

Dealing With Sin

"Selah!" —

*"When I kept silence, my bones waxed old ... my moisture is turned into the Drought of summer. **Selah.**"*

*"I said, I will confess my transgressions unto the LORD, and Thou forgavest the iniquity of my sin. **Selah.**"*

*"Thou shalt compass me about with songs of deliverance. **Selah.**"*

I. The CHARACTER of sin

"Blessed"

four words to describe what sin is
DISOBEDIENCE *"transgression"*

DEFECT *“sin”*

“unrighteousness”

DISTORTION *“iniquity”*
“Iniquity”

DECEIT *“guile”*
“Guile”

II. The CONVICTION of sin

“When I kept silence...”

“...my bones waxed old...”

*“My moisture is turned to
the drought of summer.”*

“...roaring all the day long...”

“the sweet Psalmist of Israel.”

“roaring.”

defile

depress

dupe

damage

destroy

III. The CONFESSION of sin

“I have sinned against the Lord”

IV. The CONFIDENCE of deliverance from sin

“hiding place.”

SUMMATION

Caution

Compassion

Cause