THE BOOK OF ROMANS SERMON SERIES #19
How Paradise Was Lost – Romans 5:12-14

HOW PARADISE WAS LOST

DATE:

TEXT: Romans 5:12-14
INTRODUCTION:
Paul has spent considerable amounts of time in the book of Romans proving that man is a sinner.
He has shown us that every class of human in the world is guilty in the eyes of God.
There is no denying that truth!
If you doubt that man is guilty, then travel to any spot on the globe, pick up any newspaper or listen to any news broadcast anywhere and the truth will be made plain to you once and for all.
Man is a sinner!

In our text verses, Paul tells us how man came to be the way he is.
Just for a moment, let's be honest with one another.
For every person in this room, there are times when you have desires and impulses in your mind that, if followed, would ruin your marriages, your careers, your finances, your name and your fellowship with the Lord.
 We all have those thoughts from time to time, and sadly, many act upon them!
Even when we know the consequences of our actions, we still want and do things that are wicked.
Why is that?

The answer lies within a doctrine called "Original Sin".
This doctrine teaches us that man is a sinner by nature.
He doesn't become a sinner by doing evil.
Rather, man does evil because he is a sinner!
There is another name for this condition and it is called "Total Depravity".
Basically, what this teaches us is that mankind is evil to the core and that there is no good in him at all –
Romans 3:10-12 – “As it is written, There is none righteous, no, not one:”
11 “There is none that understandeth, there is none that seeketh after God.”
12 “They are all gone out of the way, they are together become unprofitable; there is none that doeth good, no, not one.”

It wasn't that way in the beginning!
We are told that God created man in His image –
 Genesis 1:26 – “And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth.”

Man was holy, man was righteous and man was the close friend of God.
Man was placed in a perfect paradise, where he enjoyed the riches of God's perfect creation.
So, what happened?
Our text holds the answer to that question this evening.
These verses tell us “How Paradise Was Lost”.

In these verses, we will learn about sin.
We will see where it came from and how it effects us even to this day.
We will see ourselves in all of our wretchedness, but that is a sight we need to see.
Therefore, let's join Paul in these three verses as we consider the thought “How Paradise Was Lost”.
~OPENING PRAYER~
 I. v. 12a THE “ROOT” OF SIN
From a perfect beginning to a pitiful future, the study of sin's effects on the human race is a study in tragedy and death.
A. Sin had its origins in the heart of Lucifer –
Isaiah 14:12-15 – “How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations!”
13 “For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north:”
14 “I will ascend above the heights of the clouds; I will be like the most High.”
15 “Yet thou shalt be brought down to hell, to the sides of the pit.”

Lucifer was not content to be the "anointed cherub that covereth" –
Ezekiel 28:11-15 – “Moreover the word of the LORD came unto me, saying,”
12 “Son of man, take up a lamentation upon the king of Tyrus, and say unto him, Thus saith the Lord GOD; Thou sealest up the sum, full of wisdom, and perfect in beauty.”
13 “Thou hast been in Eden the garden of God; every precious stone was thy covering, the sardius, topaz, and the diamond, the beryl, the onyx, and the jasper, the sapphire, the emerald, and the carbuncle, and gold: the workmanship of thy tabrets and of thy pipes was prepared in thee in the day that thou wast created.”

14 “Thou art the anointed cherub that covereth; and I have set thee so: thou wast upon the holy mountain of God; thou hast walked up and down in the midst of the stones of fire.”
15 “Thou wast perfect in thy ways from the day that thou wast created, till iniquity was found in thee.”

He sinned against the Lord, and his sin had a great effect on humanity.

B. Sin entered the human family by the actions of the first man Adam.
He had been created in the very image of God.
He had been placed in a perfect environment, with a perfect companion.
He was the master of a perfect world.
There was only one restriction on Adam.
He was forbidden to eat the fruit of one tree in the Garden of Eden –
Genesis 2:15-17 – “And the LORD God took the man, and put him into the garden of Eden to dress it and to keep it.”
16 “And the LORD God commanded the man, saying, Of every tree of the garden thou mayest freely eat:”
17 “But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die.”

 The penalty for eating from this tree was death!
You would think that Adam would be content in that perfect paradise, but the Bible tells us that Adam broke the one Law that he had been given by God – Genesis 3:1-7
NOTE: Had we been standing there that day watching Adam and Eve take the forbidden fruit, we would not have heard any explosions.
There would have been no bells and whistles.
However, in that instant of time, humanity died!
The “fall out” from that moment of disobedience has been catastrophic for the human family!
C. The moment Adam sinned as been termed by theologians as "The Fall".
Sadly, Adam's fall did not just affect Adam, but it would affect the whole of creation to come!
Note: "sin entered into the world."
There is no way to explain the world part from the fall!
There is only one way to explain things like murder, abortion, theft, racism, hatred, fornication, adultery, idolatry, and all kinds of wickedness:
"(By one man) sin entered into the world."
 (How do you explain a Susan Smith?
(How do you explain a legal slaughterhouse where abortions are performed for profit?
(How do you explain homosexuality?
(How do you explain any of the millions of crimes that are committed against humanity?
There is only one explanation:
"(By one man) sin entered into the world."

D. All sin and all the results of sin can be traced back to one moment in time.
It can all be traced back to when Adam, the first man, sinned against God.
Adam's transgression was “How Paradise Was Ruined”.

I. The “Root” of Sin
II. V. 12c THE “REALITY” OF SIN
A. Now, we want to move away from talking about what Adam did thousands of years ago.
We want to talk about your life and mine right now.
Notice the last phrase of verse 12, "all have sinned".
 How could anything be any plainer?
"ALL have sinned"! (Romans 3:23 also)

(This verse is not saying that all men are sinners, even though we are!
(This verse is not saying that all men commit sin, even though we do.
To properly understand this verse, you need to look at the tense of the word sinned.
Notice that it is PAST tense. “have”
We all were sinner before we even got here!

B. Basically, what Paul is telling us is that when Adam sinned, you sinned.
(When Adam disobeyed, you disobeyed.
(When Adam fell, you fell.
One fellow has said that "When Adam fell, everyone bruised their knees."
I think the problem is much more serious than that!
(When Adam sinned, we all died spiritually!

C. To understand this, we need to be reminded that Adam was the first man.
 We all trace our lineage back to him.
In fact, Adam was the representative man.
What happened to Adam happened to all of us.
In the eyes of God, Adam was given the authority to act for the entire human race.
Therefore, when he sinned, we were in his loins and we sinned as well.
When Adam fell, he passed his sinful condition down to every human that has ever been born.
His sin tainted the bloodstream of all humanity.
Every human being born into this world is born carrying the virus of sin and death.
We are diseased!

NOTE: Think of it this way, Adam was driving the bus of humanity.
When he drove the bus off the cliff, we went with him.
D. Because of this infection of sin that fills our blood, we are born with a natural drive toward evil.
This is clearly evident in the lives of little children.
Children have to be taught how to do everything.
 You have to teach them how to dress, how to behave, how to brush their teeth, how to take a bath, how to tie their shoes, etc.
However, children never have to be taught how to do evil!
They are born with a bent toward sin –
Psalm 58:3 – “The wicked are estranged from the womb: they go astray as soon as they be born, speaking lies.”

That may sound hard, but it is true!

People do not become evil because they commit sin.
People commit sin because they are evil by their very natures!
Listen to the following comments:

"Every baby starts life as a little savage. He is completely selfish and self-centered. He wants what he wants when he wants it--his bottle, his mother's attention, his playmate's toy, his uncle's watch. Deny him these wants, and he seethes with rage and aggressiveness, which would be murderous, were he not so helpless. He is dirty. He has no morals, no knowledge, no skills. This means that all children, not just certain children, are born delinquent. If permitted to continue in the self-centered world of his infancy, given free reign to his impulsive actions to satisfy his wants, every child would grow up a criminal, a thief, a killer, a rapist." (Ray Stedman, From Guilt to Glory, I, p. 131)

 E. You see, people became bad way back in the Garden of Eden.
We were born with a bad record and with a lust for wrong.
In fact, there is no sin that is beyond the realm of possibility for us.
You say not me!
(Could you murder?
If the circumstances were right!
(Could you commit adultery?
Some folks have thought of it this very week!
(Could you steal?
If necessary!
(Could you tell a lie?
Certainly!
The bottom line is that humans are evil to the core.
There is no good in any of us.
We are wicked beyond belief!
And, that is the reality of sin!

 I. The “Root” of Sin II. The “Reality” of Sin
III. vs. 12b-14a THE “RESULTS” OF SIN

A. The results of sin can be summed up in one horrible word: Death.
When men sin, they are doomed to die –

Romans 6:23 – “For the wages of sin is death;…”
What Paul is trying to tell us in these verses is that death entered the world not because man broke the specific Laws and commandments of God, but death entered the world through sin.
Even those, according to verse 13 we were not guilty of any specific violation of God's Law, because the Law had not yet been given, we still died.
Just a glimpse at Genesis chapter 5 is enough to convince us of the terrible results of sin in the human family.
Notice the repetition of the phrase "...and he died."
That says it all!
The result of sin is always death –
James 1:14-15 – “But every man is tempted, when he is drawn away of his own lust, and enticed.”
15 “Then when lust hath conceived, it bringeth forth sin: and sin, when it is finished, bringeth forth death.”

 B. Death is so certain that there are industries that are built around the truth that you will die.
Think of the mortuary and the life insurance industries.
They exist because people die.
Death is as certain as is life –
Hebrews 9:27 – “And as it is appointed unto men once to die, but after this the judgment:”

C. Sadly, many do not understand that death is more than just laying down this body.
In truth, sin produces 3 specific kinds of death in humans:
1. Spiritual Death –
This is the natural state of all humanity as they are born into this world.
Spiritual death is in reality being separated from God –
Ephesians 2:1 – “And you hath he quickened, who were dead in trespasses and sins;”

4:18 – “Having the understanding darkened, being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart:”

 2. Physical Death –
This is the place all humans come to, when these temporal, earthly bodies are laid aside –
Hebrews 9:27 – “And as it is appointed unto men once to die, but after this the judgment:”

3. Eternal Death –
This is also known as "the second death".
It refers not only to eternal separation from the presence of God –
II Thessalonians 1:8-9 – “In flaming fire taking vengeance on them that know not God, and that obey not the gospel of our Lord Jesus Christ:”
9 “Who shall be punished with everlasting destruction from the presence of the Lord, and from the glory of his power;”

…but also of eternal torment in the Lake of Fire –
Revelation 20:14-15 – “And death and hell were cast into the lake of fire. This is the second death.”
15 “And whosoever was not found written in the book of life was cast into the lake of fire.”

It is the ultimate doom of every person who will not be saved by the grace of God.

 NOTE:
Every lost person here this evening needs to understand that you are spiritually dead this evening, one day you will die physically and then you will spend eternity enduring the second death.
Saved people need to know that we have already passed from death unto life –
John 5:24 – “Verily, verily, I say unto you, He that heareth my word, and believeth on him that sent me, hath everlasting life, and shall not come into condemnation; but is passed from death unto life.”

We might have to pass through physical death when we lay these bodies down, but we are alive evermore spiritually and we will never have to face the second death!

I. The “Root” of Sin II. The “Reality” of Sin III. The “Results” of Sin
IV. v. 14b THE “REMEDY” FOR SIN
I am going to touch briefly on the text for next week.
Notice that Paul ends verse 14 with a transitional statement.
He tells us that Adam "is the figure of Him that was to come."
 He is telling us that the first Adam was a type, or picture of the Second Adam.
However, their similarities do not run that deep.
You see, where the first Adam failed, the second Adam prevailed!
A. The “First Adam” gave humanity a gift.
It was the unwanted gift of sin.
This gift brought with it the ultimate price of death –
Romans 6:23 – “For the wages of sin is death;…”

B. The “Second Adam”, the Lord Jesus, also gave us gifts.
Notice what they are in Romans 5:15-17.
Five times in these verses Paul uses the term "gift".
Notice what they teach us about what the “Second Adam” gave humanity.

1. The Free Gift – v. 15
2. The Gift of Grace – v. 15
3. The Gift of Justification – v. 17
4. The Gift of Righteousness – v. 17
5. The Gift of Eternal Life - 6:23
 C. So, what then is the remedy for sin?
It is simple receiving God's gift!
You see, God “SO” loved this sin cursed world and sent His Son to die on the cross.
Now, all who will receive the atoning work of Jesus as their own will receive the free gift of salvation through faith.
It is a gift that none can afford not to receive.

CONCLUSION & INVITATION: (standing)
This whole message centers around one great question:
Has someone ever received God's gift of salvation as their own?
If not, then they are still dead in their sins and are destined to endure the second death.
If you or someone you know is not saved this evening, I beg you to come (to Jesus) or (this altar) while we still have time.
If someone rejects the gift of God and ends up in Hell, Then:
(Don't blame Adam
(Don't blame God
(Don't blame Jesus Christ
(Don't blame the church
 (Don't blame the preacher.
(Blame no one but yourself!
The free gift of salvation through grace is available to all right now if they will reach out and take it by faith.
Someone’s eternal destiny depends on what we do with the free gift of grace.

The “Root” of Sin The “Reality” of Sin The “Results” of Sin The “Remedy” For Sin

PAGE
- 18 -

