

1 Thessalonians 2:6-8, 11-12

⁶We were not looking for praise from men, not from you or anyone else. As apostles of Christ we could have been a burden to you, ⁷but we were gentle among you, like a mother caring for her little children. ⁸We loved you so much that we were delighted to

share with you not only the gospel of God but our lives as well, because you had become so dear to us... ¹¹For you know that we dealt with each of you as a father deals with his own children, ¹²encouraging, comforting and urging you to live lives worthy of God, who calls you into his kingdom and glory.

**BE KILLING SIN
OR IT WILL BE
KILLING YOU!**

A study of John Owen's "A Mortification of Sin"

Foundation for Mortification

Romans 8:13

“If you through the Spirit do mortify the deeds of the body you shall live.”

THE MEANS OF MORTIFICATION (ch 14)

**NINE PARTICULAR DIRECTIONS IN
MORTIFYING SIN (chs 9-13)**

**TWO GENERAL DIRECTIONS IN
MORTIFYING SIN (chs 7-8)**

WHAT IS MORTIFICATION? (chs 5-6)

**FOUNDATIONS FOR MORTIFICATION –
WHY DO IT? (chs 1-4)**

THE MEANS OF MORTIFICATION (ch 14)

**NINE PARTICULAR DIRECTIONS IN
MORTIFYING SIN (chs 9-13)**

**TWO GENERAL DIRECTIONS IN
MORTIFYING SIN (chs 7-8)**

WHAT IS MORTIFICATION? (chs 5-6)

**FOUNDATIONS FOR MORTIFICATION –
WHY DO IT? (chs 1-4)**

1. Know the Clear Symptoms of Serious Sin

What hump?

**2. Get a Clear and Abiding Sense Upon
Your Mind and Conscience of the Guilt,
Danger, and Evil of Your Sin**

Consider the Guilt

Consider the Guilt

Consider the Guilt

John 16:7-11

⁷But I tell you the truth: It is for your good that I am going away. Unless I go away, the Counselor will not come to you; but if I go, I will send him to you. ⁸When he comes, he will convict the world of guilt in regard to sin and righteousness and judgment: ⁹in regard to sin, because men do not believe in me; ¹⁰in regard to righteousness, because I am going to the Father, where you can see me no longer; ¹¹and in regard to judgment, because the prince of this world now stands condemned.

Consider the Guilt

2 Corinthians 7:1-11

¹Since we have these promises, dear friends, let us purify ourselves from everything that contaminates body and spirit, perfecting holiness out of reverence for God. ²Make room for us in your hearts. We have wronged no one, we have corrupted no one, we have exploited no one. ³I do not say this to condemn you; I have said before that you have such a place in our hearts that we would live or die with you. ⁴I have great confidence in you; I take great pride in you. I am greatly encouraged; in all our troubles my joy knows no bounds. ⁵For when we came into Macedonia, this body of ours had no rest, but we were harassed at every turn—conflicts on the outside, fears within.

Consider the Guilt

2 Corinthians 7:1-11

⁶But God, who comforts the downcast, comforted us by the coming of Titus, ⁷and not only by his coming but also by the comfort you had given him. He told us about your longing for me, your deep sorrow, your ardent concern for me, so that my joy was greater than ever. ⁸Even if I caused you sorrow by my letter, I do not regret it. Though I did regret it—I see that my letter hurt you, but only for a little while— ⁹yet now I am happy, not because you were made sorry, but because your sorrow led you to repentance. For you became sorrowful as God intended and so were not harmed in any way by us.

Consider the Guilt

2 Corinthians 7:1-11

¹⁰Godly sorrow brings repentance that leads to salvation and leaves no regret, but worldly sorrow brings death. ¹¹See what this godly sorrow has produced in you: what earnestness, what eagerness to clear yourselves, what indignation, what alarm, what longing, what concern, what readiness to see justice done. At every point you have proved yourselves to be innocent in this matter.

Consider the Guilt

Psalm 32:1-5

¹Blessed is he whose transgressions are forgiven, whose sins are covered. ²Blessed is the man whose sin the LORD does not count against him and in whose spirit is no deceit. ³When I kept silent, my bones wasted away through my groaning all day long. ⁴For day and night your hand was heavy upon me; my strength was sapped as in the heat of summer. ⁵Then I acknowledged my sin to you and did not cover up my iniquity. I said, “I will confess my transgressions to the LORD” and you forgave the guilt of my sin.

Consider the guilt...

Let this, then, be the first care of him that would mortify sin – to fix a right judgment of its guilt in his mind. To which end take these considerations to your assistance: Though the power of sin be weakened by inherent grace in them that have it, [so] that sin shall not have dominion over them as it has over others, yet the guilt of sin that does yet abide and remain is aggravated and heightened by it [i.e., sin's power]:

Consider the guilt...

“What shall we say then? Shall we continue in sin, that grace may abound? God forbid. How shall we, that are dead to sin, live any longer therein?” (Rom. 6:1-2) – “How shall we, that are dead?” The emphasis is on the word “we.” How shall we do it, who, as he afterward describes it, have received grace from Christ to the contrary?

~ John Owen – The Mortification of Sin quoted from *Overcoming Sin and Temptation*, page 98.

Consider the Danger

BLIND
AREA

Rules for Bank Robbers

The Danger of Robbing a Bank

The Danger of Robbing a Bank

1. You might get caught

The Danger of Robbing a Bank

1. You might get caught
2. You might get shot

The Danger of Robbing a Bank

1. You might get caught
2. You might get shot
3. It might lead to a whole life of crime, changing you forever

Consider the Danger of sin

Consider the Danger of sin

Proverbs 22:3

³A prudent man sees danger and takes refuge,
but the simple keep going and suffer for it.

Consider the Danger of sin

Isaiah 59:2, 3

²But your iniquities have separated you from your God; your sins have hidden his face from you, so that he will not hear. ³For your hands are stained with blood, your fingers with guilt. Your lips have spoken lies, and your tongue mutters wicked things.

Consider the Danger of sin

Hebrews 3:12, 13

¹²See to it, brothers, that none of you has a sinful, unbelieving heart that turns away from the living God. ¹³But encourage one another daily, as long as it is called Today, so that none of you may be hardened by sin's deceitfulness.

Consider the danger...

“Take heed,” says he, “use all means, consider your temptations, watch diligently; there is a treachery, a deceit in sin, that tends to the hardening of your hearts from the fear of God.” The hardening here mentioned is to the utmost – utter obduration [hardening]; sin tends to it, and every distemper and lust will make at least some progress toward it. You that were tender, and used to melt under the word, under afflictions, will grow as some have profanely spoken, “sermon-proof and sickness-proof”

Consider the danger...

“Take heed, this is that [which] your lust is working toward – the hardening of the heart, searing of the conscience, blinding of the mind, stupifying of the affections, and deceiving of the whole soul.”

~ John Owen – The Mortification of Sin quoted from *Overcoming Sin and Temptation*, page 99.

Consider the Evil

**Consider
the Evil**

Consider the Evil

Luke 22:47, 48

⁴⁷While he was still speaking a crowd came up, and the man who was called Judas, one of the Twelve, was leading them. He approached Jesus to kiss him, ⁴⁸but Jesus asked him, “Judas, are you betraying the Son of Man with a kiss?”

Consider the evil...

So the apostle, dehorting [exhorting, in an effort to dissuade] them from many lusts and sins (Eph. 4:25-29), gives this as the great motive of it: “Grieve not the Holy Spirit, whereby you are sealed unto the day of redemption” (v. 30). “Grieve not that Spirit of God,” says he, “whereby you receive so many and so great benefits,” of which he instances in one signal [significant, remarkable, out of the ordinary] and comprehensive one — “sealing to the day of redemption...”

Consider the evil...

“He is grieved by it. As a tender and loving friend is grieved at the unkindness of his friend, of whom he has well deserved, so is it with this tender and loving Spirit, who has chosen our hearts for a habitation to dwell in, and there to do for us all that our souls desire. He is grieved by our harboring his enemies, and those whom he is to destroy, in our hearts with him.

~ John Owen – The Mortification of Sin quoted from *Overcoming Sin and Temptation*, page 79

**The most graceful thing you can
know . . .**

**The most graceful thing you can
know . . .**

is how sinful you really are.

The most graceful thing you can know is how sinful you really are.

Ephesians 2:1-10

¹As for you, you were dead in your transgressions and sins, ²in which you used to live when you followed the ways of this world and of the ruler of the kingdom of the air, the spirit who is now at work in those who are disobedient.

³All 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. ⁴But because of his great love for us, God, who is rich in mercy, ⁵made us alive with Christ even when we were dead in transgressions—it is by grace you have been saved. ⁶And God raised us up with Christ and seated us with him in the heavenly realms in Christ Jesus, ⁷in order that in the coming ages he might show the incomparable riches of his grace, expressed in his kindness to us in Christ Jesus. ⁸For it is by grace you have been saved, through faith—and this not from yourselves, it is the gift of God—⁹not by works, so that no one can boast. ¹⁰For we are God's workmanship, created in Christ Jesus to do good works, which God prepared in advance for us to do.

*The most graceful thing you can know is
how sinful you really are.*

1 John 1:8-10

⁸If we claim to be without sin, we deceive ourselves and the truth is not in us. ⁹If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness. ¹⁰If we claim we have not sinned, we make him out to be a liar and his word has no place in our lives.