

�����������	�
����
����
�����
��������

��
�
�
������

By Nyron Medina

INTRODUCTION

In this booklet our studies about how to overcome sin continues, this time we deal with the topic of
human nature. For almost two thousand years a dangerous error concerning human nature infiltrated
Christian theology, this error came from a man by the name of St. Augustine. It placed human nature in
the category of sin, so that ever since that time sin has been viewed as sinful human nature. This error has
had a devastating effect on the holiness and morals of the Christian church for many, many centuries, and
upon the whole world as a result.

This concept caused many to think that they could not overcome sin, since sin was human nature, and that
they would have to wait until the second coming of Jesus Christ at which they will receive new sinless
bodies to stop sinning. Christianity was taught that when man was justified, he still retained sinful human
nature which was sin, so that he was saved in sin and not from sin, sanctification was also in sin so that
the Law of God could not be thoroughly or truly kept. This was deleterious especially to keeping the
Seventh-day Sabbath, since that day could only be kept by the truly converted.

 In 1888, God sent a very special revelation to the Seventh-day Adventist Church concerning the human
nature of Christ, and this implicatively led to a discovery about human nature as it relates to sin.
Presented here for the first time in this booklet is a true, proper, Biblical understanding of human nature in
sin and free from sin, also presented is a Biblical understanding of the real meaning of the term sinful
human flesh. For the first time the light has broken through centuries of darkness in its brilliance
removing the darkness imposed by St. Augustine, as we approach the closing seen of this earth’s history,
when the 144,000, the trophies of God’s grace are to be revealed. May all be blessed by this light. Amen.

HOW TO OVERCOME SIN BY DEALING WITH HUMAN NATURE
��������

1. Even though we are told that we need to get acquainted with the moral
machinery of our hearts, we need in fact to extend this familiarity to our
whole human nature as well which includes the heart.

 “God would have his servants become acquainted with the moral machinery of

their hearts.” Ellen G. White, Testimonies For The Church, Vol. 4, p. 85.

 “Involved with that moral machinery is that inclusive term, human nature …”

Thomas A. Davis, Questions That Demand Answers, p. 15.

2. We are told that “human nature” is threefold, this means that it has three aspects

which are physical, intellectual and moral.

 ”The nature of man is threefold, and the training enjoined by Solomon

comprehends the right development of the physical, intellectual, and moral
powers.” Ellen G. White, Fundamentals of Christian Education, p. 57.

3. Here is a chart concerning what constitutes human nature.

4. In human nature, there are higher powers and lower powers. The

intellectual and moral aspects are the higher powers of the human nature,
while the physical aspect is the lower powers.

 “The heaven-entrusted faculties of the mind are to be treated as the higher

powers to rule the kingdom of the body.

 H U M A N N A T U R E

 PHYSICAL INTELLECTUAL MORAL

 FLESH MIND CONSCIENCE

 PASSIONS APPETITES REASONING WILL A SENSE
 OF RIGHT
 ACTIONS THOUGHT CHOICE AND
 WRONG
 IMAGINATION

 COMPREHENSION

 (UNDERSTANDING)

 CONSCIOUSNESS

 The natural appetites and passions are to be brought under the control of the

conscience and the spiritual powers.” Ellen G. White, Testimonies For The
Church, Vol. 8, p. 63. (Emphasis supplied).

 “The power of appetite and strength of habit should not be permitted to over

power the dictates of reason.” Ellen G. White, Child Guidance, p. 392.
(Emphasis supplied).

 “The lower passions have their seat in the body and work through it.” Ellen G.

White, The Adventist Home, p. 127. (Emphasis supplied).

5. The following chart presents what the higher powers of human nature are.

6. The following chart presents what the lower powers of human nature are.

7. The higher powers are called “higher” because, in human nature, they govern

the man, they are the directors and determinator of the existence of the man.
A man is as he thinks because out of his mind comes the issues of his life.
(Proverbs 23:7; Proverbs 4:23).

8. The lower powers are called “lower” because they are not meant to influence

the higher powers, but are to be governed by them and be in subjection to
them.

 H I G H E R P O W E R S

 REASONING COMPREHENSION WILL CHOICE
 (UNDERSTANDING)
 THOUGHTS CONSCIENCE

 IMAGINATION A SENSE OF
 RIGHT AND
 WRONG

 L O W E R P O W E R S

 APPETITES PASSIONS ACTIONS

 “It was God’s design that reason should rule the appetites, and that they

should minister to our happiness. And when they are regulated and
controlled … they are holiness unto the Lord.” Ellen G. White,
Temperance, p. 12.

 “His affections were pure; his appetites and passions were under the control of

reason.” Ellen G. White, Patriarchs and Prophets, p. 45.

9. We shall now understand what are the powers of human nature and the

functions of those powers.

 a. Under the physical aspect of human nature, the “flesh” is the human body

with the biochemical abilities it has.

 b. Under the intellectual aspect the human nature, the “mind” are the

intellectual abilities of human nature.

 c. Under the moral aspect of human nature, the “conscience” is the sense of

right and wrong placed in the mind of every human being.

10. Here are the functions and nature of the things that make up the various

aspects of human nature.

 a. PASSIONS: They are the feelings, emotions and, affections that

biochemically flow in the body giving sensations. They do not flow
spontaneously on their own, they are triggered off by the thoughts.

 b. APPETITES: They are the biological cravings in the body for its

sustenance and survival, such as the appetite for food and drink, sleep
and sex. The crave for food, drink and sleep are the appetites which
operate when the body lacks certain necessities but the sex appetite is to
be held in check only for a marriage situation of genuine Love and
affections.

 c. ACTIONS: They are movements made by the various organs of the body

that responds to choice, they are not intelligent of themselves, but only
have value when the mind puts meaning to them.

 d. REASONING: We have used the term Reasoning as a noun in place of the

usual “reason.” Reasoning is the cognitive ability of the mind to
rationalize logically different hier-

 archies of values, to think things out, to come to a point of comprehension
and knowledge. It is the mental ability that facilitates judgment and also
holds, rationalistically, ideas and idols. Reason, however, is the
motivating knowledge worked out in the Reasoning. It is the
Reasoning that create Thoughts and Imagination. While thoughts are
knowledge moving in the mind, and are supposed to govern the body,
imagination is the “thought creating” ability of the mind. It is the
ability of the mind that also creates gods.

 e. COMPREHENSION: This is the mind’s ability to hold knowledge in an

understandable way, it is the mind’s ability to ascertain and understand
knowledge. It is comprehension that is, in a sense, called
Consciousness. This Consciousness is awareness of reality.

 f. WILL : This is not exactly choice, although it is often called so because of

its close association with it. Will is the first step before choice, it is an
intellectual “appetite” to act out whatever the Reasoning is convinced or
satisfied about rationally. It is the “power of choice” or the “power
behind choice,” this is the intellectual impellation to choose the things
the Reasoning is convinced about. Once the Will or appetite to act is
created by the reasoning being convinced, it becomes very easy to
exercise choice.

 g. CHOICE : This is the mind’s ability to accept ideals or idols. Choosing is

mentally accepting something the Reasoning is convinced about and the
Will or appetite to act is directed to. To Choose is to mentally accept
something as one’s ideal.

 h. A SENSE OF RIGHT AND WRONG: This is what is meant by

Conscience in man. It is a God endowed inner mental appreciation of
right as against wrong (through Origignosis); it is stronger or weaker in
some men according to the moral abuse or adherence in different men.

It is meant to guide the Reasoning of man.

11. We shall now investigate how these three aspects that make up human nature

are supposed to properly work. The proper function of human nature occurs
when the person is without sin.

 a. The Intellectual powers of human nature are supposed to rule and govern

the physical powers, but this is to be done under the aid of the moral
powers. The physical powers which are the lower powers are to be
subjected to the intellectual and moral powers, which are the higher
powers.

 “The heaven-entrusted faculties of the mind are to be treated as the higher

powers to rule the kingdom of the body. The natural appetites and
passions are to be brought under the control of the conscience and the
spiritual powers.” Ellen G. White, Testimonies For The Church, Vol.
8, p. 63. (Emphasis supplied).

 “It was God’s design that reason should rule the appetite and that they

should minister to our happiness. And when they are regulated and
controlled … they are holiness unto the Lord.” Ellen G. White,
Temperance, p. 12.

 “The first moral lesson given to Adam was that of self-denial. The reins of

self-government were placed in his hands. Judgment, reason, and
conscience were to bear sway.” Ellen G. White, Confrontation, p. 12.

12. In the proper functioning of human nature, whatever ideal satisfies the
Reasoning, as it has been morally sifted by the Conscience, the Will or
appetite to act is thus influenced or weakened towards the ideal, then as the
person exercises Choice or mentally accept the ideal as his value, the
passions or appetites begin to flow for the ideal, all that is left is to now
choose to do or to act after the ideal in whatever way is necessary. This, in a
nutshell, is how human nature properly works.

13. Now we need to see how human nature functions when it is in sin, or when it is

sinful human nature.

 a. The problem starts with the Reasoning thinking after the flesh, this means

the mind reasoning things that please the feelings unguarded by
conscience. Romans 8:6-8.

 b. The Reasoning thinking after the flesh with a non-influencing conscience

causes the imagination to create gods or idols. Jeremiah 16:12; Genesis
6:5; Romans 1:21-23,25.

 c. This means that there is no God nor Christ, the Plan of Salvation, in the

heart/mind or consciousness, there is no God as the true ideal.
Ephesians 2:12; Romans 1:28.

 d. The idols or gods in the Consciousness, not rebuked by a non-functioning

Conscience, or the conscience being ignored, convinces the Reasoning
that the idols are the ideal for living, this is deception. Proverbs 12:20;
1 Corinthians 8:7.

 e. The appetite to act or desire for the idol impels the man to choose to go

after the idol. Ephesians 2:3.

 f. So as the man chooses the idol, passions flow for it in his flesh, thus he

does the evil. Ephesians 4:17-19.

14. It must also be understood that when the Conscience does not morally influence

the intellect, the lower powers of the passions and appetites, flowing after
the Will or appetite to act is directed causing the choice of the idols, these
passions and appetites in place of the conscience further motivate and
influence the Reasoning after the idols. This is also what it means to be
fleshly minded. Ephesians 4:22; Romans 7:5,8.

15. This chart illustrates human nature not functioning according to God; it is

sinful human nature.
16. Since human nature is made up of the higher and lower powers of Intellectual,

Moral and Physical, to claim that Jesus had sinful human nature, is to
claim that His Conscience was non-functioning and His lower powers were
influencing His higher powers, which contained idols. This is the same as
saying that Jesus had sin, for sinful human nature is human nature infected
and thus affected by sin. Jesus was sinless, He had no sin, thus He had no
sinful human nature, but sinless human nature. 1 Peter 1:19; 1 Peter
2:21,22; Hebrews 4:15.

17. Sinful flesh is not the same as sinful human nature (even though some use the

term “sinful human nature” to mean “sinful flesh”). Sinful human nature

is human nature infected and thus affected by sin. Because sin is in the
imaginations, thoughts, and consciousness, human nature functions sinful
with no conscience and the lower powers influencing the higher powers,
thus human nature is immorally affected. So thus sinful human nature is
human nature infected thus adversely affected by sin. Romans 7:5,11,13,18.

18. Sinful human flesh is different, the term does not refer to human nature with

sin, nor does it really refer to human nature; the term refers to human flesh
biologically or genetically affected by sin. This means that the flesh of
man has infirmities or biological weaknesses and liabilities of corrupt
emotions flowing because of human nature being infected by sin for
thousands of years. The Bible tells us that Jesus had sinful human flesh.
Romans 8:3.

19. The following explanation should help us understand the difference between

“sinful human nature,” and “sinful flesh.” We may note that, since human
nature is physical, intellectual and moral, and these three aspects have
various components, there is nothing wrong with the science or construction
of human nature. This is the way man was built by God. But when human
nature becomes infected by sin, and the Physical has corrupt and misguided
passions and appetites and also actions, the Intellectual has a demented
Reasoning thus evil thoughts perverting its Will and thus misdirecting its
Choice, and the Moral is extinguished or suppressed, then we can use the
term “sinful human nature.” This term does not mean a “sin nature” nor is it
the root of sin in man; to think so is to mystify the causes of sin in man and
to blame the human nature itself. Sinful human nature merely means human
nature infected thus affected by sin. Human nature is perverted and operates
wrongly, (the physical impelling the intellectual which has idols, instead of
the moral motivating and guarding both the intellectual and the physical);
thus it is affected by sin because of being infected by sin, with sin or idols
existing in the intellectual. So, what does the term “sinful human nature”
really mean? It means a human nature infected and affected by sin. This is
not exactly the same as “biological affectation,” in which the flesh of man
is genetically depreciated with infirmities and liabilities through the
accumulation of generations of bodily weaknesses from generations of
ancestors affected by sin through being infected by sin. The human race
from the time of Adam, being infected by sin in its human nature, has
inherited a body or flesh biologically and morally weakened by sin. This is
what sinful flesh means, and it is not sin. Sinful flesh is not an indication of
sin existing within the mind or flesh of the person, it merely means a flesh

biologically affected by sin in the infirmities and liabilities it possesses.
This is not to be called sinful human nature, since sinful human nature is
not flesh alone, and it certainly is not the biological or genetic results of sin
on the flesh of man. Sinful human nature is a nature morally infected and
affected by sin, but sinful human flesh is flesh biologically affected by sin
so that the physical effects of sin on human flesh can be seen in infirmities
and liabilities. However, when someone speaks about a “sin nature” in man,
there is NO such thing existent. The term is really used to show how deeply
sin is rooted in human nature, without really understanding where sin is in
man, or how it is in man. Thus we must not confuse the difference; “sinful
human flesh” or “sinful flesh” which some unwisely call “sinful nature” is
merely the flesh of man biologically affected by sin in its infirmities and
liabilities, while sinful human nature is human nature morally infected and
affected by sin.

20. The following chart shows the difference between sinful human nature and

sinful human flesh.
21. Sister Ellen G. White sometimes uses “sinful nature” to mean just “sinful

flesh,” we must understand this and be more precise in our terminology
using the phrase “sinful flesh” instead of “sinful nature.”

 a. Here Mrs. White defines our nature as sinful flesh.”

 “He took our nature and overcame, that we through taking His nature,

might overcome. ’Made in the likeness of sinful flesh,’ He lived a sinless
life.” Ellen G. White, Desire of Ages, p. 312.

 b. Thus we can understand the use of “sinful nature” by Mrs. White to mean

“sinful flesh.”

 “Clad in the vestments of humanity, the Son of God came down to the level

of those He wished to save. In Him was no guile or sinfulness; He was
ever pure and undefiled yet He took upon Him our sinful nature.
Clothing His divinity with humanity, that He might associate with fallen
humanity, He sought to regain for man that which, by disobedience,
Adam lost for himself and for the world.” Ellen G. White, Review and
Herald, Dec. 15, 1896.

 “He took upon His sinless nature our sinful nature, that He might know

how to succor those that are tempted.” Ellen G. White, Medical

Ministry , p. 181.

22. We shall now investigate how to deal with sin by dealing with human nature.

We are told that Christ had sinless human nature.

 “We should have no misgivings in regard to the perfect sinlessness of the

human nature of Christ.” Ellen G. White, Signs of the Times, June 9, 1898.

23. We would also have sinless human nature like Jesus Christ and we ought to

have.

 “In His humanity, He laid hold of the divinity of God and this every member

of the human family has the privilege of doing. Christ did nothing that
human nature may not do if it partakes of the divine nature.” Ellen G. White,
Signs of the Times, June 17, 1897.

 “In His human nature He maintained the purity of His divine character.” Ellen

G. White, Youth Instructor , June 2, 1898.

 “The enemy was overcome by Christ in His human nature.” Ellen G. White,

Youth Instructor , April 25, 1901.

24. The above statements just read reveal that we can have sinless human nature

like Jesus had while having sinful human flesh as He also had. Sinless
human nature is the nature of man functioning the way it was meant to
because divinity is held in the Consciousness of the Intellectual aspect of
human nature. 1 John 4:12,13,15,16.

25. It is true that it is justification that liberates human nature from sin. (Romans

6:7; John 8:34,32,36).

26. God non-imputes the idol values of the Consciousness to the penitent. Ezekiel

36:25; Romans 4:6-8.

27. This is the same as saying that God liberates the higher powers from the idols

of the imaginations, and by the gift of His Spirit captures the mind or
thoughts. (2 Corinthians 10:4,5; Galatians 3:7-9,14; 1 John 3:12,13). 2
Corinthians 4:6,7.

28. Once God takes residence in the higher powers of human nature, the passions

and appetites are inactivated, losing their motivating influence from upon
the higher powers. Romans 6:6; Galatians 5:16,17,24.

29. The Conscience or Moral aspect of human nature now morally judge and

govern the Reasoning, Will and Choice. Romans 9:1; 2 Corinthians 1:12; 1
Timothy 1:5, 19.

30. Because the Conscience of the Moral aspect of human nature is now liberated

to help the Reasoning; this is the same as having no more conscience of sins
or the mind sprinkled from an evil conscience. Hebrews 10:2,22; 1 Peter
3:21.

31. The Faith or knowledge of Christ as the Spirit of Truth influencing the

Reasoning, influences the Will or intellectual appetite to act, so that the
choice is for obedience. (Proverbs 22:17-21; 1 John 2:27; John 7:17).

32. The following chart shows sinless human nature, or human nature as

governed by God.

33. Thus sinless human nature is not sinless flesh, it is a properly functioning

human nature according to the chart just seen. As Mrs. White says of Adam
before the fall when he was yet sinless.

 SINFUL HUMAN NATURE SINFUL HUMAN FLESH

 MORALLY INFECTED BIOLOGICALLY
 AND AFFECTED BY SIN AFFECTED BY SIN

 “His affections were pure; his appetites and passions were under the control of

reason.” Ellen G. White, Patriarchs and Prophets, p. 45.

34. She also says the following statement showing that we must have a sinless

human nature, or a human nature properly functioning since it is under the
dominion of God through His word. Psalms 119:9,11; 1 John 3:9; Romans
6:17-19.

 “Every emotion and desire must be held in subjection to reason and

conscience. Every unholy thought must be instantly repelled. To your
closet, followers of Christ.” Ellen G. White, Signs of the Times, February 8,
1883.

 “To subdue self, and bring the passions under the control of the will, is the

greatest conquest that men and women can achieve. Ellen G. White,
Testimonies For The Church, Vol. 3, p. 183.

35. This is what sinful human nature is all about.

 “Through sin, the whole human organism is deranged, the mind is perverted,

the imagination corrupted; the faculties of the soul are deranged. There is an
absence of pure religion, of heart holiness … The soul is weak, and, for want
of moral force to overcome, is polluted and debased.” Ellen G. White,
Prophets and Kings, p. 233.

36. The following quotations show us what sinless human nature is all about, and

the fact that, like Christ, we to must have sinless human nature.

 “To the heart that has become purified, all is changed. Transformation of

character is the testimony to the world of an indwelling Christ. The Spirit of
God produces a new life in the soul, bringing the thoughts and desires into
obedience to the will of Christ; and the inward man is renewed in the image
of God. Weak and erring men and women show to the world that the
redeeming power of grace can cause the faulty character to develop
symmetry and abundant fruitfulness.” Ibid , p. 233.

 “[Christ’s] perfect humanity is that which all His followers may possess, if

they will be in subjection to God as He was.” Ellen G. White, Desire of
Ages, p. 664.

37. In conclusion, in order to understand how to overcome sin by dealing with

human nature we must understand the following summary.

 a. That human nature functions as human nature.

 b. That human nature has three aspects, the physical, the intellectual and the

moral. These are made up of various faculties.

 c. That in sinful human nature the various aspects malfunction and are

deranged.

 d. That sinful human nature is human nature infected and thus adversely

affected by sin.

 e. That sinful human flesh is not the same as sinful human nature. Sinful

human flesh is flesh biologically affected by sin, and that is not sin.

 f. That sinful human nature is sinful because it contains idols in its

Consciousness.

 g. That sinful human nature first changes by justification, that is the removal

of the idols and its replacement with God as the one ideal.

 h. That this gives direct control of the moral aspect over the intellectual aspect

which in turn rules the physical aspect.

 i. That man has sinless human nature like Christ at that time.
 j. That all that remains with the sinless human nature person is sinful human

flesh, and that is not sin.

 Amen.

��������	
	�	����
�����	�	�����������
��������
���� ���������
������������ ������
��!	�"#$#%�$&�'())$�	�
��
��������	
	�	����
�����	�	���*�+)$��������������
�� ����,�����
-���������� �����	��
��
��������	
	�����
����������.�/�$0���/������,������1� ����������� �����	�

��

