Dealing with Sin: Lesson 2 of 15, “Types of Sin”
In this section, we will look first at the “types” or “categories” of sins, and then in the next section we will look at “specific” sins. The following types of sins do not include all instances of sin, but provide a workable framework for sin taxonomies. We see the following categories of sin in Scripture:

“Not-of-faith” Sins. Rom. 14:23b says, “...and everything that does not come from faith is sin.” This includes any thought or act that does not occur within the realm of faith. This will make more sense when we get into our studies on faith. For now, we can understand that the absence of faith in God and His Word creates a spiritual void, resulting in motivations that are self-serving and self-aggrandizing, and that rely on self for life’s plans and solutions, rather than on God. Furthermore, weak faith means weak resistance and reduced wisdom, which means we will easily fall prey to the forces of evil around us.

“Rejection-of-grace” Sins. Heb. 12:15 (NET) says, “See to it that no comes short of the grace of God…” “Coming up short” or “falling short” means to actually “fail” God’s grace...or to REFUSE grace while accepting some substitute as the source for sustenance. Turning down what God offers...or thumbing our noses at grace...means we are trying to live our lives our way, and arrogantly attempting to carry on without Him. This disappoints His plan for us, places one’s self as his or her own “deity”, and throws away God’s love and grace as though they were trash. Failing grace is a sin of self-dependence, similar to the “not-of-faith” category of sins. Either condition creates discord between God and us, and truncates the flow of His grace.

Overt Sins. These are the sins we can see, and the ones most commonly viewed as “heinous”, though they are, as we shall see, no worse than the “invisible” sins. Gal 5:19-21 presents some of these overt sins, which include the following: sexual immorality, debauchery, witchcraft, discord, fits of rage, dissensions, drunkenness, and orgies. These are representative...and we will see many others.

Sins of the Heart (or Mind). In Matt. 15:19, Jesus said, “For out of the heart come evil thoughts, murder, adultery, sexual immorality, theft, false testimony, slander. These are what make a man ’unclean’.” Jesus also said, “You have heard it said, ‘Do not commit adultery.’ But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart” (Matt. 5:27-28). It is quite easy to sin in the mind...a hair-trigger phenomenon. Until we grow into maturity and learn how to walk in God’s strength, we will not see and avoid the mines of temptation in our mental pathway. Matt. 15:18 adds, “But the things that come out of the mouth come from the heart and these make a man ’unclean’.” We will see how the condition of the heart will determine our susceptibility to sin, and that our preparations to avoid and remove sin will also take place primarily in the heart.
Sins of the Tongue. The tongue is the overflow for the heart. If the condition of the heart is evil, the output of the tongue will also be evil. Matt. 12:34-35 describes this process: “You brood of vipers, how can you who are evil say anything good? For out of the overflow of the heart the mouth speaks. The good man brings good things out of the good stored up in him, and the evil man brings evil things out of the evil stored up in him.” According to Eph. 4:25-5:4, sins of the tongue include false testimony, slander, foolish talk, coarse jokes, obscenity, destructive speech, and comments that undermine the faith and walk of other believers.
