
 At 15 I was already developing a drinking problem.

 I ran with a crowd of guys a few years older than myself and got into a lot of trouble. As a young man I had a reputation and it was not a positive one except to my peers who didn’t know any better.

 I could do all this not so good stuff and condemnation or guilt just wasn’t something that I experienced.
 I was about 21 years old when I first accepted Christ into my life and what I found was that, all of a sudden, I became a terrible sinner….

 And what made me a terrible sinner was now I didn’t have to even do anything bad to feel condemnation and guilt—all I had to do was just think of doing what I used to do before Christ and I felt guilty about it.

 Folks Condemnation for a Christian is not a bad thing! It is Gods EWS, Gods Early Warning System to help us keep from sinning against Him.

 It is the Holy Spirit that God has placed within our hearts that now acts as an alternate conscience for us.

Jesus said in: John 16:5-13(NIV)
5“Now I am going to him who sent me, yet none of you asks me, ‘Where are you going?’
6Because I have said these things, you are filled with grief.
7But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you.
…13But when he, the Spirit of truth, comes, he will guide you into all truth.
The Holy Spirit is our Councilor that will guide us into all truth….

 The neat thing about the Holy Spirit as our councilor is that He will always strive to guide us into truth and if we strive to go on a different path He will warn us with feelings of guilt and condemnation at times so as to keep us from allowing temptation to become full blown sin….

So Paul goes on in Romans 8…

Romans 8:11 And if the Spirit of him who raised Jesus from the dead is living in you, he who raised Christ from the dead will also give life to your mortal bodies through his Spirit, who lives in you.
12Therefore, brothers, we have an obligation—but it is not to the sinful nature, to live according to it.
13For if you live according to the sinful nature, you will die; but if by the Spirit you put to death the misdeeds of the body, you will live,
14because those who are led by the Spirit of God are sons of God.
15For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by him we cry, “Abba, £ Father.”
16The Spirit himself testifies with our spirit that we are God’s children.
17Now if we are children, then we are heirs—heirs of God and co-heirs with Christ, if indeed we share in his sufferings in order that we may also share in his glory.
 And if the Spirit of him who raised Jesus from the dead is living in you, he who raised Christ from the dead will also give life to your mortal bodies through his Spirit, who lives in you.
And because of this Scriptures says that we have an obligation….

12Therefore, brothers, we have an obligation—but it is not to the sinful nature, to live according to it.

 We are here told what we are obligated not to do any longer as a Christian and that is live according to our sinful nature any longer…
Why?

13For if you live according to the sinful nature, you will die; but if by the Spirit you put to death the misdeeds of the body, you will live.

The only hope that any of us have of putting to death the misdeeds of this body is to live our lives according to the Holy Spirits guidance and direction….
 I have a friend who called me for prayer the other day.

 He is a man that when he accepted the Lord God delivered him from a lot of bad stuff and a life of crime.

Like most of us he has struggled from time to time over the years, but all in all, he has done pretty well and had drawn closer in his relationship with the Lord in the last several years.

 Now he has made some bad choices and finds himself fallen back into some bad things.

What went wrong? There may always be specific things that may trigger this kind of backsliding in the life of a believer but the reality of the situation is that the guidance of the Holy Spirit was ignored and he yielded to his sinful nature…

 My council to him or any other Christian who may find themselves in similar circumstance would be:
1 John 1:9(NIV) 9If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness.
Our sinful nature is a strong force. If we listen to its tempting cries to satisfy what it is yearning for we can fall and fall hard.
 The Holy Spirit within us is a much more powerful force.

 When we surrender to His leading we can overcome even the greatest of our sinful nature’s desires.

One thing I observed in watching the waves in the ocean was that the incoming waves would always overcome the back flowing waters…

 When the two opposing forces would meet the incoming wave would always slip over the top of the receding waters.

 Whatever the temptation that we may face as a Christian God has provided us with a way of escape, a way to overcome, a way to win the battle.

 He has provided us with the power and presence of His Holy Spirit.

1 John 4:4 (NKJV) 4You are of God, little children, and have overcome them, because He who is in you is greater than he who is in the world.

Do you have times when you feel condemnation or guilt?

 Good! Learn to use those feelings as Gods early warning system.

 The Holy Spirit will always warn us before we actually sin when what we are contemplating doing is still a thought and not yet an action….

 Those warnings of the Holy Spirit most always start as a feeling of condemnation or guilt or that something just doesn’t feel right.

 It is Gods still small voice and we need to learn to discern and obey that voice if we are to live in victory over our nature to sin and live a life free of guilt and condemnation….….Live a live of victory and great usefulness to God….

 Will you allow the fresh waves of the Holy Spirit to overcome the back flowing waters of your sinful nature by staying sensitive to His indwelling presence and obeying His continual leading?

4You are of God, little children, and have overcome them, because He who is in you is greater than he who is in the world.
Will you allow His greatness to rule and reign in your life?

