titles from the sermon series:

That my sin is before me

That the seasons become me

That my spouse is before me

That my sinfulness is breaking me

That the scriptures are burdening me

That my solution is beholding me

That my sight is bestowed to me

That the stench is before me

That the slaughter is behind me

That my sinful state is burning me

That the Saviour is beckoning me

sample from the series sermon:

Title: That my sin is before me (1 of 11)

Series: I can see clearly now

Wayne Hinson

Scripture: Genesis Chapter 3

INTRO: Regardless of which spectrum of society we might look at today, there is definitely a tremendous lack of clear vision. The political arena is nothing but a mass of blurred vision, where real truth is a scarce commodity. The social arena is a mess of blocked vision, with every sin of mankind being tagged as a new syndrome or addiction. And yes, the spiritual areas are suffering from bad vision, in that very few seem to be able to see clearly any more. Preachers and churches alike have become blind to God's truth. Although mankind is far more intelligent physically and mentally than Adam and Eve were, and even though man today has vast amounts of spiritual revelation that they were not privy to, he is still handicapped because of bad, blurred and blocked vision. Proverbs 29:18 tells us. "where there is no vision, the people perish". Isaiah 28:7 relates to us that when we "err in vision, we stumble in judgment.. Lamentations 2:9 warns us about "prophets with no vision". What our forefathers saw clearly, has become a blurred and blocked vision to the 2010 church. To see clearly is not to see things as they were, nor is it to see things as they should be, nor is it to see things as we hope they will be, but it to see things as they are. May God help us to see the massive mess that Christians and churches are in today, and may the convicting power of the Holy Ghost persuade us to take action to remedy that mess that we are in! Many today say "where is the God of Elijah, but I say, "Where is the Elijah of God?"

As we begin to unveil this text, may the good Lord help us to see that just as Adam and Eve were deceived, and fell into sin, so has the church of 2010 been deceived and fell into sin. We see first:

I. THE VOICE OF DEPRAVITY (vs 1-5)

 A) The Introduction of Deception

 1) Satan is a Seducer (vs 1)

The word "serpent" means "a snake which has a hiss" and is taken from a root Hebrew word which means to "whisper a spell". No doubt Eve was mesmerized by the seducing hiss and whisper of Satan. She had never heard this voice of massive persuasion before. Sin does have an attraction to the sinner, even if it is a camouflaged one. In verse 13, Eve told God that the serpent "beguiled her". The word "beguiled" means "to lead astray mentally and morally".

 2) Satan is a Smooth Operate(vs 1)

The word "subtle" means "cunning, crafty, or prudent" and is taken from a root Hebrew word meaning "smoothness and cunning". By God's own admission, this Satan was one smooth talker. He was the epitome of all evil, degradation and depravity. He was the Super Satanic Salesman.

