

GETTING TO KNOW HIM

Part 5 – He Who Frees Us From the Imprisonment of ALL Sin

Acts 13:38-39

Acts 13:26

**Fellow children of Abraham and
you God-fearing Gentiles, it is to
us that this message of salvation
has been sent.**

Acts 13:27

The people of Jerusalem and their rulers did not recognize Jesus, yet in condemning him they fulfilled the words of the prophets that are read every Sabbath.

Acts 13:28

Though they found no proper ground for a death sentence, they asked Pilate to have him executed.

Acts 13:29-30

When they had carried out all that was written about him, they took him down from the cross and laid him in a tomb.³⁰ But God raised him from the dead,

Acts 13:31-32

and for many days he was seen by those who had traveled with him from Galilee to Jerusalem. They are now his witnesses to our people. ³² We tell you the good news:

Acts 13:33

What God promised our ancestors he has fulfilled for us, their children, by raising up Jesus.

As it is written in the second Psalm: “You are my son; today I have become your father.”

Acts 13:34

God raised him from the dead so that he will never be subject to decay. As God has said, “I will give you the holy and sure blessings promised to David.”

Acts 13:35

So it is also stated elsewhere:
“You will not let your holy one
see decay.”

Acts 13:36

**Now when David had served
God's purpose in his own
generation, he fell asleep; he was
buried with his ancestors and his
body decayed.**

Acts 13:37

**But the one whom God raised
from the dead did not see decay.**

Acts 13:38

Therefore, my friends, I want you
to know that through Jesus the
forgiveness of sins is proclaimed
to you.

Acts 13:39

Through him everyone who believes is set free from every sin, a justification you were not able to obtain under the law of Moses.

**The
Imprisoning
Power of ALL
Sin is Broken!**

T
H
E
P
R
I
C
E
O
F

F
O
R
G
I
V
E
N
E
S
S

Synonyms for the word “Resurrection”

- **Revive**
- **Renew**
- **Restore**
- **Revitalize**

**The Multifaceted Power
of Christ's Resurrection is
to be a cyclical way of life
not a one time or a once
in a while event.**

As Christians, most of us understand that our sins are forgiven by Jesus' work on the cross. For the most part, we have no problem with that. But that is only one part of Jesus' redemptive work on the cross.

Principle #1

God desires to pour out more of His Resurrection power into our complete person, which includes our heart, character, personality, understanding, emotions, situation, circumstances, and lifestyle.

Principle #2

Through Jesus' sacrifice on the cross, not only are we forgiven and cleansed from the sins that we have committed, but we have also been permanently freed from the power of sins committed against us!

We have all been the victims of sin. Whether they were verbal, emotional, physical, psychological, or sexual sins, there are always lingering after effects that we must recognize and be cleansed from.

Some of us were subjected to negative programming by authority figures in our lives, and when we accepted and believed their lies, the power of those sins became our master and our reality.

Principle #3

Many of us are not living free from the power of ALL sin, because we continue to live in sin, or because we continue to live under the power of the sins committed against us.

We need to understand that we may not be able to receive everything God has for us if we continue to live our lives under the spiritual bondage of the sins we commit or the sins that have been committed against us.

Principle #4

Christ has done away with that old creature who was enslaved to committing sin and enslaved to living out negative programming that was the direct result of being sinned against.

Principle #5

If we allow the Holy Spirit more freedom in our lives, we will become freer and freer to enjoy the fruits of the Spirit. At that point, the changes will become cellular until that is what we ultimately become.

**In what area or areas
of your life are you
not currently
experiencing the
freedom from sin?**

**In what area or areas
of your life are you not
currently experiencing
the freedom from sins
committed against
you?**

GETTING TO KNOW HIM

Part 5 – He Who Frees Us From the Imprisonment of ALL Sin

Acts 13:38-39