Moses was willing to wait for this reward, because he took God at His word. The Bible says that "he endured as seeing Him who is invisible" (Hebrews 11:27). The seeing here is the seeing of faith. Paul endured great hardship because he did not "look at the things which are seen, but at the things which are not seen. For the things which are seen are temporary, but the things which are not seen are eternal" (2 Corinthians 4:18).

Those who turn from sin and trust in Christ are given promises that are trustworthy. "You will show me the path of life; In Your presence is fullness of joy; At your right hand are pleasures forevermore" (Psalm 16:11). David said that God's people "are abundantly satisfied with the fullness of Your house, and You give them drink from the river of Your pleasures" (Psalm 36:8).

God offers you a taste of His goodness even as you read this tract. "I will give of the fountain of the water of life freely to him who thirsts. ...And let him who thirsts come. And whoever desires, let him take the water of life freely" (Revelation 21:6; 22:17). If you are thirsty for forgiveness of your selfish abuse of God's gifts, then pray: "God, forgive me. I have abused Your gifts all of my life and have never been thankful to You the Giver. I trust Your Son Jesus Christ and want to know the real pleasure of serving You."

If this is your prayer and you mean it, then you are forgiven and you are a follower of Jesus Christ. This means that you need to associate with His people in His church, where His infallible Word the Bible is faithfully preached and practiced. He says, "Take up the cross and follow Me" (Mark 10:21).

If you have found this tract helpful and wish to discuss it further, or would like information on church services, please call me:

Pastor: Dr Gregory Reynolds

Amoskeag Presbyterian Church

644-8435

e-mail - reynolds.1@opc.org

or write to me:

Dr Gregory E. Reynolds

827 Chestnut Street

Manchester, NH 03104

© 1996 Gregory Edward Reynolds

THE

PLEASURES

OF SIN

((
THE PLEASURES OF SIN
Many Christians act as if sin is not pleasurable. The Bible tells us a different story. In Hebrews 11:24-27 (NKJV) we read: "By faith Moses, when he became of age, refused to be called the son of Pharaoh's daughter, choosing rather to suffer affliction with the people of God than to enjoy the passing pleasures of sin, esteeming the reproach of Christ greater riches than the treasures in Egypt; for he looked to the reward. By faith he forsook Egypt, not fearing the wrath of the king; for he endured as seeing Him who is invisible" (emphasis added).

It is clear from another passage in which the word pleasure is used that enjoyment is the meaning. Paul reminds Timothy that the living God "gives us richly all things to enjoy" (1 Timothy 6:17, emphasis added). In the beginning God created mankind in a garden of pleasure. "The LORD God planted a garden eastward in Eden, and there He put the man whom He had formed. And out of the ground the LORD God made every tree grow that is pleasant to the sight and good for food" (Genesis 2:8,9).

The problem is that Adam rebelled against the goodness of God and sought to use God's creation for his own glory. He loved himself more than God or his neighbor. In the fallen world, which resulted from Adam's sin, people pervert God's good gifts. God intended His creation to reveal His glory. Now people use it without any regard for Him. God created everything to show how wonderful He is. But, because of sin, people use every gift without glorifying or thanking the Glorious Giver (Romans 1:20,21).

God has cursed every abused gift in the sense that it gives only a temporary pleasure and often brings horrible consequences in the present. Gluttony, sexual promiscuity, drunkenness, greed are examples of what sin can do when we use God's gifts without loving Him; and when we fail to use those gifts in the way that He intended. His moral law, summed up in the Ten Commandments, clearly tells us of the proper use of His gifts.

Sin is truly pleasurable or people would not be so addicted to it. The problem is that the pleasure is temporary, the addiction permanent, because sinners disconnect their quest for pleasure from their Eternal Creator. He is the author of real enjoyment and true life. This is the reason He refers to us as "dead in trespasses and sins" (Ephesians 2:1). Our sin has cut us off from the Source of spiritual life. We are like trees disconnected from their roots.

By God's grace, Moses realized all of this when he lived in Egypt. He was raised in the royal palace of Pharaoh himself, as an adopted son of Pharaoh's daughter. He had the best education money could buy (Acts 7:22). He had untold wealth, prestige and power. He had a promising future in Egypt. Why then was he willing to give it all up? It was not that he saw the immediate consequences of sin. He was not a drunkard. He did not have a

communicable disease. No, he recognized something deeper about sin's beguiling nature. He had access to all the treasures of Egypt; but even legitimate wealth, if used for one's own glory, is sin in the eyes of God. The passage quoted earlier from 1 Timothy is part of an exhortation to the wealthy in Timothy's congregations. "Command those who are rich in this present age not to be haughty, nor to trust in uncertain riches but in the living God, who gives us richly all things to enjoy. Let them do good that they be rich in good works, ready to give, willing to share, storing up for themselves a good foundation for the time to come, that they may lay hold on eternal life" (1Timothy 6:17-19).

Moses realized that God's blessings must be used in His service or else they become a curse. This reminds us of the man in the parable who stored up all his wealth thinking he was set for life, and that very night he died and had to answer for his sin (Luke 12:13-21). His treasure disappeared. It was temporary. "So is he who lays up treasure for himself, and is not rich toward God" (Luke 12:21). Moses knew that the pleasures of sin are "passing." They are temporary. They do not last. Even if their season is a lifetime, when it is over all pleasure is gone forever. Think of it. Eternity without one second of enjoyment. This is what hell will be like: no God, no pleasure, FOR ETERNITY! If you do not turn to Him and ask Him to forgive your ingratitude, you will be cast into outer darkness and as far from all pleasure as you can imagine (Matthew 25:30, 31, 46). And you will deserve it, because you refused to honor the One who gave you so much in this life. This is the awful logic of eternal punishment.

But it is not too late. This is the era of God's grace. Today you can be reconciled to God. He has sent His own Son, Jesus Christ, to save sinners such as yourself. He was crucified to pay the penalty for the sins of everyone who turns to Him in repentance and faith. "Come to me all you who labor and are heavy laden, and I will give you rest" (Matthew 11:28).

This is the LORD in whom Moses put his faith; "esteeming the reproach of Christ greater riches than the treasures in Egypt, he looked for the reward" (Hebrews 11:26). Moses knew that Christ alone could restore sinful people to their original purpose and attitude toward His gifts. He also knew that Christ would one day restore the entire earth to a garden of pleasure in which a godly enjoyment of God's creation would be universal. The original word for paradise in Hebrew means "a walled garden."

The book of Revelation pictures, in symbolic terms, the beauty of the "new heavens and the new earth" (see Revelation 21 & 22). It will be a place where all human activity will glorify God and be truly enjoyed for eternity. There will be no more sin, selfishness; no more crime, sickness or death. "He who overcomes shall inherit all things, and I will be his God and he shall be My son" (Revelation 21:7).

