TRANSFORMING YOUR LIFE

The Process of Conversion

Introduction

The word *conversion* is heard often in religious circles. People commonly speak of their "conversion," or how they came to be "converted." What do these words mean?

Conversion, in a religious context, generally refers to a change from one belief to another, or the addition of a new religious belief. But is that all there is to conversion?

Some use the word *conversion* to mean almost any dramatic change for the better that people choose to make by their own efforts, sometimes erroneously giving the impression that all such self-induced changes are from God. This, however, is simply not true. People can and do change without God's intervention—but *not* in the same way that conversion is described in the Bible.

Even without any religious background, people—simply because of the dictionary definition of the word—understand that *conversion* refers to a change. If something is converted, it is *changed* in some way.

The biblical concept of conversion certainly involves change. For example, the Scriptures relate that Paul and Barnabas, as they traveled toward Jerusalem, "passed through Phoenicia and Samaria, describing the *conversion* of the Gentiles; and they caused great joy to all the brethren" (Acts 15:3, emphasis added throughout).

But if a person is converted—*changed*—what is he changed from, and what is he changed to?

In the Bible conversion is represented as *a miraculous*, *life-transforming process*—a process that is impossible without the direct, active intervention and participation of God. In fact, He initiates the conversion process. He first opens the minds of those He is

calling, or *inviting*, to conversion so they can begin to understand the Scriptures with a clarity and depth they could never attain on their own.

This wonderful, miraculous process usually begins when the individuals God is calling hear, or read, the truth of God accurately explained from His true servants. Our Creator begins to open their minds at that time to comprehend the true gospel of Jesus Christ.

God's Word now begins to make sense to them. Just as a picture emerges when the pieces of a puzzle are fitted together, so can those whom God is inviting to be converted begin to understand the Holy Scriptures. This is the *miracle* of God's calling.

What follows depends on the choices they make when they hear or read God's truth. They can respond to God and ask for His help to implement what they learn. Or they can turn their back on the understanding of the truth they have received.

Although He clearly encourages human beings to "choose life" (Deuteronomy 30:19), God does not force anyone to make the right choice. But, as we shall soon see, the consequences of our choices are enormous.

In this booklet we will examine the Bible's teaching on conversion. Contrary to what many think, it is not just a one-time event. Instead the Scriptures reveal that it is a *process*.

The process begins with God's calling, followed by the key steps of repentance, baptism and the receiving of the Holy Spirit—finally climaxing with the return of Jesus Christ, when the dead in Christ are resurrected to immortality and given eternal life. That is the ultimate transformation, being changed from a mortal to an immortal being!

Let's begin our quest—directly from God's Word—for an understanding of this marvelous transformation called conversion.

Who Are God's 'Called, Chosen and Faithful' People?

Jesus Christ exclaimed, "Not everyone who says to Me, 'Lord, Lord,' shall enter the kingdom of heaven, but he who does the will of My Father in heaven" (Matthew 7:21).

His warning should cause all of us to carefully consider our religious beliefs and assumptions. Why? Because many who claim to be His followers, who claim to have done great deeds in His name, will be *rejected* by Him. He will tell them, "*I never knew you*" (verse 23).

How, then, can we distinguish the authentic disciples of Christ who really are doing the will of the Father from those who call Jesus "Lord" but refuse to do God's will?

Today we are faced with hundreds of religious groups, each claiming to be Christian and regarding itself as possessing that special something that gives it God's stamp of approval. Most groups that profess to be Christian represent themselves as having a "calling," as being the "chosen" of the Lord. Even many non-Christian religious groups regard themselves as divinely chosen.

No matter how we look at it, the religious scene is confusing. No wonder millions are suspicious of all religion. Is it possible to sort the truth from this puzzling religious hodgepodge?

Indeed, it is—if we are willing to take an honest look at the facts

and accept the truth as revealed in the Scriptures.

Jesus Christ is real. He was resurrected. He is alive. And His impact on the world has exceeded that of any other man who has ever lived.

Most people are familiar with the name Jesus Christ. But how many know what He taught? What was His mission? What makes His true followers different? Who truly represents Him?

Jesus said, "I will build My church." The Greek word translated "church" in the Bible is *ekklesia*, meaning an assembly or, more precisely, "a calling out" or "called-out ones." *Vine's Complete Expository Dictionary of Old and New Testament Words* notes that *ekklesia* is "from *ek*, 'out of,' and *klesis*, 'a calling'(*kaleo*, 'to call')," and "was used among the Greeks of a body of citizens 'gathered' to discuss the affairs of state, Acts 19:39" (1985, "Assembly").

The book of Hebrews describes this body of believers as "the general assembly and church of the firstborn" (Hebrews 12:23). Paul describes it as "the church of the living God, the pillar and ground of the truth" (1 Timothy 3:15).

Jesus warned that "narrow is the gate and difficult is the way which leads to life, and there are few who find it" (Matthew 7:14).

Dangers of deception

Should we be surprised? Most people simply ignore Jesus' words when they don't agree with them. Nevertheless, Jesus tells those who wish to be His true disciples that they must "enter by the narrow gate; for *wide* is the gate and *broad is the way that leads to destruction*, and there are *many* who go in by it" (verse 13).

Even if one becomes a disciple of Christ, he is still in danger of being swept back into the clutches of Satan, the archadversary of all who would be godly. The apostle Paul expressed his concern for those who had been converted to Christianity under his ministry:

"But I am afraid that just as Eve was deceived by the serpent's cunning, your minds may somehow be led astray from your sincere and pure devotion to Christ. For if someone comes to you and preaches a Jesus other than the Jesus we preached, or if you receive a different spirit from the one you received, or a different gospel from the one you accepted, you put up with it easily enough" (2 Corinthians 11:3-4, New International Version).

Paul was amazed that people could so easily turn from his teachings to believe a fraudulent gospel, to embrace a deceptive spirit and even accept a counterfeit conversion and Messiah. Satan is the master deceiver. Far too many people are easy prey, even after they have embraced God's truth. They are enticed by persuasive teachers hawking a counterfeit righteousness.

Paul continues: "For such men are false apostles, deceitful workmen, masquerading as apostles of Christ. And no wonder, for Satan himself masquerades as an angel of light. It is not surprising, then, if his servants masquerade as servants of righteousness" (2 Corinthians 11:13-15, NIV).

No wonder so many varieties of beliefs falsely labeled "Christian" are taught under the name of Jesus Christ. His name serves as a mask for religious philosophies and doctrines that didn't originate with Him or His apostles.

Jesus warns us: "Many will say to Me in that day, 'Lord, Lord, have we not prophesied in Your name, cast out demons in Your name, and done many wonders in Your name?' And then I will declare to them, 'I never knew you; depart from Me, you who practice lawlessness!'" (Matthew 7:22-23). The practice of lawlessness can negate all good deeds.

Disobedience is natural

Lawlessness, the key ingredient in the counterfeit righteousness of these fraudulent gospels, is a natural expression of what we call *human nature*.

Paul wrote that "the sinful mind is *hostile* to God. It *does not* submit to God's law, nor *can* it do so. Those controlled by the sinful nature *cannot* please God" (Romans 8:7-8, NIV). Our natural inclination isn't to obey God, but to resist Him and His way of life. As a result, alternatives to the true message of Christ have been devised to accommodate the natural human unwillingness to live by God's commandments.

Most people who accept these lawless precepts are no doubt sincere. They have accepted and believed a fraudulent message that has been pawned off on humanity for centuries.

This delusion is incredibly powerful. Paul predicts its effect near

the time of the end: "The coming of the lawless one is according to the working of Satan, with all power, signs, and lying wonders, and with all unrighteous deception among those who perish, because they did not receive the love of the truth, that they might be saved. And for this reason God will send them a strong delusion, that they should believe the lie" (2 Thessalonians 2:9-11).

Under the influence of Satan, "the god of this age," mankind has been thoroughly blinded (2 Corinthians 4:4). The devil's unseen power so dominates humanity that "the whole world lies under the sway of the wicked one" (1 John 5:19). Many people have accepted a counterfeit gospel and a corrupted idea of what conversion is all about.

Now, back to our original question: What sets apart Jesus'authentic disciples from those who may think they are His true followers but in reality have fallen victim to Satan's deceptions?

Called and chosen

The idea that one must be "called" and "chosen" originated with Jesus Himself, who told His disciples that "many are called, but few are chosen" (Matthew 22:14). The concepts of being *called* and being *chosen* are both biblically legitimate, but they are rarely understood and routinely misused. Let's be sure to get them straight.

"Many are called, but few are chosen." That's what Jesus said. But what does it mean?

God's desire is to give salvation—eternal life—to all mankind. "For God did not send His Son into the world to condemn the world, but that the world through Him might be saved" (John 3:17). The key, however, is that not all are being saved *at this time*, in this age (Romans 11:7-8, 25-26; Ephesians 1:7-10).

God *chooses* a person to receive eternal life only when he learns and accepts the truth, repents and is baptized. But how can he distinguish truth from error?

The *truth*, Jesus explained, is what God reveals through His Word, the Bible (John 17:17). To become acceptable to God, all must recognize and accept God's Word as the main source of truth. Our Creator "desires all men to be saved and to come to the knowledge of the truth" (1 Timothy 2:1-4).

All must repent

8

After learning the fundamentals of God's truth, one must repent. "The Lord is not slow in keeping his promise, as some understand slowness. He is patient with you, not wanting anyone to perish, *but everyone to come to repentance*" (2 Peter 3:9, NIV). There are no exceptions. God wants *everyone* to repent.

An *accurate understanding* of the gospel of Jesus the Messiah helps us comprehend God's plan for us and *why* we must repent. That understanding of the future God has in store for us helps us see why we need to surrender to God and transform our lives with His help.

But how can one gain this understanding? Paul's answer: "How then shall they call on Him in whom they have not believed? And how shall they believe in Him of whom they have not heard? And how shall they hear without a preacher? And how shall they preach unless they are sent?" (Romans 10:14-15).

Paul says we must be taught by those who are truly *sent by God*, His faithful servants who do not teach lawlessness, who are faithful to God's Word, who teach obedience to God and that repentance is to cease from sin and quit transgressing God's laws (1 John 3:4).

Let's consider the difference between *called* and *chosen*. "But we are bound to give thanks to God always for you, brethren beloved by the Lord, because God from the beginning *chose you for salvation through sanctification by the Spirit and belief in the truth*, to which He *called you by our gospel*, for the obtaining of the glory of our Lord Jesus Christ" (2 Thessalonians 2:13-14).

Here we see that people are *called* (invited) by the preaching of the gospel (the good news of the Kingdom of God). They receive the knowledge that they need to repent of their sins.

Those who respond positively to that calling, that invitation, are *chosen* for salvation. How? By *believing the truth* and by being sanctified (set apart) *by receiving the Holy Spirit*.

Different responses to gospel

The process of God's calling and choosing us is a sorting that begins with a miracle from God. Jesus says, "No one can come to Me unless the Father who sent Me draws him . . ." (John 6:44). He

adds, "Therefore I have said to you that no one can come to Me unless it has been granted to him by My Father" (verse 65). It is a remarkable testimony to the mighty power of God that He can still reach us in spite of Satan's influence, our flawed human nature and the pulls of this present evil world.

God *issues* the invitation. He *draws* our hearts toward Him. He *grants* us the desire to learn His ways, to submit our wills to Him. But our natural inclination is to resist submitting to His laws (Romans 8:7). Yielding our will to God is truly a miracle, "for it is God who works in you both to will and to do for His good pleasure" (Philippians 2:13).

Jesus uses the parable of the sower and the seed to illustrate people's varied responses to the gospel. In the parable all hear the truth of God's Word preached. But only those whom God calls grasp the truth and understand it. People respond differently to the message. You can read the parable of the sower and the seed in Matthew 13, where Jesus not only tells the story but explains what it means.

First Jesus explains the response of those who are not yet being called. They do not grasp what they hear. "When anyone hears the word of the kingdom, and does not understand it, then the wicked one comes and snatches away what was sown in his heart. This is he who received seed by the wayside" (verse 19). Such people never comprehend the message and its significance.

Next He explains three different responses from those who do understand. God has opened their minds; they grasp the meaning. But they respond differently and for different reasons.

Short-lived acceptance

"But he who received the seed on stony places, this is he who hears the word and immediately receives it with joy; yet *he has no root in himself,* but endures only for a while. For when tribulation or persecution arises because of the word, immediately he stumbles" (verses 20-21).

This person's first response is joyful acceptance, but he quickly retreats. Why? He backs off because of pressure from other people who do not understand. He cares more about what people think than what God thinks. He is afraid to rock the boat. Conforming to those

around him is more important. The tribulation, or persecution, he experiences from trying to live God's way of life makes him stumble. He rejects the calling from God.

Transforming Your Life: The Process of Conversion

"Now he who received seed among the thorns is he who hears the word, and the *cares of this world and the deceitfulness of riches* choke the word, and he becomes unfruitful" (verse 22).

This person is not as concerned about the opinions of his peers. But he has another problem: selfishness. Maintaining his status and acquiring possessions consume his interest, time and energy. He has no time for God. He is too busy serving himself. Material things are more important than spiritual matters. He, too, rejects God's calling.

"But he who received seed on the good ground is he who hears the word and understands it, who indeed *bears fruit* and produces: some a hundredfold, some sixty, some thirty" (verse 23).

This person understands God's Word and takes it seriously. He puts it into practice. He changes his life! This person was chosen for salvation. He put God first in his life.

Many are called. Many receive the *opportunity* for God to work in them "to will and to do for His good pleasure" (Philippians 2:13). But *only a few respond*. Those few truly repent and surrender their will to God, making a commitment to obey God's commandments. Those who *respond* to God's calling *are chosen* by God because *they choose* to serve and obey God and put Him first.

They must remain faithful

When God offers them an opportunity to serve Him, the *choice* is theirs. That choice is not merely a one-time decision. They must *commit* themselves to that choice and *persevere* to the end (Matthew 24:13).

At the end of this age the rulers who resist Christ "will make war with the Lamb, and the Lamb will overcome them, for He is Lord of lords and King of kings; and those who are with Him are called, chosen, and faithful" (Revelation 17:12-14).

Notice that those who are with Christ are not just called and chosen; they are also *faithful*. Being called and chosen is not the end of the story. We must *remain faithful* to our calling to be saved.

At times we may be called upon to prove our faithfulness by

enduring trials and overcoming obstacles to our faith as evidence of our continued commitment to serving God. His truly converted people are designated in the Scriptures as "the body of Christ" (1 Coninthians 12:27) and "the church of the living God" (1 Timothy 3:15).

God has made it clear who His real disciples are. They are first *called* to repentance by having their minds opened to accurately understand the teachings of the Scriptures.

If they respond by choosing to surrender their will to God so His Spirit can guide both their hearts and their conduct, they are *chosen* for salvation—to have a part in His eternal kingdom. Then all who remain loyally obedient to Him are the true "called, chosen and faithful" people of God!

What Must I Do?

he New Testament Church—the spiritual body called and chosen to become God's faithful people—began with God giving the Holy Spirit to Christ's disciples on one of His annual feast days, the Feast of Pentecost. Acts 2 records how God's Spirit came on those who had believed Jesus, accepted His teaching and faithfully followed Him. But the miracles did not stop there. Thousands of others who were gathered together that day were amazed by the miracles they also saw and heard.

As the apostle Peter spoke on that day, he announced that the promised Messiah had come. But, rather than being accepted, He had been rejected and suffered a brutal death. Peter explained that every human being bears responsibility for Christ's death—not just the Roman soldiers or the small group of Jews who arrested and brought Jesus to trial.

In the audience were visitors from nations all around the Mediterranean world and as far away as Parthia and Mesopotamia to the east (Acts 2:7-11). Many of them probably were not even in Jerusalem when Jesus had been put to death earlier in the year.

To this diverse audience Peter declared: "Men of Israel, hear these words: Jesus of Nazareth, a Man attested by God to you by miracles, wonders, and signs which God did through Him in your midst, as you yourselves also know—Him, being delivered by the determined purpose and foreknowledge of God, you have taken by lawless hands, have crucified, and put to death; whom God raised up, having loosed the pains of death, because it was not possible that He should be held by it" (verses 22-24).

"What shall we do?"

Some of Peter's listeners recognized the significance of his words. Though they may not have been directly involved in causing Christ's death, they grasped, from Peter's powerful preaching, that the real reason the promised Messiah was crucified was to pay the penalty for the sins they and all other human beings have committed! To them Peter's message was personal and pointed.

Peter continued: "Therefore let all the house of Israel know assuredly that God has made this Jesus, whom you crucified, both Lord and Christ.' Now when they heard this, they were cut to the heart, and said to Peter and the rest of the apostles, 'Men and brethren, what shall we do?" (verses 36-37).

Yes, they were "cut to the heart." Their sense of guilt overwhelmed them. Hearing Peter's rebuke, they did not reflect on their good deeds over the years, but on the sins that had stained their lives. Indeed, what should they do?

Peter responded immediately: "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" (verse 38). That's exactly what they did. That day alone 3,000 "gladly received his word [and] were baptized" (verse 41).

God still commands repentance

Since that time members of God's faithful Church have continued to preach the same message that Jesus, our Messiah and Savior, brought: the good news of salvation, the Kingdom of God and that all must repent (Mark 1:14-15).

The response to the message varies. Some pay no attention. Others show only a passing interest. But a few recognize it as the most exciting and important news they have ever heard—a pearl of great price! Perhaps you are one of those.

As we have already read, this present evil world is spiritually blinded by Satan (Revelation 12:9; 1 John 5:19). But God is calling a few out of their blindness. If you are one of those whom God is calling to understand His Word and live by it, then you may be asking yourself the same question those who heard Peter on the Day of Pentecost asked: What must I do now?

God's Word tells us that *all* have sinned (Romans 3:23). That includes us. But it is so much easier for us to see mistakes and wrongdoing in others than it is to see our own faults and shortcomings.

Yet we all are guilty of thoughts and actions that are contrary to God's law of love. "If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness" (1 John 1:8-9).

Like us, our original human parents were given freedom of choice. Although God urged Adam and Eve to obey Him, He did not force His way on them. Because of Satan's influence in the Garden of Eden, they chose to disobey His instruction, to rebel against Him and follow the devil.

Since then Satan has wielded tremendous—but not absolute—power over humanity (2 Corinthians 4:4). His role in shaping our world's entertainment, education, politics, advertising and moral standards has been enormous. Regrettably, we are all products of this world; our minds, thoughts and motives reflect years of Satan's influence over our lives (Ephesians 2:2-3).

Yet, along with this knowledge, we must always keep in mind that God the Father is, as Jesus reminded us, "Lord of heaven and earth" (Matthew 11:25). He is always on His throne and is constantly overseeing the progress of His great plan and purpose on this globe.

Watching over those whom He has called to overcome sin in their lives is an integral part of His plan. Satan can do only what our Creator allows. This we learn from the events described in first chapter of the book of Job.

James also explains, "Resist the devil and he will flee from you" (James 4:7). Individually, with God's help, we can resist and overcome Satan's influence over our lives.

Take a long look inside

Yet we have to live in society that is growing increasingly evil, selfish and arrogant as the time for Christ's return draws near. "But know this, that in the last days perilous times will come: for men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, unloving, unforgiving, slanderers, without

self-control, brutal, despisers of good, traitors, headstrong, haughty, lovers of pleasure rather than lovers of God, having a form of godliness but denying its power" (2 Timothy 3:1-5).

How, then, do we separate ourselves from such attitudes? True repentance includes our recognizing, with God's help, how much these attitudes have affected every one of us. As Paul explained: "All of us also lived among them at one time, gratifying the cravings of our sinful nature and following its desires and thoughts. Like the rest, we were by nature objects of wrath" (Ephesians 2:3, NIV).

To repent, we must take a long, honest look at ourselves. Otherwise we will respond much like the Pharisees who criticized Christ for trying to help sinners and tax collectors by partaking of food and drink

Praying for a Right Spirit and New Attitude

Responding to God involves not just repenting of individual sinful acts. It also involves a recognition that our hearts and minds have been corrupted by the world and the devil, "the prince of the power of the air" (Ephesians 2:2).

We must see the need for a new heart, a different way of thinking, a right spirit and attitude—a *transformed* mind. We must see that the heart is naturally deceitful and desperately sick (Jeremiah 17:9). We should desire to replace our mind with the mind of Christ (Philippians 2:5).

Like David, we should cry out to God to "create in me a pure heart" (Psalm 51:10). Our heart—that is, our mind—is the main source of our problem with sin. Actions begin as thoughts. Our thinking is a deeply ingrained part of who and what we

are. We must cry out to God for help in cleaning us from the inside out.

Consider David's unfeigned repentance: "Have mercy on me, O God, according to your unfailing love; according to your great compassion blot out my transgressions. Wash away all my iniquity and cleanse me from my sin. For I know my transgressions, and my sin is always before me" (Psalm 51:1-3, NIV).

David continues: "Surely you desire truth in the inner parts; you teach me wisdom in the inmost place. Cleanse me with hyssop, and I will be clean; wash me, and I will be whiter than snow. Let me hear joy and gladness; let the bones you have crushed rejoice. Hide your face from my sins and blot out all my iniquity. Create in me a pure heart, O God, and renew a steadfast spirit within me" (verses 6-10, NIV).

with them. Jesus responded to those unperceptive Pharisees: "Those who are well have no need of a physician, but those who are sick. I have not come to call the righteous, but sinners, to repentance" (Luke 5:31-32).

The Pharisees were too spiritually blinded to see themselves as

Why We Must Change Our Way of Thinking

Jesus makes it plain that repentance includes changing our thoughts. "What comes out of a man, that defiles a man. For from within, out of the heart of men, proceed evil thoughts . . . " (Mark 7:20-21). He explains what defiles us comes from within. He gives examples of the most basic evil attitudes and passions that dominate our thinking and behavior: "... adulteries, fornications, murders, thefts, covetousness, wickedness, deceit, lewdness, an evil eye, blasphemy, pride, foolishness. All these evil things come from within and defile a man" (verses 21-23).

Isaiah states plainly that repentance is changing the way we think. "Let the wicked forsake his way, and the unrighteous man his thoughts; let him return to the LORD, and He will have mercy on him; and to our God, for He will abundantly pardon" (Isaiah 55:7). Here Isaiah pinpoints two things we must forsake to receive God's pardon: our sinful ways and our sinful thoughts.

To repent we must recognize that at least some of the pulls of human nature are at work in our minds, influencing or even controlling our thinking. Not every human constantly yields to every trait of human nature. But we all sin. We all have weaknesses. One person may succumb more often to greed, another to self-righteousness or pride. Yet another may have difficulty being truthful and honest. But in some way we all exhibit self-centered and self-serving thinking and behavior.

Repentance means we must examine ourselves and recognize our own particular weaknesses—the areas where we sin in thought or action. We must ask God to reveal what we need to change.

This, too, is a lifelong process. The more we submit to God and ask for His help in seeing what we need to change, the more He opens our minds to recognize our faults and weaknesses. This process goes on for years as committed and converted Christians "grow in the grace and knowledge of our Lord and Savior Jesus Christ" (2 Peter 3:18).

A change in the way we think is the most important aspect of real repentance. After we receive the Holy Spirit, we are better able to sustain right behavior as the fruit of our new way of thinking. they really were. They were so comfortable with their spiritual state that they closed their eyes to their sins. They neither recognized nor even understood Christ's warning that they needed to repent.

The Scriptures tell us all have sinned. Therefore we have all earned for ourselves the penalty of eternal death (Romans 6:23). Without God's intervention to help us change, we would all perish, never to live again!

But it is God's will to transform us, to enable us to repent and be converted. "The Lord is not slack concerning His promise, as some count slackness, but is longsuffering toward us, not willing that any should perish but that all should come to repentance" (2 Peter 3:9).

God provides a way to remove the sentence of death that hangs over us—without excusing or condoning our unrighteousness. He sent His Son to pay the penalty for us. "For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life" (John 3:16). If we willingly turn from a wrong way of life, God is more than willing to substitute the shed blood of our Savior for the sentence of death we brought on ourselves through our sins.

What is repentance?

Christ solemnly warned a crowd: "... Unless you repent you will all likewise perish" (Luke 13:3, 5; compare Acts 5:31-32).

We rarely hear the word *repent* anymore. Few understand what it really means. In both Greek and Hebrew *repent* refers to a change of heart, a significant shift in our thinking, a transformation of purpose with emphasis on modifying one's conduct.

Peter tells us to "repent therefore and be converted, that your sins may be blotted out" (Acts 3:19). The word translated "be converted" means to turn. Turn from what? Paul explained that the reward of sin is death (Romans 6:23). So when we repent we must turn away from the sins we are guilty of committing, and we must unconditionally surrender our will to God.

Though Christ came to take away our sins, we still have our part to do. He didn't come to save us *in* our sins or while we *continue* in sin.

If a judge pardons someone of a crime, he expects that person to cease his criminal acts. He doesn't pardon him so he can continue his

life of lawbreaking. Likewise we are to *turn away* from sinful acts, deeds and thoughts. The apostle John tells us that "everyone who has this hope in Him *purifies himself*, just as He is pure" (1 John 3:3).

Repenting encompasses both believing and doing

Acts 16 records Paul's and Silas's imprisonment in Philippi when an earthquake loosed their chains and opened the doors to their cells. The jailer, recognizing a miracle from God, asked Paul and Silas what he must do to be saved. They told him, "*Believe* on the Lord Jesus Christ, and you will be saved, you and your household" (Acts 16:31).

But what does such belief require? Having faith in Jesus is not simply believing that He is our Savior; it is believing His message, His promises, His instructions. Earlier Christ asked, "But why do you call Me 'Lord, Lord,' and not do the things which I say?" (Luke 6:46).

When we repent we *stop doing what is wrong* and *start living in harmony with God's ways and laws*—His will! We stop sinning deliberately and knowingly!

Repentance should include a sense of sorrow and shame, but genuine, heartfelt repentance is *much more than simply an emotion*. Our *lives* must change.

When God calls us He removes our spiritual blindness and enables us to understand His Scriptures as never before (John 6:65; Matthew 13:11). He enables us to see how contrary our ways are to His. We come to a major fork in the road of our lives. We face significant decisions. The time of repentance is a major turning point in life.

True repentance is a gift from God (Acts 11:18). God leads us to that point if we respond positively to His working with us to open our minds, and He give us understanding of His Word and ourselves (John 6:44; 2 Timothy 2:25).

Now—so we can understand that we must change—let's carefully examine the biblical explanation of sin so we can better understand *what* we need to change.

What Is Sin?

We have learned that our first step to becoming one of God's called, chosen and faithful servants is to recognize that we are sinners (Romans 3:23; 1 John 1:8). But how does the Bible *define* sin? What is it?

The Bible clearly defines sin in several scriptures, each enhancing our understanding. But, before we look at these passages, we should first learn what the word *sin* means in the Bible languages.

Two broad concepts

The Hebrew and Greek words translated "sin" throughout the Bible revolve around two major concepts. The first is that of *transgression*. To transgress means "to step across" or "to go beyond a set boundary or limit." This concept can be compared with an athletic playing field with lines delineating the boundaries within which the game is to be played. When a player crosses over boundaries, he has committed a "transgression"; he has gone out of bounds. Limits are set that define the playing area, and the players are to keep inside the limits.

Most of the other words translated "sin" in the Bible involve a second concept, "to miss the mark." Again, to use a sports analogy, if a player aims for the goal and misses, how many points does he get? None. He missed the goal, missed the mark at which he was aiming.

This view of sin includes the concept of our intending to go in one direction but straying off course to the side and not continuing in the direction we planned, with the result that we don't make it to the goal we intended. We miss.

This concept also encompasses the idea of failing to measure up to

a standard. For example, most academic courses and tests are graded according to a minimum standard. If we don't achieve that standard, we fail the test or course. A minimum level of performance is expected, and anything less is failure. By not meeting the standard, we "miss the mark"; we don't pass. We can miss the mark by either *missing* our aimed-for goal or by *falling short* of the goal. In either situation we fail to reach the target set for us.

Both of these concepts, transgressing and missing the mark, imply a *basic requirement*. If we transgress, which means to cross over to the wrong side of a set boundary or limit, then there must be a *boundary* or *limit* to cross over. If we miss the mark, there must be a *target* or *standard* to aim for. Sin, then, is *to transgress the boundaries* God has set for us—or *to miss that target*.

This is where the biblical definitions of sin become especially important. The Scriptures define the righteous boundaries and standards God sets for us. They define the *playing field* on which we are to live. They define the *goal*—the righteous character—we are to aim for, along with the standard God expects us to meet.

In other words, the biblical definitions of sin show us the standards God has given us that define what *is acceptable* to Him and what *isn't acceptable*. They show us what measures up and what falls short of those standards. They reveal and define the fundamental principles God has given us to live by.

The definitions of sin in the Bible are not simply arbitrary dos and don'ts. Instead, they show us *the way God lives*. They reveal the spiritual principles by which He lives, the same standards of conduct He expects us to live by.

Transgressing the law of God

What, then, are the boundaries and standards God has set for us that define sin? The most basic definition of sin is in 1 John 3:4: "Whosoever committeth sin transgresseth also the law: for *sin is the transgression of the law*" (King James Version). Here God defines a *boundary* for mankind. He says that sin is transgressing His holy, spiritual law (Romans 7:12-14). Breaking that law—crossing that divine boundary, that limit God set for us—is sin.

Other translations help us gain another important perspective

regarding this verse. Here's how the New King James Version translates it: "Whoever commits sin also commits lawlessness, and sin is *lawlessness*."

The word translated "lawlessness" is the Greek word *anomia*, meaning "without law" or "against law." The concept conveyed here is that sin is active *violation* of God's laws and basic moral principles. This refers to actions that are not just outside the bounds of God's law, but actions that are in deliberate rebellion against His laws.

God gave humanity His laws to show us His way of love. His laws *define* how we demonstrate love to God and our fellow human beings (Deuteronomy 30:15-16; Matthew 22:35-40; 1 John 5:3). Sin is violation of God's law of love. God showed us a way to live in peace and harmony with Him and with mankind, and He defined this way of life by His law. When we sin, we violate, we transgress, that boundary by breaking His law.

Broader definition of sin

We find a broader definition of sin in 1 John 5:17: "All unrighteousness is sin..." Other Bible versions help us more fully understand the meaning: "Every wrong action is sin" (Twentieth Century New Testament). "Every act of wrong-doing is sin" (Phillips Modern English). "Any kind of wrongdoing is sin" (Weymouth New Testament in Modern Speech). "All iniquity is sin" (Moffatt Translation).

The word translated "unrighteousness," "wrong action," "wrongdoing" and "iniquity" in these versions is the Greek *adikia*. The *Expository Dictionary of Bible Words* defines it as "action that causes visible harm to other persons in violation of the divine standard" (Lawrence Richards, 1985, "Sin").

Other meanings of the word and its verb form are "evildoers," "dishonest," "unjust," "wickedness," "to be unfair," "to harm," "to mistreat," "to hurt" and "to wrong [another person]" (ibid.).

These meanings go beyond just *physical* deeds and actions and cross over into *attitudes* and *motives* for our actions and what goes on in our minds. They involve *our thoughts*.

Jesus clarifies this in Matthew 5:21-22: "You have heard that it was said to those of old, 'You shall not murder, and whoever murders will be in danger of the judgment.' But I say to you that whoever is angry

with his brother without a cause shall be in danger of the judgment. And whoever says to his brother, 'Raca!' shall be in danger of the council. But whoever says, 'You fool!' shall be in danger of hell fire."

Here Jesus draws attention to the law's underlying principle: If we pass judgment on other people, viewing them as worthless and undeserving of life or existence, this kind of angry, spiteful attitude puts us in danger of *eternal* death, not just physical stoning. Christ showed that sin includes not only our *physical actions*, but our *thoughts and attitudes*.

We should realize that sin starts in the mind. When we allow evil

What's Wrong With Our Human Nature?

The Bible represents Satan as the master manipulator of human nature. Our weakness combined with the devil's influence has led the whole world into sin (Revelation 12:9). Paul explains that "the god of this age has blinded the minds of unbelievers, so that they cannot see the light of the gospel . . ." (2 Corinthians 4:4).

Paul reminds Christ's faithful disciples that "you once walked according to the course of this world, according to the prince of the power of the air, the spirit who now works in the sons of disobedience, among whom also we all once conducted ourselves in the lusts of our flesh, fulfilling the desires of the flesh and of the mind, and were by nature children of wrath, just as the others" (Ephesians 2:2-3).

Because of Satan's deceptions and the sinful tendencies of human nature, "all have sinned and fall short of the glory of God" (Romans 3:23). We must understand, however, that the devil cannot force us to sin. He simply influences us through our fleshly weaknesses. But several major areas of our fleshly nature are easily manipulated by Satan.

First, our selfish, fleshly desires often get us into trouble: "Now the works of the flesh are obvious: fornication, impurity, licentiousness, idolatry, sorcery, enmities, strife, jealousy, anger, quarrels, dissensions, factions, envy, drunkenness, carousing, and things like these. I am warning you, as I warned you before: those who do such things will not inherit the kingdom of God" (Galatians 5:19-21, NRSV).

Paul graphically describes the effect fleshly desires have on human behavior. "Therefore God gave them over in the sinful desires of their hearts to sexual impurity for the degrading of their bodies with one another . . .

"Even their women exchanged natural relations for unnatural ones. In the same way the men also abandoned natural relations with women and were inflamed with lust for one another. Men committed indecent acts with other men, and received in themselves the due penalty for their perversion.

"Furthermore, since they did not think it worthwhile to retain the knowledge of God, he gave them over to a *depraved mind*, to do what ought not to be done. They have become filled with every kind of wickedness, evil, greed and depravity.

"They are full of envy, murder, strife, deceit and malice. They are gossips, slanderers, God-haters, insolent, arrogant and boastful; they invent ways of doing evil; they disobey their parents; they are senseless, faithless, heartless, ruthless. Although they know God's righteous decree that those who do such things deserve death, they not only continue to do these very things but also approve of those who practice them" (Romans 1:24-32, NIV).

Second, our natural deviousness, including self-deception, is a major weakness of the fleshly mind. "The heart is devious above all else; it is perverse—who can understand it? I the LORD test the mind and search the heart, to give to all according to their ways, according to the fruit of their doings" (Jeremiah 17:9-10, NRSV).

We naturally look for ways to justify our lusts, our sinful desires, and the behaviors that arise from them. We deceive ourselves into believing that, since our desires are natural, they are not so bad after all. But God's Word reminds us that "there is a way that seems right to a man, but its end is the way of death (Proverbs 14:12; 16:25). Death is the end result of liv-

ing that wrong way (Romans 6:23).

Third, we have a natural tendency to resent having our fleshly desires limited by rules, even God's rules. Paul explains: "For those who live according to the flesh set their minds on the things of the flesh, but those who live according to the Spirit set their minds on the things of the Spirit. To set the mind on the flesh is death, but to set the mind on the Spirit is life and peace. For this reason the mind that is set on the flesh is hostile to God; it does not submit to God's law-indeed it cannot, and those who are in [that is, dominated by] the flesh cannot please God" (Romans 8:5-8, NRSV).

These and other fleshly weaknesses are what we call *human nature*. Satan takes advantage of our weak and greedy nature by persuading us to rely even more on our emotions, needs and wants than we normally would. But we play our part. Without the positive influence of God's Spirit, we are simply not naturally inclined to live according to God's instructions.

Therefore, Paul warns: "... If you live according to the flesh you will die; but if by the Spirit you put to death the deeds of the body, you will live. For as many as are led by the Spirit of God, these are sons of God" (Romans 8:13-14).

thoughts to enter our mind and stay there, eventually they can spring into action, leading us to sin. We are what we think (Proverbs 23:7).

We should not violate our conscience

God's goal is to build spiritually mature, godly character in us in this life, making us ever more like Him (Matthew 5:48). We have our part in building eternal, godly character by remaining faithful to what is right in spite of pulls to the contrary. We have to resist the temptation to do things we know we shouldn't. We must live by faith that God will give us the strength to endure whatever trials we face in this life.

But when we compromise we tear down the character God is helping us build. We give in. Every time we give in we find it that much harder to resist giving in the next time we face temptation. Being faithful is a necessary part of our character development.

Compromise is especially dangerous because of the insidious way it spreads. If we get away with something once, we find it easier to try it again next time. Compromise grows like a cancer. It comes on slowly, then spreads. Before we know it, we can find ourselves in grave spiritual danger, in a fight for our spiritual lives. That is why God tells us that "whatever is not from faith is sin" (Romans 14:23). If our actions aren't done in faith or according to faith, we are sinning. We must be careful not to violate our conscience (1 Peter 3:15-16).

We need to be sure that what we do is done in faith and confidence, that it is right and acceptable to God—or we should not do it. Our motives need to be right and our conscience clear in everything we do. Therefore it is vital that we properly educate our conscience so it is in accordance with God's Word, the Bible. Our natural minds are not adept at discerning right from wrong (Jeremiah 10:23). Therefore we must first learn God's ways that define right and wrong (Hebrews 5:14).

God wants us to live within the boundaries and standards He has set for us, to change our values, attitudes, thoughts and actions so they are in line with *His* standards. The process of conversion may be simply defined as allowing God to work in us to replace *our* standards, values and thoughts with *God's* standards, values and thoughts.

Sin can even be what we don't do

The Scriptures tell us that we can sin by the things we do. But we can also sin by the things that we *don't* do.

James 4:17 explains: "Therefore, to him who knows to do good and does not do it, to him it is sin." This verse tells us that some transgressions involve sins of omission.

James tells us that if we know to do good, and we recognize that we ought to be doing certain things but neglect to do them, *that failure is a sin*. We miss the mark. We fall short of what we know we should be doing.

The four Gospels are filled with examples of this kind of sin. Jesus often clashed with people who were diligent about strict literal obedience to God's laws but never realized God expects *more* of us than to simply meet minimum standards of behavior.

In Christ's day the Pharisees had compiled detailed lists of what they considered to be lawful behavior on the Sabbath. They were diligent about tithing down to the last seed or grain of spice. They spent hours studying the law, fasting and praying. Yet Christ called them "blind guides," "hypocrites" and a "brood of vipers." Why?

These people simply didn't comprehend *the intent* of God's law. They put great effort into *not* committing sins. But they concentrated so much on this struggle that they failed miserably at applying many of the larger, even more important, *principles* of the law (Hebrews 5:12).

Consider the conflicts they had with Jesus. Their biggest disagreements were over the Sabbath. They were infuriated that Christ healed on the Sabbath. According to their teaching, one could provide medical help or treatment on the Sabbath only if the situation were lifethreatening. Thus when Jesus performed miracles on the Sabbath—healing people who had been crippled or sick for years—instead of rejoicing for those who were healed, they were enraged at Jesus.

The Pharisees were blind to the good Jesus was doing—showing the love, compassion and mercy that is the very foundation of God's laws. He eased the misery of people who had suffered for years. That Jesus performed these acts of mercy on the Sabbath is proof that carrying out such acts is *not* a breaking of the Sabbath.

It was because of the Pharisees' willful spiritual blindness to the real purpose of the law—and their hostility, also violating the principle of the law—that Christ called them hypocrites and snakes.

What we are must change

Sometimes we can make the same mistake the Pharisees made. We may concentrate so much on a specific aspect of God's law that we lose sight of its *purpose*—concern for, and showing love to, others.

It is easy to think that merely avoiding breaking the *letter* of God's law is all that is required of us. But what did Jesus say? "So likewise you, when you have done all those things which you are commanded, say, 'We are unprofitable servants. We have done what was our duty to do" (Luke 17:10).

We please God only if we *exceed* the bare-minimum letter of His law. Only a few days before His execution, Jesus elaborated on this principle: "When the Son of Man comes in His glory . . . all the

What's So Bad About Sin?

One of the Bible's fundamental principles helps us understand why God wants us to quit sinning and turn to Him. That basic principle is this: We reap what we sow!

Paul puts it this way: "Do not be deceived, God is not mocked; for whatever a man sows, that he will also reap. For he who sows to his flesh will of the flesh reap corruption . . ." (Galatians 6:7-8). Speaking of humanity as a whole, he explains: "Destruction and misery are in their ways. And the way of peace they have not known" (Romans 3:16-17; compare Isaiah 59:7-8).

Sin—disobeying God—produces suffering and pain. God hates sinful attitudes and deeds (Proverbs 8:13) because of their horrible effects. Sin leads to broken relationships, violence and misery. It cuts us off from God (Isaiah 59:1-2).

The *utter selfishness* that lies behind sins that are inconsiderate of others and even inhumane is vividly described in Proverbs:

"My child, if sinners try to lead you into sin, do not follow them. They will

say, 'Come with us. Let's ambush and kill someone; let's attack some innocent people just for fun. Let's swallow them alive, as death does; let's swallow them whole, as the grave does. We will take all kinds of valuable things and fill our houses with stolen goods. Come join us, and we will share with you stolen goods.'

"My child, do not go along with them; do not do what they do. They are eager to do evil and are quick to kill. It is useless to spread out a net right where the birds can see it. But sinners will fall into their own traps; they will only catch themselves! All greedy people end up this way; greed kills selfish people" (Proverbs 1:10-19, New Century Version).

Sin is like a trap; lawlessness is a snare. It may look harmless until the consequences begin to appear. Then the sinner is trapped, ensnared by his own foolishness. Sin not only harms others, it destroys the sinner's character and often endangers his life.

There is no such thing as a harmless sin. In the end, sin makes everyone a loser. Read Psalm 1 for a clear lesson in the fruits of living God's way contrasted with the outcome of living sinfully.

Yet often sin is enticing because frequently it offers temporary rewards and pleasures. We, therefore, are constantly faced with choices. Most of all we need to consider the *consequences* of those choices.

For example, "Moses, when he became of age, refused to be called the son of Pharaoh's daughter, choosing rather to suffer affliction with the people of God than to enjoy the passing pleasures of sin, esteeming the reproach of Christ greater riches than the treasures in Egypt; for he looked to the reward [that God would give him]" (Hebrews 11:24-26).

It's often difficult to see the end result of sin. Because the devil is the god of our age (2 Corinthians 4:4) and will favor those who will choose to sin (Matthew 4:8-10), evil can appear to be a fast and sure road to pleasure and enjoyable things.

But such ill-gotten gain comes with a hidden price, as is clearly expressed in this Psalm:

"For I was envious of the arrogant; I saw the prosperity of the wicked . . . They scoff and speak with malice; loftily they threaten oppression. They set their mouths against heaven, and their tongues range over the earth. Therefore the people turn and praise them, and find no fault in them . . . Such are the wicked; always at ease, they increase in riches. All in vain I have kept my heart clean and washed my hands in innocence. For all day long I have been plagued, and am punished every morning . . .

"But when I thought how to understand this, it seemed to me a wearisome task, until I went into the sanctuary of God; then I perceived their end.

"Truly you set them in slippery places; you make them fall to ruin. How they are destroyed in a moment, swept away utterly by terrors! They are like a dream when one awakes; on awaking you despise their phantoms.

"... Indeed, those who are far from you will perish; you put an end to those who are false to you. But for me it is good to be near God; I have made the Lord God my refuge, to tell of all your works" (Psalms 73:3-28, New Revised Standard Version).

No amount of temporary gain is worth the present and future consequences of sin!

nations will be gathered before Him . . . Then the King will say to those on His right hand, 'Come, you blessed of My Father, inherit the kingdom prepared for you from the foundation of the world: for I was hungry and you gave Me food; I was thirsty and you gave Me drink; I was a stranger and you took Me in; I was naked and you clothed Me; I was sick and you visited Me; I was in prison and you came to Me.'

"Then the righteous will answer Him, saying, 'Lord, when did we see You hungry and feed You, or thirsty and give You drink? When did we see You a stranger and take You in, or naked and clothe You? Or when did we see You sick, or in prison, and come to You?' And the King will answer and say to them, 'Assuredly, I say to you, inasmuch as you did it to one of the least of these My brethren, you did it to Me.'

"Then He will also say to those on the left hand, 'Depart from Me, you cursed, into the everlasting fire prepared for the devil and his angels: for I was hungry and you gave Me no food; I was thirsty and you gave Me no drink; I was a stranger and you did not take Me in, naked and you did not clothe Me, sick and in prison and you did not visit Me.'... And these [those who did none of these things] will go away to everlasting punishment, but the righteous [those who did these things] into eternal life" (Matthew 25:31-43, 46).

Jesus illustrated this point with other examples. His parable of Lazarus and the rich man (Luke 16:19-31) provides a prime example of a sin of omission. The rich man took no notice of a poor beggar, a man who had absolutely no significance in the wealthy man's busy life but who was greatly valued by God.

Another wealthy man filled his barns with impressive provisions while neglecting to extend a helping hand to the needy (Luke 12:16-21). This man stored up treasures for himself, filling his storehouses to overflowing with far more than he could possibly use while showing no regard for others—another sin of omission.

Opportunities abound for us to do the good we know we ought to do. We can start in our immediate families by working to make them strong, warm, affectionate and encouraging sources of support for all family members.

We also have plenty of opportunities beyond our families. God's

Word tells us in James 1:27 that pure religion is to "look after orphans and widows in their distress and to keep oneself from being polluted by the world" (NIV).

God wants us to become more compassionate, to love people, to reflect His way of life. He wants us to become more like Jesus of Nazareth, who gave His life as a sacrifice for all mankind. Many opportunities exist for us to encourage, strengthen and otherwise show love for those in need. When we do those things, we are doing good works—*sacrificing* our time and energy for the well-being and benefit of others.

Understanding why we sin

Now that we have seen how the Bible defines sin—by what we do and don't do—let's examine another important question: *Why do we sin?*

The apostle Paul eloquently expresses the frustration we all have with sin: "For what I am doing, I do not understand. For what I will to do, that I do not practice; but what I hate, that I do" (Romans 7:15).

Because Paul was human, just like us, he exclaimed: "If, then, I do what I will not to do . . . it is no longer I who do it, but *sin that dwells in me*. For I know that in me (that is, *in my flesh*) nothing good dwells; for *to will* is present with me, but how to *perform* what is good I do not find" (verses 16-18).

As Paul noted, we have only limited natural ability to conform properly to the standards and values God defines in His law.

Jesus explained that we may be *willing*—have a desire—to do what is right, yet we fail because our flesh is weak and susceptible to temptation. "Watch and pray, lest you enter into temptation. The spirit indeed is willing, but the flesh is weak" (Matthew 26:41). It is the *weakness of the flesh* that leads us to sin.

Let's understand this fleshly weakness. Let's let the Scriptures explain why we often abandon our resolve not to sin and give in to temptations.

James plainly states that sin is generated through our fleshly desires, because "each one is tempted when he is drawn away by his own *desires* and enticed. Then, *when desire has conceived, it gives*

birth to sin..." (James 1:14-15). Our flesh is not inherently evil, but it is inherently weak. As a result, the pulls and appetites of our flesh tempt us to sin.

Paul expressed the magnitude of the problem when he wrote: "O wretched man that I am! Who will deliver me from this body of death?" (Romans 7:24). Paul's answer: "I thank God; *through Jesus Christ our Lord!* So then, with the mind I myself serve the law of God, but *with the flesh* the law of sin" (verse 25). Paul makes it abundantly clear that sin originates with uncontrolled *desires of the flesh*.

When is desire evil?

Is desire always bad? When Paul said, "For I know that in me (that is, in my flesh) *nothing good dwells* . . ." (Romans 7:18), did he mean that our every desire is evil?

Certainly not! He could have said, just as accurately: "I know that in my flesh dwells nothing that is inherently evil."

The flesh, in and of itself, is neutral in regard to sin and righteousness. In fact, when God finished His creation, including Adam and Eve, whose bodies He made just like ours, He observed "*everything that He had made*, and indeed it was very good" (Genesis 1:31). Nothing that God makes is inherently evil.

Our own observations should confirm that the appetites and other needs that are natural to our bodies have good and healthy purposes. If we had no desire for food, we would die of starvation. But that same desire, if not properly controlled, leads to overindulgence and gluttony. It is not the natural desires or appetites of the flesh that are sinful. It is the way we *manage* them that is good or evil.

Without desires our lives would be drab and purposeless. Desires serve as motivating forces in our lives. That is why God created the fleshly mechanisms that stimulate desires within our bodies.

Our need for self-control

Our challenge, then, is to properly manage our desires. God expects us to seek and use His help to direct them into legitimate channels.

While defending himself before Felix, the Roman governor, the apostle Paul "reasoned about righteousness, *self-control*, and the judgment to come" (Acts 24:25). Maintaining self-control is one of the

major points of the gospel. Paul admonishes us to "make no provision for the flesh, to fulfill its lusts" (Romans 13:14). Rather, we must control our desires so they do not become sinful lusts.

Sin tends to have a domino effect. It accelerates. Once a desire becomes an out-of-control lust, a series of other reactions begins. Attitudes toward God and other human beings are particularly affected. A wrong spirit develops. That is why Paul urges us to "cleanse ourselves from all filthiness of the flesh and spirit,"

Must We Obey God's Commandments?

Jesus explicitly shows that our obedience must include obeying the Ten Commandments.

"Now behold, one came and said to Him, 'Good Teacher, what good thing shall I do that I may have eternal life?' So He said to him, 'Why do you call Me good? No one is good but One, that is, God. But if you want to enter into life, keep the commandments.'

"He said to Him, 'Which ones?' Jesus said, 'You shall not murder,' 'You shall not commit adultery,' 'You shall not steal,' 'You shall not bear false witness,' 'Honor your father and your mother,' and, 'You shall love your neighbor as yourself'" (Matthew 19:16-19).

Obedience to God begins with accepting the Ten Commandments as the permanent standard for our values and behavior. But our obedience must extend *beyond* just keeping the Ten Commandments.

Jesus also said: "Do not think that

I came to destroy the Law or the Prophets. I did not come to destroy but to fulfill [from the Greek pleroo, meaning to 'fill to the full']. For assuredly, I say to you, till heaven and earth pass away, one jot or one tittle will by no means pass from the law till all is fulfilled [from a different Greek word, ginomai, used in the sense of 'come to pass'].

"Whoever therefore breaks one of the least of these commandments, and teaches men so, shall be called least in the kingdom of heaven; but whoever does and teaches them, he shall be called great in the kingdom of heaven" (Matthew 5:17-19).

Sin is disregarding, refusing to implement, what God tells us to do. Jesus tells us He had no intention of annulling or abolishing God's commands and that anyone who presumes to teach that is in grave spiritual danger. (For further understanding please request our free booklet The Ten Commandments.)

What Is Sin? 33

perfecting holiness in the fear of God" (2 Corinthians 7:1).

The carnal mind

A blinded mind, confused by its selfish "lusts of the flesh" and the "wiles of the devil," is referred to in the Scriptures as a "carnal mind." Paul writes: "For those who live according to the flesh set their minds on the things of the flesh, but those who live according to the Spirit, the things of the Spirit. For to be carnally minded is death, but to be spiritually minded is life and peace. Because the carnal mind is enmity against God; for it is not subject to the law of God, nor indeed can be" (Romans 8:5-7).

Notice that Paul defines a "carnal mind" as a mind "set . . . on the things of the flesh." The word *carnal* is simply a synonym for "fleshly." (Be sure to read "What's Wrong With Our Human Nature?," page 22.)

Paul uses the analogy of slavery to illustrate the degree of human subjugation to the pulls of the flesh, as they are influenced and manipulated by Satan. "Do you not know that to whom you present yourselves slaves to obey, you are that one's slaves whom you obey, whether of sin leading to death, or of obedience leading to righteousness? But God be thanked that though you were *slaves of sin*, yet you obeyed from the heart that form of doctrine to which you were delivered. And having been set free from sin, you became *slaves of righteousness*" (Romans 6:16-18).

Counteracting a weakness of law

God's law is perfect (Psalm 19:7). It is spiritual, holy, just and good (Romans 7:12-14). But the apostle Paul explains that, although God's law *defines* what is sin (verse 7), it cannot *prevent* sin. It gives us knowledge of the weakness of the flesh, but it *provides no power* to subdue the flesh.

"What the law could not do, because human weakness robbed it of all potency, God has done: by sending his own Son in the likeness of our sinful nature and to deal with sin, he has passed judgement against sin within that very nature, so that the commandment of the law may find fulfillment in us, whose conduct is no longer controlled by the old nature, but by the Spirit" (Romans 8:3-4, Revised English Bible).

The power to rule over our fleshly desires and impulses *must* come from God through His Spirit. "I say then: Walk in the Spirit, and you shall not fulfill the lust of the flesh. For the flesh lusts against the Spirit, and the Spirit against the flesh; and these are contrary to one another, so that you do not do the things that you wish" (Galatians 5:16-17).

Next we will see how our sins are forgiven so we can receive the Holy Spirit and have the power to resist and overcome sin.

Why Be Baptized?

Genuine repentance leads us to unconditionally surrender our will to God. Once we come to that point, Peter says the next step is to "be *baptized* in the name of Jesus Christ for the remission of sins" (Acts 2:38).

Water baptism is one of Christianity's most ancient practices. Far from being useless and archaic, it holds deep symbolic meaning.

To understand the significance of baptism, let's first consider its historical background. *The Holman Bible Dictionary* explains: "At some point close to the time of Jesus, Judaism began a heavy emphasis on ritual washings to cleanse from impurity. This goes back to priestly baths prior to offering sacrifices (Leviticus 16:4, 24). Probably shortly prior to the time of Jesus or contemporary with Him, Jews began baptizing gentile converts, though circumcision still remained the primary entrance rite into Judaism" (1991, "Baptism").

Because of this precedent, no one considered it strange for Jesus or the apostles to emphasize the need for baptism. But, in addition to the symbolism of cleansing from impurities, did baptism have greater significance for Christ and the apostles?

Only a beginning

Baptism is a reminder of several deep spiritual truths. It represents death, burial and resurrection—both of Jesus and ourselves. Baptism shows that we accept the shed blood of Christ for our sins and pictures the death of our former life in the baptismal grave.

As Jesus was resurrected a spirit being, our coming out of the

grave—rising out of the baptismal water—symbolizes our new Spiritled life. Our understanding of the true meaning of repentance and conversion lifts baptism to much more than just a symbol; it becomes a profound, life-changing event.

Baptism is not the *conclusion* of the conversion process. It marks *a beginning* for us. In Romans 6 Paul refers to baptism as a summons to "walk in newness of life." In verse 11 he states that, rather than facing death, we become "alive to God in Christ Jesus our Lord."

Baptism is an *outward* sign of an *inward* change of heart and mind. Paul uses this powerful picture of a new life committed to obedience and faith in Christ and the Father in Colossians 3:9-10: "Do not lie to each other, since you have *taken off your old self* with its practices and have *put on the new self*, which is being renewed in knowledge in the image of its Creator" (NIV).

Hebrews 9:14 tells us that Jesus's acrifice, which we formally accept at baptism, "cleanse[s] your conscience from dead works to serve the living God." This means that, through repentance and baptism, we receive forgiveness and no longer should feel guilty for our past sins.

How great is God's forgiveness? David tells us: "For as the heavens are high above the earth, so great is [God's] mercy toward those who fear Him; as far as the east is from the west, so far has He removed our transgressions from us" (Psalm 103:11-12).

Through Isaiah God tells us, "Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be [white] as wool" (Isaiah 1:18). Through Christ's sacrifice, the waters of baptism wash away the sin in our lives (Acts 22:16). We can go forward with a clear conscience.

Why we need Christ's sacrifice

The Scriptures tell us that "the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord" (Romans 6:23). That gift of life is made available to us through Christ's sacrifice. "For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life" (John 3:16).

Our sins have separated us from God (Isaiah 59:2). But through

Christ's death God opens the door so we can be reconciled to Him.

As Paul explains: "... Christ died for us while we were yet sinners, and that is God's proof of his love towards us. And so, since we have now been justified by Christ's sacrificial death, we shall all the more certainly be saved through him from final retribution. For if, when we were God's enemies, we were reconciled to him through the death of his Son, how much more, now that we have been reconciled, shall we be saved by his life!" (Romans 5:8-10, REB).

"For God was pleased to have all his fulness dwell in [Christ], and through him to reconcile to himself all things, whether things on earth or things in heaven, by making peace through his blood, shed on the cross. Once you were alienated from God and were enemies in your minds because of your evil behaviour. But now he has reconciled you by Christ's physical body through death to present you holy in his sight, without blemish and free from accusation" (Colossians 1:19-22, NIV).

Hundreds of years before Jesus'birth, the Scriptures explained that He would be killed as a sacrifice for our sins. Describing the future sacrificial death of the Messiah, Isaiah wrote: "He was despised and rejected by men, a man of sorrows, and familiar with suffering. Like one from whom men hide their faces he was despised, and we esteemed him not.

"Surely he took up our infirmities and carried our sorrows, yet we considered him stricken by God, smitten by him, and afflicted. But he was pierced for our transgressions, he was crushed for our iniquities; the punishment that brought us peace was upon him, and by his wounds we are healed. We all, like sheep, have gone astray, each of us has turned to his own way; and the LORD has laid on him the iniquity of us all" (Isaiah 53:3-6, NIV).

Paul explains the connection between Christ's death and our baptism: "... Don't you know that all of us who were baptized into Christ Jesus were baptized into his death? We were therefore *buried with him through baptism* into death in order that, just as Christ was raised from the dead through the glory of the Father, *we too may live a new life*" (Romans 6:3-4, NIV).

He continues: "For we know that *our old self was crucified with him* so that the body of sin might be done away with, that we

should no longer be slaves to sin" (verse 6, NIV).

Bought with a price

Until our baptism the Bible describes us as enslaved to our self-serving human nature. But, once we are baptized and our sins are forgiven, God regards us as servants of righteousness. We are *redeemed*, bought back from a life of slavery to sin to become servants of God and of true righteousness (Romans 6:16-19).

How Baptism's Meaning and Method Are Related

What is the correct method of baptism: sprinkling, pouring, immersion or some other technique? As most Bible dictionaries show, the word translated into English as "baptize" is the Greek word baptizo, meaning "to dip into" or "immerse." The Greek language uses different words to express sprinkling or pouring, none of which ever refers to baptism.

All biblical examples reveal that baptism was always performed in a body of water large enough and deep enough for immersion. John 3:23, for example, tells us that John the Baptist "was baptizing in Aenon near Salim, because there was much water there." Matthew records that when Jesus was baptized He "came up immediately from the water" (Matthew 3:16).

All other examples of baptisms by Christ's disciples mentioned in the Scriptures follow this pattern. We read in Acts 8:38 that "both Philip and the eunuch went down into the water, and he [Philip] baptized him." There is

no biblical example of any other form of water baptism.

We find an important reason that immersion is the *only* proper form of baptism. In Romans 6 Paul describes baptism as a symbolic *burial* (verses 1-6). No other form of baptism except full immersion in water can depict a true burial. Baptism represents the burial *of the old self.*

The Scriptures show us that baptism should be performed in water deep enough to immerse, to completely submerge, the new believer. Baptism done in this manner is profound in its meaning.

Romans 6 shows that it represents not only the burial of our old self, but our faith in the death, burial and resurrection of Jesus as our Lord and Master. It also pictures our rising from a symbolic death to a new, converted life—by our coming out of the watery grave of baptism. It represents our faith that, just as Jesus was resurrected from the grave, so will God resurrect us to immortality at Christ's return.

What happens at baptism is a literal transfer of ownership. Our lives now belong to God. From this time forward we make a commitment to tell God, as Jesus did, ". . . Not My will, but Yours, be done" (Luke 22:42).

Paul explains that this transfer of ownership came at a price: "... You were bought at a price; therefore glorify God in your body and in your spirit, which are God's" (1 Corinthians 6:20).

Peter specifies the price: "For you know that it was not with perishable things such as silver or gold that you were redeemed from the empty way of life handed down to you from your forefathers, but with the precious blood of Christ, a lamb without blemish or defect" (1 Peter 1:18-19, NIV).

Jesus commanded baptism

Jesus regarded the ceremony of baptism—which in most biblical accounts is followed by the laying on of hands—to be so important that He commissioned His Church to go all over the world baptizing disciples who believe the gospel message. "Go therefore and make disciples of all the nations," He said, "baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you . . ." (Matthew 28:19-20).

We Must Count the Cost

Baptism represents the most important commitment we can make. It signifies our willingness to surrender our lives fully and completely to our Creator, putting to death our old self and rising from a watery grave to live a new and transformed life.

Since this decision is such a major commitment, the Scriptures tell us not to take it lightly.

Many people were attracted to Jesus and His teaching, and great multitudes sometimes followed Him from place to place. Yet He pointedly challenged them to consider their level of commitment.

"... Whoever does not bear his cross and come after Me cannot be My disciple," He said to one such crowd. "For which of you, intending to build a tower, does not sit down first and count the cost, whether he has enough to finish it—lest, after he has laid the foundation, and is not able to finish, all who see it begin to mock him, saying, 'This man began

to build and was not able to finish."

"Or what king, going to make war against another king, does not sit down first and consider whether he is able with ten thousand to meet him who comes against him with twenty thousand? Or else, while the other is still a great way off, he sends a delegation and asks conditions of peace" (Luke 14:27-32).

He used two examples to illustrate His point that we must count the cost—recognize and acknowledge the consequences—of our commitment to follow Him. First He used the example of someone starting an expensive and time-consuming building project. He noted that no one should begin such an endeavor without first determining that he can follow through on that commitment to the end.

In the second example He likened our commitment to a decision to go to war—to initiate a long, drawnout struggle in which we will face repeated hardship, setbacks and defeats. Are we willing to remain committed to that struggle to the end, regardless of the personal sacrifice it might take?

Our commitment, said Jesus the Messiah, must be total. "... Whoever of you does not forsake all that he has cannot be My disciple" (verse 33). Baptism represents our conscious, deliberate commitment to put God above everything else regardless of the cost.

The commitment He expects from us is indeed great. But the reward is even greater. And we have the promise of God's help: "I will never leave you nor forsake you" (Hebrews 13:5).

Paul reminds us that "He who has begun a good work in you will complete it until the day of Jesus Christ" (Philippians 1:6). In spite of the hardships he faced, Paul remained focused on "the crown of righteousness, which the Lord, the righteous Judge, will award to me on that day—and not only to me, but also to all who have longed for his appearing" (2 Timothy 4:8, NIV). He knew that

"the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us" (Romans 8:18).

We must carefully consider the cost before we are baptized. Once we repent, accept Jesus' sacrifice, are baptized and receive God's Spirit, there is no turning back. Jesus tells us we must not waver in our commitment. When one man wavered over whether to follow Him, Christ told Him, "No one, having put his hand to the plow, and looking back, is fit for the kingdom of God" (Luke 9:62).

God offers us a future so glorious that the challenges and trials we face in pursuit of it are miniscule in comparison (Romans 8:18). For that reason, as Hebrews 2:1-3 tells us, "we must pay more careful attention, therefore, to what we have heard, so that we do not drift away. For if the message spoken by angels was binding, and every violation and disobedience received its just punishment, how shall we escape if we ignore such a great salvation?" (NIV).

Peter emphasized the need for baptism, after repentance, so we can receive God's gift of the Holy Spirit (Acts 2:38).

Baptism represents a serious, life-altering commitment. It is only for those mature enough to understand the importance of their decision.

Except on rare occasions for some in their later teenage years, children are simply not able to properly comprehend and make such a serious and lifelong commitment. In every specific example of baptism mentioned in the Bible, we see that those being baptized were old enough and mature enough to understand repentance, baptism and the gravity of their decision (see "We Must Count the Cost," page 38). Nowhere can we find a single example of an infant or child being baptized.

Water baptism symbolically cleanses us from our past sins (Acts 22:16). But Jesus Christ does not leave us alone to face the future. He offers us the precious gift of the Holy Spirit to empower us for a life of overcoming and serving in obedience and faith.

How God imparts His Spirit

When we repent and are baptized, we receive two gifts. One is forgiveness of our sins. All our mistakes of the past are blotted out. We are completely forgiven. Second, we receive the promised gift of God's Spirit.

This is because baptism is followed by the ceremony of the *laying* on of hands by one or more of God's faithful elders for the purpose of receiving the Holy Spirit (Acts 8:14-17).

The laying on of hands is described in the Scriptures as part of the foundation of a believer's beliefs and actions (Hebrews 6:1-2). This ceremony, like baptism, represents an important step in the conversion process. Why? Because most examples in the New Testament show that it is through the laying on of hands of Christ's ministry that God *imparts His Spirit* to new converts.

Like baptism, the practice of laying on of hands has its historical roots in the Old Testament. In ancient times this practice, often accompanied by anointing with oil, was used to set men apart to serve God in the offices of king or priest. It was also sometimes invoked in setting apart sacrifices or other things for holy use. Similarly, laying on of hands after baptism signifies that the newly

baptized person has now been set apart for God.

Since the days of the apostles the laying on of hands after baptism has signified the actual moment of the receiving of the Holy Spirit and the setting apart of a convert as a child of God. It is only through the gift of God's Spirit that we can develop the godly attitude of obedience and faith. The practice of laying on of hands for the receiving of God's Spirit is mentioned in Acts 8:17, 19:6 and 2 Timothy 1:6.

When we receive God's Spirit we begin *a new life* of spiritual growth, of replacing our selfish human nature with God's divine nature. Baptism points to our being set apart as children of God. The result is spiritual guidance and direction through God's Spirit dwelling in us, leading us to the Kingdom of God.

Do you believe God is leading you to a fuller understanding of Him and His Word? If the answer is yes, then you should seriously consider acting on the steps God is telling you to take.

One should be baptized by a true minister of Jesus Christ, one who fears God and obeys His laws. Paul wrote: "How then shall they call on Him in whom they have not believed? And how shall they believe in Him of whom they have not heard? And how shall they hear without a preacher? And how shall they preach unless they are sent?" (Romans 10:14-15).

Today the United Church of God has ministers in most parts of the world who are trained to counsel with and baptize those who turn to God in true repentance. If you perceive that God is calling you and you would like to counsel with one of God's ministers, then please contact us and we will put you in touch with our ministerial representative nearest you.

After baptism, God begins to transform our lives through the power of His Spirit. Let's now examine the role God's Spirit plays in a Christian's life after baptism.

The Holy Spir it: God's Transforming Power

Transforming Your Life: The Process of Conversion

None of us can overcome our sins and shortcomings without God's help. Even if we could by our own will alter our actions, only God can change our hearts.

This is why Paul appealed to members of the church in Rome not to be "conformed to this world, but [to] be *transformed by the renewing of your mind*" (Romans 12:1-2) through the power of God's Spirit.

Earlier in this epistle, in chapter 8, he helps us understand how the Holy Spirit works in the life of a Christian. In verse 14 he writes that "as many as are led by the Spirit of God, these are sons of God." Here we see that, to be considered God's children, we must be *led* by the Spirit of God.

He continues this same thought in verse 9. Here Paul dogmatically states that if you do not have God's Spirit dwelling in you, you are "not His." This is why it is vital that we repent and be baptized—so we can surrender our lives to God and receive the gift of His Spirit.

Paul elsewhere writes that you have "Christ in you" if you are a Christian (Colossians 1:27). It is through the power and influence of God's Spirit that we allow Christ to live in us.

After he had received God's Spirit, Paul described his new outlook on life: "I have been crucified with Christ; it is no longer I who live, but *Christ lives in me;* and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me" (Galatians 2:20).

Buried with Jesus in the watery grave of baptism, Paul now lived a life that was no longer his own. He described his transformed life as one of allowing Christ to *live again within him*. This is how we please God—by emulating His Son. Paul urged other believers to "imitate me, just as I also imitate Christ" (1 Corinthians 11:1). He tells us to "let the same mind be in you that was in Christ Jesus" (Philippians 2:5, NRSV).

However, we cannot succeed at living a converted life strictly through our own efforts. We succeed through the use of *God's* power and help rather than through our own efforts. Therefore, the glory and credit go to God.

To imitate Christ we must ask God for help, through His Spirit, so we can bring our thoughts, attitudes and actions in line with His. We must allow His Spirit to become the guiding force in our lives to produce the qualities of true Christianity. We must ask ourselves whether we are truly being *led* by God's Spirit or *resisting* it.

Understanding the Holy Spirit

To grasp how God's Spirit works within us, we must understand what God's Spirit is. Many are confused on this point.

First, understand that the Holy Spirit is not a separate "person," along with God the Father and Jesus Christ, forming a "Holy Trinity." There simply is not biblical evidence to support the common belief that the Holy Spirit is a separate person, alongside and with the Father and the Son. In Scripture the Holy Spirit instead is described most often as *the power of God* at work in our lives. This power emanates from the Father, allowing us to be "led by the Spirit of God" (Romans 8:14).

What does God's Holy Spirit do for us as Christians? This question affects the core of our religious beliefs, because without the power of God's Spirit we can have no deep, close relationship with the Father, nor can we become His children. It is because the Spirit dwells in us that we are called the children of God (Romans 8:14-17).

We must understand what it means to be "led by the Spirit." God's Spirit doesn't drive, drag or push us around; it *leads* us. It will not prevent us from sinning, nor will it force us to do what is right. It leads us, but we must be willing to follow.

Divine help through God's Spirit

How does God's Spirit lead us? Let's consider a few ways. *The Holy Spirit keeps us in contact with God's mind.* God's Spirit works with our mind. The apostle John describes it this way: "Now he who keeps His commandments abides in Him, and He in him. And by this we know that He abides in us, by the Spirit [which] He has given us" (1 John 3:24). Through God's Spirit, which He gives us, we can be influenced by Him for the good. This is in stark contrast to the world around us and our own nature, which influence us toward evil.

His Spirit also helps us come to a deeper comprehension of His truth. When Jesus promised the apostles He would send the Spirit to them, He said it would "guide [them] into all truth" (John 16:13).

God's Spirit inspires a deeper understanding of His Word, purpose and will. As 1 Corinthians 2:9-11 tells us: "But as it is written, 'Eye has not seen, nor ear heard, nor have entered into the heart of man the

things which God has prepared for those who love Him.'But God has revealed them to us *through His Spirit*. For the Spirit searches all things, yes, the deep things of God. For what man knows the things of a man except the spirit of the man which is in him? Even so no one knows the things of God except the Spirit of God."

Without God's Spirit a person cannot understand God's divinely expressed Word and will, "for they are foolishness to him; nor can he know them, because they are spiritually discemed" (verse 14).

The Holy Spirit makes overcoming possible. Nothing is too difficult for us with the power of God working in our lives. Romans 8:26 tells us that God's Spirit helps us in our weaknesses. Paul, who wrote the letter to the Romans, speaks for all of us when he said, "I can do all things through Christ who strengthens me" (Philippians 4:13).

Jesus promises Christians, "With God all things are possible" (Matthew 19:26; Mark 10:27). The Christian life is to be one of

Why Can't Theologians Explain the Trinity Doctrine?

Many people assume that the Holy Spirit, along with God the Father and Jesus Christ the Son, form what is commonly known as the Trinity. The doctrine of the Trinity expresses a belief in one God who exists in three distinct but equal persons. Is the Holy Spirit truly a third divine person, along with the Father and Jesus?

In spite of these assumptions, the word *Trinity* doesn't appear anywhere in the Bible. In fact, it did not come into common use as a religious term until *several centuries* after the last books of the Bible were completed.

Notice this admission in the *New Bible Dictionary:* "The term 'Trinity' is not itself found in the Bible. It was

first used by Tertullian at the close of the 2nd century, but received wide currency and formal elucidation [clarification] only in the 4th and 5th centuries" (1996, "Trinity," emphasis added).

The dictionary goes on to explain that "the formal doctrine of the Trinity was the result of several inadequate attempts to explain who and what the Christian God really is . . . To deal with these problems the Church Fathers met in 325 at the Council of Nicaea to set out an orthodox biblical definition concerning the divine identity." However, it wasn't until 381, "at the Council of Constantinople, [that] the divinity of

the Spirit was affirmed . . . " (ibid.).

We see, then, that the doctrine of the Trinity wasn't formalized until long after the Bible was completed and the apostles long dead in their graves. It took later theologians several centuries to sort out what they believed concerning the Holy Spirit.

And by no means are theologians' explanations of the Trinity doctrine clear. A.W. Tozer, in his book *The Knowledge of the Holy*, writes that the Trinity is an "incomprehensible mystery" and that attempts to understand it "must remain forever futile." He admits that churches, "without pretending to understand," have nevertheless continued to teach this doctrine (1961, pp. 17-18).

Unger's Bible Dictionary, in its article on the Trinity, concedes that the Trinitarian concept is humanly incomprehensible: "It is admitted by all who thoughtfully deal with this subject that the Scripture revelation here leads us into the presence of a deep mystery; and that all human attempts at expression are of necessity imperfect" (1966, p. 1118).

Why do even those who believe in the concept of the Holy Spirit as a third person of a supposedly triune Godhead, along with God the Father and Jesus the Son, find it so difficult to explain?

Because the Bible does not teach it! One cannot prove something from the Bible that is not biblical. The Bible is our only reliable source of divine revelation and truth, and the Trinity concept simply is not part of God's revelation to humankind.

The Holy Spirit, rather than a distinct person, is described in the Bible as being God's divine power (see "Is the Holy Spirit a Person?," page 46).

Is the Holy Spirit a Person?

The Scriptures speak of the Holy Spirit in many ways that demonstrate that it is not a divine person. For example, the Holy Spirit is referred to as a gift (Acts 10:45; 1 Timothy 4:14). We are told that it can be quenched (1 Thessalonians 5:19), that it can be poured out (Acts 2:17; 10:45), and that we are baptized with it (Matthew 3:11). It must be stirred up within us (2 Timothy 1:6), and it also renews us (Titus 3:5). These are certainly not attributes of a person.

This Spirit is also called "the holy Spirit of promise . . . the guarantee of our inheritance . . . the spirit of wisdom and revelation . . . " (Ephesians 1:13-14, 17).

In contrast to God the Father and Jesus Christ, who are consistently compared to human beings in their form and shape, the Holy Spirit is just as consistently represented in a completely different manner. It is described as appearing as a dove (Matthew 3:16; Mark 1:10; Luke 3:22; John 1:32) and as "tongues of fire" (Acts 2:3). Jesus compared it with "living water" (John 7:37-39).

The Gospels record further evidence that the Holy Spirit is not a person. In Matthew 1:20, we read that Jesus was begotten by the Holy Spirit (Moffatt translation). Yet Christ continually prayed to and addressed the Father, not the Holy Spirit, as His father (Matthew 10:32, 33; 11:25-27; 12:50; 15:13; 16:17, 27; 18:10, 35). Never did He represent

the Holy Spirit as His Father.

Nor did Jesus speak of the Holy Spirit as a third divine person; instead He only spoke of the relationship between Him and God the Father (Matthew 26:39; Mark 13:32; 15:34; John 5:18, 22; 8:16, 18; 10:30: 13:3: 17:11).

If the godhead were a Trinity, surely the apostle Paul would have understood and emphasized this in his teaching. Yet we find no such concept in his writings. Paul's standard greeting in his letters to churches, as well as individuals to whom he wrote, is, "Grace to you and peace from God the Father and the Lord Jesus Christ." There is no mention of the Holy Spirit.

This same greeting, with only minor variations, appears in every epistle that bears Paul's name: Romans 1:7; 1 Corinthians 1:3; 2 Corinthians 1:2; Galatians 1:3; Ephesians 1:2; Phillippians 1:2; Colossians 1:2; 1 Thessalonians 1:1; 2 Thessalonians 1:2; 1 Timothy 1:2; 2 Timothy 1:2; Titus 1:4; and Philemon 3. The Holy Spirit is *always* left out of these greetings—an unbelievable oversight if the Holy Spirit were indeed a person coequal with God and Jesus.

This is even more surprising when we consider that the churches to which Paul wrote had many gentile members from polytheistic backgrounds who had formerly worshiped numerous gods. Paul's epistles record no attempt on his part to explain the Trinity or Holy Spirit as

a divine person equal with God the Father and Jesus Christ.

The apostle Paul states clearly that "there is one God, the Father, of whom are all things . . . and one Lord Jesus Christ . . ." (1 Corinthians 8:6). He makes no mention of the Holy Spirit as a divine person.

The final book of the Bible (and the last to be written) describes "a new heaven and a new earth" (Revelation 21:1) wherein "the tabernacle of God is with men, and He will dwell with them" (verse 3). Jesus Christ, "the Lamb," is also there (verse 22). The Holy Spirit, however, is conspicuously absent—another inconceivable oversight if this Spirit is the third person of a Trinity.

"God is Spirit" (John 4:24) and His Spirit is described by an angel as "the *power* of the Highest" (Luke 1:35). It is the same power we can receive directly from God.

Many other scriptures show this connection between the Holy Spirit and God's power. For example, Paul reminded Timothy that "God has not given us a spirit of fear, but of *power* and of love and of a sound mind" (2 Timothy 1:7). Other scriptures refer to the Holy Spirit as the *power of God* (Zechariah 4:6; Micah 3:8).

Luke 4:14 records that Jesus Christ began His ministry "in the *power* of the Spirit." Speaking of the Holy Spirit, which would be given to His followers after His death, Jesus told them, "You shall receive *power* when the Holy Spirit has come upon you . . . " (Acts 1:8).

Peter relates that "God anointed Jesus of Nazareth with the Holy Spirit

and with *power*, [and Jesus] went about doing good and healing all who were oppressed by the devil, for God was with Him" (Acts 10:38). The Holy Spirit is here associated with the power by which God was with Him—the power through which Jesus Christ performed mighty miracles during His earthly, physical ministry. The Holy Spirit is the very presence of God's power actively working in His servants (Psalm 51:11; 139:7).

Paul expresses his desire that church members would "abound in hope by the *power* of the Holy Spirit," in the same way that Jesus had worked through him "in mighty signs and wonders, by the *power* of the Spirit of God" (Romans 15:13, 19).

This Spirit empowers Christians to live a life of growing and overcoming, of transforming their lives to become like Jesus Christ.

When the Holy Spirit is referred to by personal pronouns such as "he" or "himself" in the Scriptures, this does not prove the Holy Spirit is a person. The translators of the King James Version, influenced by their belief in the Holy Spirit as a third person in the Trinity, generally translated pronouns referring to the Holy Spirit as personal and masculine rather than neuter.

Translators of later English versions of the Bible, also operating from the premise of the Trinity, have gone a step further and most often translated *all* references to the Holy Spirit as masculine. Thus God's spirit is almost always incorrectly referred to with such personal pronouns as "he" or "him" in English Bible translations.

overcoming. We must realize God doesn't want us to remain just as we were when He called us. Instead, as we read earlier, we must "not be conformed to this world, but *be transformed by the renewing of your mind*" (Romans 12:2). Christianity is a lifetime of *overcoming* and *growing*—of transforming our thoughts and mind to become like Jesus Christ (Philippians 2:5).

The Spirit of God convicts our conscience and helps us see sin as it really is. Speaking of the Holy Spirit, which would be given to His

A High Priest Eager to Help Us

The key to solving the problem of sin is the help we receive through Jesus Christ. Jesus was born not only to make possible forgiveness of the past, but to help us conquer the strongholds of sin, the entrenched habits that are so difficult to dislodge from our lives. He is our merciful High Priest in heaven (Hebrews 2:17-18; 8:1-2; 9:11-14; 10:19-23), interceding with the Father on our behalf (Romans 8:34).

As John explained: "If we confess our sins, he who is faithful and just will forgive us our sins and cleanse us from all unrighteousness" (1 John 1:9, NRSV).

Jesus is ever ready to help us *gain* the victory over sin: "And this is the victory that has overcome the world—our faith. Who is he who overcomes the world, but he who believes that Jesus is the Son of God?" (1 John 5:4-5).

The apostle John, while acknowledging our human weaknesses, encourages us not to give in to sin. "I am writing these things to you so that you may not sin. But if anyone

does sin, we have an advocate with the Father, Jesus Christ the righteous; and he is the atoning sacrifice for our sins, and not for ours only but also for the sins of the whole world" (1 John 2:1-2, NRSV).

This gives us every reason for encouragement in our daily struggle against sin. After all, Christ has experienced the same temptations and fully understands our plight. "For we do not have a high priest who is unable to sympathize with our weaknesses, but we have one who in every respect has been tested as we are, yet without sin. Let us therefore approach the throne of grace with boldness, so that we may receive mercy and find grace to help in time of need" (Hebrews 4:15-16, NRSV).

How do we get that help? Jesus answers: "Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you. For everyone who asks receives, and he who seeks finds, and to him who knocks it will be opened" (Matthew 7:7-8).

followers after His death, Jesus said it would "convict the world of sin . . ." (John 16:8). God's Spirit within us, working with our conscience, helps us to recognize and avoid sin. The guilt we feel is real when prompted by recognition of sins.

The Holy Spirit produces godly fruit in us. Just as an apple tree produces apples, God's Spirit produces a particular type of fruit in the life of a Christian. Paul lists the fruit that should be evident in those who are led by God's Spirit as "love, joy, peace, patience, kindness, goodness, faithfulness, gentleness and self-control" (Galatians 5:22-23, NIV). Each aspect of this fruit is worthy of a detailed study in itself, coupled with a self-analysis to see to what extent these traits are evident in our lives.

The apostle Peter sums up the process of growing to spiritual maturity: "[God's] divine power has given us everything we need for life and godliness through our knowledge of him who called us by his own glory and goodness. Through these he has given us his very great and precious promises, so that through them you may participate in *the divine nature* and escape the corruption in the world caused by evil desires.

"For this very reason, make every effort to add to your faith goodness; and to goodness, knowledge; and to knowledge, self-control; and to self-control, perseverance; and to perseverance, godliness; and to godliness, brotherly kindness; and to brotherly kindness, love. For if you possess these qualities in increasing measure, they will keep you from being ineffective and unproductive in your knowledge of our Lord Jesus Christ.

"But if anyone does not have them, he is nearsighted and blind, and has forgotten that he has been cleansed from his past sins. Therefore, my brothers, be all the more eager to *make your calling and election sure*. For if you do these things, you will never fall, and you will receive a rich welcome into the eternal kingdom of our Lord and Saviour Jesus Christ" (2 Peter 1:3-11, NIV).

The Spirit of God also comforts, encourages and otherwise helps us. Jesus Christ promised to send His followers a "Helper" (John 14:16) or "Comforter" (King James Version). True comfort and reassurance come from God's Spirit dwelling in us. We need not be unduly worried about what may happen to us. God's Spirit gives us

the assurance that whatever happens will be for the good "to those who love God, to those who are the called according to His purpose" (Romans 8:28).

This assurance provides an outlook on life that is rare in our world. Yes, a Christian can get discouraged, but it is through the Holy Spirit that we can begin to look at life differently. As noted earlier, peace is another fruit of God's Spirit in the life of a Christian.

Growing to Spiritual Maturity

Correctly understanding the scriptural truth that the Holy Spirit is God's power that can transform our lives helps us better understand His purpose and will for us.

Paul wrote that "we must *grow up* in every way into him who is the head, into Christ" (Ephesians 4:15, NRSV). He also said, "Brethren, do not be children in understanding; however, in malice be babes, but in understanding *be mature*" (1 Corinthians 14:20).

This growth process involves overpowering the pulls of the flesh, replacing them with the character of Christ. Where do we begin?

John tells us: "Those who are God's children do not continue sinning, because the new life from God remains in them. They are not able to go on sinning, because they have become children of God" (1 John 3:9, New Century Version) The converted Christian does not habitually practice sin. He has, after all, determined to turn away from sin.

The sense here is not that, as a Christian, we will *never* sin (1 John 1:8), because we remain human and imperfect and can still be influenced by our nature and the degenerate world around us.

Instead, the sense is that a Christian will not make it his *practice* to sin. He or she will strive mightily to avoid sin, to the point of *fleeing circumstances* where one might be tempted into wrongdoing (1 Corinthians 6:18).

In Ephesians 4 Paul presents an easy-to-understand formula for

overcoming sin. He illustrates the method with several examples so we may readily comprehend what is involved. When we examine these verses we notice three steps we need to take to shift from a sinful life to one that properly represents God's working with us and in us.

Paul's instruction regarding overcoming our inclination to sin is to "put off your old self, which is being corrupted by its deceitful desires; to be made new in the attitude of your minds; and ... put on the new self, created to be like God in true righteousness and holiness" (Ephesians 4:22-24, NIV).

Out with the old

The first step, says Paul, is to "put off your old self." To do this we must realize that the old person is our carnal, selfish nature, which is hostile to God (Romans 8:7).

The "old self" to whom Paul referred is both our unconverted mind and the individual acts of sin that spring from it. As discussed earlier, our former self must be put to a symbolic death through the waters of baptism (Romans 6:1-4).

Over time God can work miracles in changing the worst of us through the transforming power of His Spirit. He can free us from the many sins that imprison us—sins that we may think we can never overcome. We can be released from the bonds that have ensnared us and held us captive.

With God's help we are progressively liberated from a wrong way of life that Paul described as slavery (Romans 6:16). To break free of

Why Bible Study Is Necessary for Spiritual Growth

Paul scolded the Corinthian Christians for their unspiritual attitudes and conduct (1 Corinthians 3:1-4). He explained that their problems were caused partly by some of them having too little knowledge of Gods ways. He wrote: "Awake to righteousness, and do not sin; for some do not have the knowledge of God. I speak this to your shame" (1 Corinthians 15:34).

We cannot properly honor and serve God or His Son, Jesus Christ, unless we have knowledge of His will (Romans 12:2; Colossians 4:12; Hebrews 10:36). We acquire that knowledge through regular, diligent Bible study. Paul says, "Be diligent to present yourself approved to God as a workman who does not need to be ashamed, handling accurately the

word of truth" (2 Timothy 2:15, New American Standard Bible).

He explained to Timothy, "But you must continue in the things which you have *learned* and been assured of, knowing from whom you have learned them, and that from childhood you have known the Holy Scriptures, which are able to make you wise for salvation through faith which is in Christ Jesus" (2 Timothy 3:14-15).

What makes the Scriptures so necessary to our salvation? Paul continues: "All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work" (verses 16-17).

We learn God's ways by carefully reading and reflecting on the meaning of His instructions. Consider the attitude toward God's Word and His law expressed in Psalm 119:97-104:

"Oh, how I love your law! I meditate on it all day long. Your commands make me wiser than my enemies, for they are ever with me. I have more insight than all my teachers, for I meditate on your statutes. I have more understanding than the elders, for I obey your precepts.

"I have kept my feet from every evil path so that I might obey your word. I have not departed from your laws, for you yourself have taught me. How sweet are your words to my taste, sweeter than honey to my mouth! I gain understanding from your precepts; therefore I hate every wrong path" (NIV).

Notice this criticism of some who had not taken the time to accurately discern God's will from diligent study of His Word:

"In fact, though by this time you ought to be teachers, you need someone to teach you the elementary truths of God's word all over again. You need milk, not solid food! Anyone who lives on milk, being still an infant, is not acquainted with the teaching about righteousness. But solid food is for the mature, who by constant use have trained themselves to distinguish good from evil" (Hebrews 5:12-14, NIV).

Paul sums up the importance he placed on our growing spiritually through regular and meaningful personal Bible study: "And this is my prayer: that your love may abound more and more in knowledge and depth of insight, so that you may be able to discern what is best and may be pure and blameless until the day of Christ, filled with the fruit of righteousness that comes through Jesus Christ—to the glory and praise of God" (Philippians 1:9, NIV).

enslavement Paul tells us to "put to death . . . whatever belongs to your earthly nature: sexual immorality, impurity, lust, evil desires and greed, which is idolatry" (Colossians 3:5, NIV).

As we study God's Word, even after we are baptized and converted, we continue to see details of our human nature revealed to us. The Scriptures help us identify changes we still need to make. The Word of God, if we let it, powerfully cuts and penetrates to the core of our being "and is a discerner of the thoughts and intents of the heart" (Hebrews 4:12).

God's Word helps us identify our wrong practices and thoughts (see "Why Bible Study Is Necessary for Spiritual Growth," page 52). We can then turn away from them and think godly thoughts and do godly works. But we cannot do them alone!

We need to *stir up* the gift of God's Spirit within us (2 Timothy 1:6). That Spirit can renew us every day and will empower our new nature for the successful fight against sin (2 Corinthians 4:16). With the help of His Spirit we can "put to death the deeds of the body" (Romans 8:13).

Some founder in their fight against sin when they attempt to overcome it by their own strength rather than putting to use the power God makes available through His Spirit. Paul acknowledges this human deficiency. He knew full well the impact of human nature on our conduct. "... Evil is present with me, the one who wills to do good," he wrote (Romans 7:21). This scripture describes the struggle of Paul—and every Christian—between his human nature and his new godly nature.

It is through Jesus dwelling in us (Galatians 2:20) that we can live a new, godly life. We can be redeemed "from every lawless deed" and purified as "His own special people, zealous for good works" (Titus 2:14). With God's help we can overcome.

In with the new

If we strive only to put off the old self, the process of overcoming is incomplete. Now comes the most challenging part. We must, with God's help, build into our character the positive traits that are the opposite of the flaws we have identified. As Paul explained, we must "put on the new self" (Ephesians 4:24) with all its godly attributes. We must focus

our attention and effort on the godly behavior we desire to practice.

We must concentrate on the positive to eliminate the negative. This is where the examples Paul uses are so instructive and helpful: "Therefore, putting away lying, 'Let each one of you speak truth with his neighbor'..." (verse 25).

When is a liar not a liar? He doesn't cease being a liar just because he keeps his mouth shut. He is still a liar between lies, so to speak. The only way a liar can demonstrate a change in his character is to "speak truth with his neighbor."

He must put off the old by putting on the new. When a former liar consistently begins telling the truth, his old ways of dishonesty and evasion begin to shrivel up and die. This is what happens when, with the help of God's Spirit, we strive to overcome our old ways of living and replace them with God's ways.

Paul lists another example, that of stealing. When is a thief not a thief? Someone who is not at this moment stealing something may be a thief between jobs. The only demonstrable proof that a thief has changed his ways is if he begins consistently to do the opposite.

Stealing is simply the act of unlawfully taking. The opposite approach to a selfish, thieving attitude is *giving*. With God's help a thief should learn to *work* "that he may have something to *give* him who has need" (verse 28).

Destructive or constructive words?

Paul cites yet another example of the way we communicate. Our tongue is often an accurate indicator of our dominant nature, whether good or bad. Jesus noted that "out of the abundance of the heart the mouth speaks" (Matthew 12:34). James tells us that the unbridled tongue is "a world of iniquity" (James 3:6).

Keeping silent so that no corrupt communication slips out may be a step in the right direction. But keeping our mouth shut is not proof in itself that our nature has changed. After all, "even a fool is counted wise when he holds his peace" (Proverbs 17:28). Our nature has fundamentally changed when we begin using our tongue in a positive way. "Do not let any unwholesome talk come out of your mouths, but only what is helpful for building others up according to their needs, that it may benefit those who listen" (Ephesians 4:29, NIV).

56

How to Stir Up God's Spirit

The apostle Paul admonished members in one of the churches he started, "Do not guench the Spirit" (1 Thessa-Ionians 5:19). He also urged the young evangelist Timothy: "... Stir up [rekindle the gift of God which is in you through the laying on of my hands. For God has not given us a spirit of fear, but of power and of love and of a sound mind" (2 Timothy 1:6-7).

Paul likened God's Spirit to an ember in a dying fire. He encouraged Timothy to stir up that live coal, to fan it into flames. He knew that we must guard against neglecting the gift of God's Spirit and letting it grow cold.

How can we maintain the courage, strength and love God gives us through His Spirit? We find the answers in several scriptures.

Paul tells us: "... Take up the whole armor of God, that you may be able to withstand in the evil day . . . ' (Ephesians 6:13). Satan will do all in his power to discourage us, to induce us to become disillusioned and afraid —to abandon our confidence in God. What, then, did Paul mean by putting on "the whole armor of God" as our defense? What may we use to resist such self-defeating attitudes as fear, apathy and discouragement?

Paul continues: "Stand therefore, and fasten the belt of truth around your waist, and put on the breastplate of righteousness. As shoes for your feet put on whatever will make you ready to proclaim the gospel of peace. With all of these, take the shield of faith, with which you will be able to

quench all the flaming arrows of the evil one. Take the helmet of [the hope of] salvation, and the sword of the Spirit, which is the word of God" (verses 14-17, NRSV).

Transforming Your Life: The Process of Conversion

Paul tells us we need to stand fast in the truth we have learned, concentrating on living righteously regardless of circumstances. We also must be active in doing our part in furthering the spread of the true gospel, never losing sight of eternal life as our goal and using God's Word as the sword that cuts through all deception.

But equally important is what Paul mentions next: "And pray in the Spirit on all occasions with all kinds of prayers and requests. With this in mind, be alert and always keep on praying for all the saints. Pray also for me, that whenever I open my mouth, words may be given me so that I will fearlessly make known the mystery of the gospel, for which I am an ambassador in chains. Pray that I may declare it fearlessly, as I should" (verses 18-20, NIV).

Our ability to remain spiritually strong and active depends on how much we rely on God. And our line of communication for that help is through prayer.

Paul encouraged Christians to make it their practice to pray not only for themselves but also for him and for others. "Continue earnestly in prayer, being vigilant in it with thanksgiving; meanwhile praying also for us, that God would open to us a door for the word, to speak the mystery of

Christ, for which I am also in chains, that I may make it manifest, as I ought to speak" (Colossians 4:2-4).

One of the main keys to keeping the working of God's Spirit active and stirred up in our lives is keeping our minds on the big picture of what God is doing. If we dwell excessively on ourselves and our own problems we become far more vulnerable to Satan's negative influences. Paul urged all new converts to see themselves as part of a great work that God is doing. As the point man for the work of God in their region of the world, he encouraged them to enthusiastically support his efforts through their prayers.

He explains why their prayers were so important: "We do not want you to be uninformed, brothers, about the hardships we suffered . . . But this happened that we might not rely on ourselves but on God, who raises the dead. He has delivered us from such a deadly peril, and he will deliver us. On him we have set our hope that he will continue to deliver us, as you help us by your prayers" (2 Corinthians 1:8-11, NIV).

Paul mentions his deep love for those converted under his ministry. "I thank my God every time I remember you. In all my prayers for all of you, I always pray with joy because of your partnership in the gospel from the first day until now, being confident of this, that he who began a good work in you will carry it on to completion until the day of Christ Jesus" (Philippians 1:3-6, NIV).

It is important that we also keep our confidence in God alive and active. Sometimes we need to

combine fasting with our prayers so as to stir up our zeal and renew our dedication and commitment to Him. King David wrote that he "humbled [him]self with fasting" (Psalm 35:13). Fasting is abstaining from food and drink as a means of getting our minds back on the reality that we are not self-sufficient. Fasting helps us realize just how fragile we are and how much we depend on things beyond ourselves.

The Bible records that great men of faith such as Moses, Elijah, Daniel, Paul and Jesus Himself fasted that they might draw closer to God (Exodus 34:28; 1 Kings 19:8; Daniel 9:3; 10:2-3; 2 Corinthians 11:27; Matthew 4:2).

Jesus was approached with the question, "Why do the disciples of John and of the Pharisees fast, but Your disciples do not fast?" He responded: "Can the friends of the bridegroom fast while the bridegroom is with them? As long as they have the bridegroom with them they cannot fast. But the days will come when the bridegroom will be taken away from them, and then they will fast in those days" (Mark 2:18-20).

Jesus knew that His true disciples, once He was no longer there in the flesh with them, at times would need to fast to regain and renew their zeal to serve Him. They would need to "stir up" the gift of the Holy Spirit within them.

James tells us, "Draw near to God and He will draw near to you" (James 4:8). Through constant prayer and occasional fasting we can do this. We can make it our practice to stir up and rekindle the Spirit of God within us.

To overcome the wrong use of speech, we need to ask God, through the power of His Spirit, to help us concentrate on *encouraging and building up others* instead of berating them or tearing them down. Our words should spring from "a well of life" (Proverbs 10:11). Our talk should be as "choice silver" (Proverbs 10:20). We should pray to God that our speech be "always with grace, seasoned with salt" (Colossians 4:6).

We can overcome our base traits by concentrating on upright behavior. Apply this formula and, with the help of God's Spirit, change becomes a lasting part of our character.

Which spirit will be with you?

God's Spirit is contrasted with the spirit of "bitterness and wrath" in Ephesians 4:31-32: "Let all bitterness and wrath and anger and clamor and slander be put away from you, with all malice. And be

kind to one another, tenderhearted, forgiving one another, just as God in Christ forgave you." When we indulge the nature of the old man with all its corrupt practices, we "give the devil a foothold" (verse 27, NIV). When we are kind and forgiving we reflect the Spirit of God.

Perhaps now we can understand why we quench God's Spirit (1 Thessalonians 5:19) if we refuse the leading of God's Spirit and indulge in stealing or corrupt communication such as lying. Satan thrives in such an environment.

But, when we put on the spirit of the new man, the opposite results prevail. Satan hates godly behavior and cannot prevail in such a setting. God's Spirit, however, flourishes in a person who lives a godly life.

All this beautifully illustrates some simple yet profound truths: When we "submit to God" and "resist the devil," he will flee from us (James 4:7). As Paul explained: "Walk in the spirit, and you shall not

The Prayer God Will Hear

God is aware of everything we say and do. Not even a sparrow can fall to the ground without His knowing it (Matthew 10:29). Therefore when anyone prays to God He is well aware of the words that are spoken. But does He really consider all the requests that are directed to Him?

Not always! Let the Bible explain. First, let the Scriptures explain: "Behold, the Lord's hand is not shortened, that it cannot save; nor His ear heavy, that it cannot hear. But your iniquities have separated you from your God; and your sins have hidden His face from you, so that He will not hear" (Isaiah 59:1-2).

Jesus similarly explains: "And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the

street corners to be seen by men. I tell you the truth, they have received their reward in full" (Matthew 6:5, NIV).

What then must we do for God to hear our prayers?

Jesus continues: "But you, when you pray, go into your room, and when you have shut your door, pray to your Father who is in the secret place; and your Father who sees in secret will reward you openly. And when you pray, do not use vain repetitions [saying the same words over and over] as the heathen do. For they think that they will be heard for their many words" (verses 6-7).

The Scriptures show that public prayers are appropriate in proper situations. But most of our prayers should be sincere, private conversations between just us and God.

God has promised to hear us if we sincerely approach Him in this manner, with an attitude of seeking to do His will and a willingness to allow His Word to guide and correct us. "For the eyes of the Lord are on the righteous, and His ears are open to their prayers; but the face of the Lord is against those who do evil" (1 Peter 3:12).

God looks on our attitude, our heart (1 Samuel 16:7), rather than on our past sins. He can see the direction we want to go, and that is what is important to Him.

He expects us to have *faith* that He hears us and to *trust* His judgment. "But let him ask in faith, with no doubting, for he who doubts is like a wave of the sea driven and tossed by the wind" (James 1:6).

God is especially aware of our motives when we pray. If we sincerely want to do what is pleasing to Him

and pray accordingly, He is delighted to hear us. He responds *according to His judgment*, according to what He knows is best for us.

Regrettably, not everyone prays from pure motives: "You ask and do not receive, because you ask amiss, that you may spend it on your pleasures" (James 4:3). God does not even consider the requests of those who are interested only in satisfying their own desires but have no interest in pleasing Him.

God looks at our attitude. He knows why we ask, and He knows what is in our hearts.

Prayer is essential in our relationship with God. Therefore, we are told, "Rejoice always, pray without ceasing [habitually], in everything give thanks; for this is the will of God in Christ Jesus for you" (1 Thessalonians 5:16-18). When we pray in this attitude, God will hear us.

fulfill the lust of the flesh" (Galatians 5:16).

The simplest way to remove the air from a glass is by filling it with water. Likewise God can overcome our human nature by filling our minds with His nature and its many wonderful attributes.

This does not mean we will never sin again, because as long as we are physical we remain subject to human weakness. However, we need not become discouraged in the face of our sins. Indeed, we should rejoice that we are mindful of them, because awareness is the first step toward their eradication.

Paul shares with us that he never attained perfection in his efforts to eliminate sin from his life. But he gives us this perspective: "Brethren, I do not count myself to have apprehended; but one thing I do, forgetting those things which are behind and reaching forward to those things which are ahead, *I press toward the goal* for the prize of the upward call of God in Christ Jesus" (Philippians 3:13-14).

From the book of Hebrews come these encouraging words: "Therefore, since we have a great high priest who has gone through the heavens, Jesus the Son of God, let us hold firmly to the faith we profess. For we do not have a high priest who is unable to sympathise with our weaknesses, but we have one who has been tempted in every way, just as we are—yet was without sin. Let us then approach the throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need" (Hebrews 4:14-16, NIV).

"Therefore . . . let us throw off everything that hinders and the sin that so easily entangles, and let us run with perseverance the race marked out for us. Let us fix our eyes on Jesus, the author and perfecter of our faith, who for the joy set before him endured the cross, scorning its shame, and sat down at the right hand of the throne of God. Consider him who endured such opposition from sinful men, so that you will not grow weary and lose heart" (Hebrews 12:1-3, NIV).

Our ultimate transformation

The entire conversion process concerns the wonderful *transformation* that God—through Christ and the power of the Holy Spirit—makes in us. The final and most dramatic aspect of our transformation will occur at the resurrection of the dead when Jesus returns.

The apostle Paul reveals what will happen to the "called, chosen

and faithful" disciples of Christ at that time: "What I mean, my friends, is this: flesh and blood can never possess the kingdom of God, the perishable cannot possess the imperishable. Listen! I will unfold a mystery: we shall not all die, but we shall all be changed in a flash, in the twinkling of an eye, at the last trumpet-call.

"For the trumpet will sound, and *the dead will rise imperishable*, and *we shall be changed*. This perishable body must be clothed with the imperishable, and what is mortal with immortality. And when this perishable body has been clothed with the imperishable and our mortality has been clothed with immortality, then the saying of scripture will come true: 'Death is swallowed up; victory is won!'" (1 Corinthians 15:50-54, REB).

Daniel also speaks of this marvelous occurrence: "And many of those who sleep in the dust of the earth shall awake, some to everlasting life, some to shame and everlasting contempt. Those who are wise shall shine like the brightness of the firmament [heavens], and those who turn many to righteousness like the stars forever and ever" (Daniel 12:2-3).

Finally, Paul describes the wonderful conclusion to all that God is doing for us: "... Our citizenship is in heaven. And we eagerly await a Saviour from there, the Lord Jesus Christ, who, by the power that enables him to bring everything under his control, will *transform our lowly bodies so that they will be like his glorious body*" (Philippians 3:20-21, NIV).

Therefore, says Paul, by "denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age, looking for the blessed hope and glorious appearing of our great God and Savior Jesus Christ, who gave Himself for us, that He might redeem us from every lawless deed and purify for Himself His own special people, zealous for good works" (Titus 2:12-14).

Free for the Asking!


Practical Help in Troubling Times.

oes the Bible offer practical help for dealing with the common challenges and questions of life? Is it, as it claims to be, a practical, timeless book offering guidance from our Creator? The United Church of God, an International Association, has produced many clear, easy-to-read booklets on basic topics to help you understand what the Bible teaches. You need to discover for yourself what the Bible really says. And don't take our word for it—look it up in the pages of your own Bible and prove for yourself what it tells us. All booklets are yours free for the asking when you contact one of our offices or visit our Web site at www.gnmagazine.org. As always, there is never any cost or obligation, and no one will call on you.

- The Bible is the foundation for Christianity. But misunderstandings about the Scriptures are rampant. Are there sound principles to help you understand it? Be sure to request *How to Understand the Bible*.
- What is the purpose of human life? Are we here for a reason? Does the Bible provide answers for these questions? What does the Bible mean when it talks about repentance and conversion? Request your free copy of the booklets *What Is Your Destiny?* and *The Road to Eternal Life* to discover the answers.
- Why are there so many churches and denominations today? Why is there so much religious confusion? Learn the surprising truth about how the Christianity of Jesus and the apostles was corrupted and a totally new set of beliefs substituted! Request *The Church Jesus Built* and *Holidays or Holy Days: Does It Matter Which Days We Keep?*
 - To understand which day is the biblical Sabbath—the day set

aside in the Bible for regular weekly rest and worship services—write or call for your free copy of *Sunset to Sunset: God's Sabbath Rest.* You'll also learn why God wants His people to assemble together and why this most neglected of the Ten Commandments is so important to our relationship with God.

- The foundation of right human behavior is the Ten Commandments. But why are they so important? Do they have a deeper meaning that most people miss? Be sure to request your free copy of *The Ten Commandments*.
- What is faith? What does it mean to live by faith? How can we have the kind of faith that sustained the great men and women of the Bible? Find the answers in the free booklet *You Can Have Living Faith*.
- What is the true gospel Jesus Christ taught and commanded His Church to proclaim to the world? Is it possible that most of Christianity accepts and teaches a different gospel from the one Jesus Christ taught? Request your free copy of *The Gospel of the Kingdom* to discover the answers.
- You may not realize it, but you probably already own the best self-help book ever published—the Bible! It's loaded with advice to help you be successful in your marriage, family relationships, career, finances, friendships and every other major aspect of life. *Making Life Work* will help you discover some of its many principles for success!

All literature published by the United Church of God, an International Association, is provided to the public free for the asking.

WORLDWIDE MAILING ADDRESSES

United States:

United Church of God P.O. Box 541027 Cincinnati. OH 45254-1027

Phone: (513) 576-9796 Fax: (513) 576-9795

Web site address: www.gnmagazine.org

Australia:

United Church of God-Australia GPO Box 535 Brisbane, Old. 4001, Australia

Phone: 07 55 202 111

Free call: 1800 356 202 Fax: 07 55 202 122 Web site address: www.ucg.org.au

E-mail: info@ucg.org.au

Bahamas: United Church of God P.O. Box N8873, Nassau, Bahamas Phone: (242) 324-3169 Fax: (242) 364-5566

British Isles: United Church of God

P.O. Box 4052

Milton Keynes, Bucks, MK13 7ZF, England

Phone: 020-8386-8467 Fax: 01257-453978

Web site address: www.goodnews.org.uk

Canada:

United Church of God-Canada Box 144, Station D Etobicoke, ON M9A 4X1, Canada Phone: (416) 231-9379, (800) 338-7779 Fax: (416) 231-8238 Web site address: www.ucg.ca

Fiji: United Church of God P.O. Box 10577, Nadi Airport, Fiji

Phone: 723-678

French-speaking areas:

Église de Dieu Unie-France B.P. 51254 45002 Orléans Cedex 1, France

iuicii oi God

Germany:

Vereinte Kirche Gottes/Gute Nachrichten Postfach 30 15 09 D-53195 Bonn, Germany

Phone: 0228-9454636 Fax: 0228-9454637

Italy: La Buona Notizia, Chiesa di Dio Unita Casella Postale 187, 24100 Bergamo, Italy

Phone: 0039-035583474 Fax: 0039-035582140

Web site address: www.labuonanotizia.org

Mauritius:

P.O. Box 53, Quatre Bornes, Mauritius

Netherlands: P.O. Box 93 2800 AB Gouda, Netherlands

New Zealand: United Church of God P.O. Box 22, Auckland 1015, New Zealand

Phone: Toll free 0508-463-763

Philippines: United Church of God P.O. Box 4774

MCPO, 1287 Makati City, Philippines

Phone: 82 241-0150

Web site address: www.ucg.org.ph

South Africa:

United Church of God, Southern Africa P.O. Box 2209 Beacon Bay, East London 5205 Phone and fax: 043 748-1694 E-mail: ucgrsaoffis@mweb.co.za

Spanish-speaking areas:

United Church of God P.O. Box 458, Big Sandy, TX 75755, U.S.A. Phone: (903) 636-4928

Toward Holland Observation of Cond. T

Tonga: United Church of God–Tonga P.O. Box 127, Nuku'alofa, Tonga

Authors: Roger Foster, Scott Ashley, Bruce Gore, Jim Franks Editorial reviewers: John Bald, Roy Holladay, John Jewell, Paul Kieffer, Graemme Marshall, Burk McNair, John Ross Schroeder, Richard Thompson, David Treybig, Leon Walker, Donald Ward, Lyle Welty, Dean Wilson Cover: Photo illustration by Shaun Venish/© 2000 PhotoDisc, Inc.