“A LIFE-CHANGING LETTER”
INTRODUCTION TO THE BOOK OF ROMANS

INTRODUCTION: What is the most life-changing letter you have ever read? Some might have been proposed to in a letter. Perhaps you heard about the birth of a baby in a letter. Some of you were drafted in a letter. Some of you might have found out you were going to be audited in a letter. Letters can bring good news (job offer, etc.) or bad news. Today we begin a study in the book that I consider to be the greatest letter ever written. It was written by Paul and we cannot overemphasize the influence of this one letter. Richard Halverson said, “In a very basic sense, western civilization is a by-product of Paul’s letter to the Romans. Nothing was written by man that has had a greater impacton modern history.” John Calvin said, “If a man understands Romans, he has a sure road open to help him understand the entire Bible.” Romans is a basic handbook of Christianity. Romans has influenced millions. In fact, Romans has literally changed history. Martin Luther began the reformation because of the book of Romans. John Wesley started the Weslean revival out of which Methodism began because of the book of Romans. Augustine became a Christian because of the book of Romans. Throughout history, God has used the book of Romans to influence people’s lives in miraculous ways. So to get the most out of our study, I’d like to make the following suggestions: (1) Bring a Bible. (2) Bring a notebook and a pencil. As we approach the book, the best view to have is that is a letter to YOU. It is a letter to the Romans, but as it is God’s Word, it is also a letter to you. When you study a book of the Bible, you always want to ask 5 questions. (1) Who wrote it? (2) To whom was it written? (3) When was it written? (4) Why was it written? (5) What is the theme or main message? In order to understand the book, we need to understand these basic facts.
1. WHO WROTE IT? v.1 - Paul. In this culture when you wrote a letter, you wrote who it was from first. When we write a letter we sign at the end, but whenever I get a letter without a return address, the first thing I do is go to the end and find out who wrote it. Actually, it wasn’t written by Paul. The actual hand writing was not done by Paul.
Romans 16:22 “I, Tertius, who wrote this epistle, greet you in the Lord.” (NKJV)
* Tertius was Paul’s secretary who wrote down what Paul dictated. This is helpful to know when we see Paul giving some very, very long and very complex sentences. He wasn’t sitting there analyzing the grammer. I picture Paul pacing back and forth as he was dictating and Tertius was quickly writing everything down that Paul said.

Where was it written?
Romans 16:23 “Gaius, my host and the host of the whole church, greets you. Erastus, the treasurer of the city, greets you, and Quartus, a brother.” (NKJV)

* Gaius was a Christian business man who lived in Corinth.

(The letter was written from Corinth physically by Tertius, dictated by Paul, and inspired by God.
Who was Paul? Probably the greatest man since the Lord Jesus Christ. He was extremely influential. Originally his name was Saul. He is the product of 3 different cultures:
(1) By race and religion he was Hebrew. Paul says he was the ultimate Jew.

Philippians 3:4-6 “Though I also might have confidence in the flesh. If anyone else thinks he may have confidence in the flesh, I more so: 5 Circumcised the eighth day, of the stock of Israel, of the tribe of Benjamin, a Hebrew of the Hebrews; concerning the law, a Pharisee; 6 Concerning zeal, persecuting the church; concerning the righteousness which is in the law, blameless.” (NKJV)

* He was a Pharisee – the strictest, most religious sect at this time. If any part of their garment touched anybody who was not a Pharisee especially a Gentile, they considered themselves unclean. Paul was the most unlikely person to become a Christian. In fact, before he became a Christian he persecuted and killed Christians. He stood by and watch Stephen be stoned to death. In Acts 9 he was riding to Damascus to persecute some Christians when God spoke to him in a blinding light and asked, “Saul, Saul, why do you persecute Me?” Paul asked God what He wanted him to do and at this point Paul was converted. Now, that’s kind of encouraging. Do you know of people who when you share Christ with them, they get agitated or irritated at you? If you’re witnessing to someone who reacts violently, remember Paul. It could be that they are under conviction. They’re probably closer to accepting Christ than the person who acts apathetic when you share. When a person gets irritated, it means you’ve hit a sensitive area.
(2) By culture he was Greek. He was born and raised in Tarsus. Find Rome on the map. When he wrote the letter, he was in Corinth. Corinth is a seaport on the coast of Greece. Paul was born in Tarsus which is modern day Tarshish in Turkey. Tarsus was a great university center. In fact, it rivaled Athens. It had one of the greatest libraries in the world. Paul was a highly educated man. He spoke Greek fluently. Greek was the universal language at this time. Even though this was the Roman empire, not everyone spoke Latin. Everyone spoke Greek, no matter what region they were from. This meant he could travel internationally and communicate very well in several countries.
(3) Politically he was a Roman. Being a Roman citizen gave you some very special privileges that you couldn’t have if you weren’t a citizen. Only about 1 in 5 people in the Roman empire were actually Roman citizens. You could get citizenship by birth, or you could buy it if you were wealthy enough. Paul’s Roman citizenship came in very handy at times. Look at Acts 16:35-38. Paul and Silas had been put in prison and the guard did not know they were Roman citizens.
Acts 16:35-38 “And when it was day, the magistrates sent the officers, saying, ‘Let those men go.” 36 So the keeper of the prison reported these words to Paul, saying, ‘The magistrates have sent to let you go. Now therefore depart, and go in peace.’ 37 But Paul said to them, ‘They have beaten us openly, uncondemned Romans, and have thrown us into prison. And now do they put us out secretly? No indeed! Let them come themselves and get us out.’ 38 And the officers told these words to the magistrates, and they were afraid when they heard that they were Romans.” (NKJV)

* The mayor of the town had them thrown in prison thinking that they were just poor Jews (which had no status in the Roman empire). Then he says, “Let them go.” Paul then pulls out his “ace” and says, “If you want us to leave, you go get the mayor to escort us out because they beat us without a trial (which is against Roman law). In v.38 it says they were terrified. Why? Because in all likelihood the mayor of the town wasn’t even a Roman citizen. They could be put to death for this. It would be like in Nazi germany, persecuting a Nazi and not knowing it.
Acts 16:39 “Then they came and pleaded with them and brought them out, and asked them to depart from the city.” (NKJV)

* Being a Roman citizen came in quite handy as Paul traveled around the Roman Empire. It even gave him access. Because of the influence of these 3 cultures (Hebrew, Greek, Roman), Paul was perfectly equipped to be an international minister. God will equip us and prepare us for the ministry He wants us to do.
2. TO WHOM WAS IT WRITTEN?

Romans 1:7 “To all who are in Rome, beloved of God, called to be saints: Grace to you and peace from God our Father and the Lord Jesus Christ.” (NKJV)

* saint = to be a Christian. In the Bible, people were rarely called Christians. They were most often times called saints. The word means “holy ones” or “consecrated ones.” Paul had never been to Rome at this time which makes this letter unique. In most of the other letters, he had started the church, but here he only knew a few people. He lists those few people in chapter 16. So how did this church get started? This church had probably gotten started because converts from other cities went to Rome and started Bible studies in homes and started a church there. At this time Nero was the Caesar in Rome. Chirtsians were not well-liked (except by lions). Christians were lion food at this time. It wasn’t as bad as it got later on. Paul has an overwhelming desire to go to Rome.
Romans 1:11-13 “For I long to see you, that I may impart to you some spiritual gift, so that you may be established – 12 that is, that I may be encouraged together with you by the mutual faith both of you and me. 13 Now I do not want you to be unaware, brethren, that I often planned to come to you (but was hindered until now), that I might have some fruit among you also, just as among the other Gentiles.” (NKJV)

*This was a dream and his prayer to go to Rome. Why? It was the greatest city in the greatest empire in the world. It was the strategic center of civilization. He had been able to start churches in Corith, Thessalonica, Berea, cities in Greece and Turkey, but he had never made it to Rome. He wasn’t able to go so he wrote this letter.
Romans 1:15 “So, as much as is in me, I am ready [eager] to preach the gospel to you who are in Rome also.” (NKJV)

3. WHEN WAS IT WRITTEN? We find our answer in Acts 20. we find that it was during Paul’s 3rd Missionary journey. Paul made 3 journeys around the Mediterranean starting churches. He would go into an area, spend anywhere from 6 months to 2 years getting a church going and growing and then move on. Paul, on his 3rd journey he had made it all the way to Greece. Paul started in Jerusalem and went up through Tyre and all the way around and down to Corinth.

Acts 20:1 “After the uproar had ceased, Paul called the disciples to himself, embraced them, and departed to go to Macedonia.” (NKJV)

* Macedonia is the old word for Greece. Phillip of Macedon was the founder of Greece. His son was Alexander the Great. Greece in named after Alexander the Great’s father Phillip of Macedon.
Acts 20:2-3 “Now when he had gone over that region and encouraged them with many words, he came to Greece 3 and stayed three months…” (NKJV)

*Where did he stay? He stayed in Corinth. You say, “How do you know that?” Remember Gaius in Romans 16? He stayed with Gaius for this 3 months. While staying with Gaius, Paul wrote (dictated) the letter to the Romans. REMEMBER: The letters in the Bible are not in the order in which they were written. Paul wrote 13 letters to different people and churches. Actually, the first letter he wrote was I Thessalonians and the 2nd letter he wrote was II Thessalonians, then I and II Corinthians. Then came Romans - the 5th letter Paul wrote even though it comes first in Pauls letter in your Bible. Paul was a very busy man, but he took time to write these letters (I’m glad). While God isn’t looking for people to write more of the Bible, you can have a letter writing ministry. Letters can have a strong effect on people. The great thing about sending a letter to an unsaved person is that they can’t argue with you.
4. WHY WAS IT WRITTEN? There are 3 reasons why he wrote it, but we need to know that this letter is different. Remember that Paul didn’t start this church so this letter is different because his othetr letters were to churches he had started. Though he had never been to Rome, he knows some of the people there and mentions them by name in chapter 16. There are very few internal problems addressed (unlike the letters to the Corinthians where is just about every chapter he mentions a personal, practical problem that they were having). This letter is more of a doctrinal statement. It is organized and systematized.
(1) Personal Reason: To introduce himself. Rom. 1:11-15 Paul was writing ahead to let them know he was coming and that he was excited about sharing with them.
(2) Educational Reason: To review and clarify the meaning and basis of Christian living.

Romans 15:15 “Nevertheless, brethren, I have written more boldly to you on some points, as reminding you, because of the grace given to me by God,” (NKJV)

* Romans has been called the Christian’s constitution of the Christian life and he is reminding us of the basic doctrinal truths that we all need to know and understand.

(3) Financial Reason: This was a fund raising letter in a sense. Paul was trying to enlist support for his trip to Spain.
Romans 15:23-24 “For this reason I also have been much hindered from coming to you. 23 But now no longer having a place in these parts, and having a great desire these many years to come to you, 24 whenever I journey to Spain, I shall come to you. For I hope to see you on my journey, and to be helped on my way there by you, if first I may enjoy your company for a while.” (NKJV)

* Paul is talking about getting g financial assistance from the Romans. He wants them to help him financially on his journey to Spain so he can share the gospel. The question comes up: Did Paul ever make it to Spain? Probably not. He might have made it, but we know that Paul was killed in Rome.
How did the letter get to Rome? We found out in…
Romans 16:1-2 “I commend to you Phoebe our sister, who is a servant of the church in Cenchrea, 2 that you may receive her in the Lord in a manner worthy of the saints, and assist her in whatever business she has need of you; for indeed she has been a helper of many and of myself also.” (NKJV)

* Phebe was apparently a wealthy widow woman who had some personal business in Rome. As she was coming to Rome she hand delivered this letter to the Roman church.

5. WHAT IS THE MAIN MESSAGE? The message is THE GOSPEL. The theme of the book is found in Romans 1:16-17.
Romans 1:16-17 “For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes, for the Jew first and also for the Greek. 17 For in it the righteousness of God is revealed from faith to faith; as it is written, ‘The just shall live by faith.’” (NKJV)
* The message is: God gives His righteousness to the person who believes in faith.
* “power” is the Greek word dunamis from which we get our word dynamite. It’s the power to change lives.

v. 17 “righteousness” (34 times) = a right relationship to God. Dikaiosune – it’s used 92 times in the NT and is a key word.
KEY WORDS: God (153 times), law (72 times), Christ (65 times), sin (48 times), faith (40 times), righteousness (34 times).
OVERVIEW OF ROMANS

1:1-17 – INTRODUCTION.

1:18-3:20 – SIN. We get the bad news first. He answers, “Why do we need to be saved?”
3:21-5:21 – SALVATION. Now we get the good news as to how we can be saved.
6:1-8:39 – SANCTIFICATION. The key here is, “How do I live the Christian life?” What happens after I’m saved?
9:1-11:36 – SOVEREIGNTY. We see why God saves us and we’ll take a look at the relationship between the nation of Israel and the Church. We’ll see why God chose Israel as the chosen people.
12:1-15:13 – SERVICE. This section shows us what we are saved to do. It addresses our conduct and our character. It explains how we are to serve God.
15:13-16:27 – CONCLUSION.

* Typical of Paul’s writing we see he has a doctrinal section and a practical section. Some of the subjects are: grace, sin, love, spiritual gifts, trials, struggles, Israel, getting along with others, government, judging each other, sovereignty of God, the judgment, Holy Spirit, baptism, death, the gospel, heaven, repentance, growth.

CONCLUDING APPLICATION: 1. If God can turn Saul the persecutor into Paul the preacher, then anything is possible. 2. Never underestimate the power of a letter. 3. The three things that Paul says about himself should be characteristic of every Christian. (1) I am a servant. I belong to Christ. Are you owned by, dependent upon, and obligated to Christ? If you say “yes,” then you are a servant of Christ. (2) I am sent out. The great commission says that we all are sent out with the good news. (3) Paul used his gift to bless others. He was an apostle and he spent his life using his gifts for God’s glory. Why am I beginning a series in Romans. Donald Barnhouse said something that many have said about the book of Romans. He said, “God has always used Romans to renew, refresh, and revitalize the Church.” That’s what we need. My prayer is that God will use Romans to revitalize us as individuals and collectively.
“THE GOSPEL ACCORDING TO PAUL”
ROMANS 1:1-17

INTRODUCTION: Beside Jesus Christ, there was no one who made a greater impact on the world than the apostle Paul. He wrote most of the NT. He established the first churches in the Roman empire. Paul was a great man of God. Let’s take a look at how he impacted the world and see how we can make an impact for God in this world. The first 17 verses of Romans are an autobiography. Paul speaks in the first person. He shares his heart and exposes his life. Paul serves as a wonderful model for us. We’ll look at the man, the message, the ministry, and the motivation. Usually we think of the gospels as being Matthew, Mark, Luke and John, but today we consider the gospel written by Paul. In v. 1 Paul says that he was set aside for the gospel of God. Paul makes 4 references to the gospel in these first 17 verses. In New Testament times letters were usually short because paper (papyrus) was hard to get and it was expensive. Velum (animal skin) was also used, but it was even more expensive than papyrus. The average letter at this time in the Roman empire was probably about 150 words. Cycaro wrote a letter one time of 4500 and everyone thought it was long. When Paul writes to the Romans he uses 7100 words. This guy has a lot to say (either that or this is Biblical proof that Paul was a Baptist). Evangelists through the years have attributed revival to the book of Romans.
I. PAUL - THE MAN. Rom. 1:1

Paul describes himself in three ways.

A. “I am a servant.” Paul was a slave to Jesus. He was born a free man, but he says he is a servant. The fact is, everyone is a servant. What are you a servant to. Yourself? Your job? Everyone has a master. It may be something or it may be someone, but you have a master. Paul changed masters. Paul had been a slave to sin and a slave to legalism, but now he says gladly that he is a slave of Jesus Christ.
John 8:34 “Jesus answered them, ‘Most assuredly, I say to you, whoever commits sin is a slave of sin.’” (NKJV)

Romans 6:16 “Do you not know that to whom you present yourselves slaves to obey, you are that one’s slaves whom you obey, whether of sin leading to death, or of obedience leading to righteousness?” (NKJV)

* Paul states that he has yielded himself to be a servant of Christ.
B. “I am called.” Called to be an apostle. You see, God’s army is not volunteer. You are commissioned. Many people say, “Well, I’ll volunteer to serve the Lord.” The fact is, if you aren’t serving the Lord, you are AWOL! We’re called into service. My 4th grade Sunday School teacher used to say, “You are saved to serve.” You may not be called to be an apostle, but God has called every believer to use his abilities and gifts for Christ.
C. “I am set apart for the gospel of God.” set apart = “aphorizo,” to set off by boundary, limit, exclude, appoint – divide, separate, sever.
* Paul is saying, “This is my one thing.” Paul wasn’t a “jack-of-all-trades,” he was a specialist. His specialty was the gospel of Christ. Paul’s life philosophy was “Have gospel, will travel.”
II. PAUL’S MESSAGE. Rom. 1:2-6

* The Gospel = “good news” This term wasn’t necessarily religious, it was a word to describe good news. Of course, the word today has become synonymous with the best news!
What Can We Say About The “Gospel”?

A. vs. 2: It’s promised in the Bible. He is talking about the OT.
Hebrews 1:1, 2 “God, who at various times and in various ways spoke in time past to the fathers by the prophets, 2 has in these last days spoken to us by His Son, whom He has appointed heir of all things, through whom also He made the worlds.” (NKJV)

* Jesus taught about Himself using the OT. After Jesus was raised from the dead He met two of the disciples on the road to Emmaus. Look what Jesus did when He talked to them.

Luke 24:27 “And beginning at Moses and all the Prophets, He expounded to them in all the Scriptures the things concerning Himself.” (NKJV)

* Jesus took the OT and taught about Himself. The gospel didn’t start in the NT. Moses preached the gospel. David preached the gospel. Abraham preached the gospel. All through the OT we see this good news. We see it in signs, in sacrifices, in symbols, in promises of God, in prophecies. To use advertising terms, the OT is the “teaser” to the NT gospels. The message of the OT is – “He’s coming!”
B. vs. 3: It centers on a person. The gospel is about Jesus Christ. The gospel centers on Jesus Christ. If you take Buddha out of Buddhism, you still have the same religion and philosophy. If you take Mohammed out of Islam, you still have the same rules and religious system to live by. If you take Jesus Christ out of Christianity, you have nothing. Christianity falls apart without Jesus Christ because it is all based upon a personal relationship with Christ. Why the other religions don’t fall apart is because their leaders are and always will be dead. Christianity isn’t actually a religion, it is a relationship with God.
1. Jesus is a real man. The old encyclopedia in Russia said that Jesus Christ was a myth. It says He never existed. The fact is, Jesus was a descendant of David. It was promised in the OT that Jesus would come through the family of King David. In Matthew 1 and Luke 3 we find 2 genealogies. Though the names are different there because of the different emphasis being made in the family line, both demonstrate that Jesus was in the line of David. Jesus wasn’t part man and part God. He was 100% man and 100% God. While Jesus was totally God, He also bled when He got a scratch. If Jesus were not human, we could not have Hebrews 4:15.
Hebrews 4:15 “For we do not have a High Priest who cannot sympathize with our weaknesses, but was in all points tempted as we are, yet without sin.” (NKJV)

* If Jesus had not been a holy human being, He could not have been an example for us. He couldn’t die for us in taking man’s place. He couldn’t even have experienced what we experience.
2. vs. 4: Jesus is God. The resurrection proves that Jesus is the Son of God.
1 Cor. 15:14 “And if Christ be not risen, then is our preaching vain, and your faith is also vain.”
* His full name is Jesus Christ our Lord. (v3)
a. “Jesus” is His personal name. ”Jesus” is the Greek word for “Joshua.” The name means “Jehovah is salvation.”
b. “Christ” is His official name. This is the Greek word for “Messiah.” It means “anointed.”
c. “Lord” is His title. This is the Greek word kurios.
C. vs. 5: It is a gospel of grace.

DEFINITIONS OF GRACE:

1. God’s Riches At Christ’s Expense

2. Everything that God does for us because of Jesus Christ.

3. God giving us what we need not what we deserve.

4. Unmerited favor.

D. vs. 5-6: It is a gospel for the whole world. Paul tells the Romans that the gospel isn’t just for the Jews, but for them too (this would not have been a popular Jewish teaching). To Jews there were only two types of people: Jews and non-Jews. All of the non-Jews were lumped into one group that they called Gentiles. The gospel is for all the gentiles as well. It is a global gospel. It is a universal message. That’s why we support world missions.
III. PAUL’S MINISTRY. Rom. 1:7-13 In these verses we see Paul’s relationship to the Romans. The Bible teaches that there is not one word in the Bible by accident. As we learn about Paul’s ministry, we can learn how we should minister.
* saint = someone who belongs to Jesus Christ. If you’re a Christian, you’re a saint.

* ”grace and peace” - a common greeting of Paul. “Grace” (karis) = lit. “rejoice” this was the common Greek greeting. “Peace” - the common Hebrew greeting. Paul uses both. Paul says “hello” to everybody! When you have God’s grace, you have peace. Paul begins with a compliment. He says that he thanks God for them. If you want to help people grow in the Lord, develop a ministry of encouragement. It takes no talent to criticize, but Paul was a master at affirmation. Paul knew that the way you build people up is not by putting them down. You build people up by lifting them up. We know there were Christians in Rome. Paul had not started a church in Rome. Some of the converts of Paul from other places probably moved to Rome and they started a church. Look at the reputation of this church. They’re faith was being reported all over the world. The Christians in Rome had a world famous faith and Rome was one of the hardest places in the world to be a Christian. Rome was sin city. It was the Las Vegas of the Mediterranean. Nero was ruler and it was totally corrupt. “The darker the night, the more brightly shine the stars.” The more corrupt the society, the more brightly Christians should stand out.
* What should a church be famous for? Size? Building? (Maybe they have walls made of Seran wrap). Teaching of their pastor? (We say “That’s Swindoll’s church.” or “That’s Stanley’s church.”) Programs? Music? Their pipe organ? Is that really what God wants a church’s reputation to be? Rome was know for its faith.
* What do I want our church to be famous for?
II Thessalonians 1:3 “We are bound to thank God always for you, brethren, as it is fitting, because your faith grows exceedingly, and the love of every one of you all abounds toward each other,” (NKJV)
* What do you think the reputation of our church is right now? What do unbelievers in this city think of this church? The answer is: This church is known for whatever you are because you are the church.
* Why did the Roman church have such a great reputation? See v. 9. Do you think our church would be a better church if the Apostle Paul prayed for it everyday? Sure! What makes a strong church? Praying members. How many times this week did you pray for our church? Paul prayed everyday for a church he didn’t start and members he didn’t even know.
* v. 10 - Paul wanted to put feet to his prayers.
* v. 11-12 - Paul longed for a “mutual ministry” with Christians in Rome. What does Paul mean by a “spiritual gift?” Man doesn’t give spiritual gifts, God does.
I Corinthians 12:11 “But one and the same Spirit works all these things, distributing to each one individually as He wills.” (NKJV)

* The key is the word “impart.” This word means “to share.” Paul wanted to come and share his gift of teaching. What happens when you share spiritual gifts? v. 11 - Both parties are strengthened. v. 12 - Both are encouraged. Yes, Paul needed encouragement too.
* In summary: (1)Encourage people. (2)Pray for others. (3)Fellowship every time you can. (4)Use your spiritual gift. v. 13 - Paul had a world vision.
IV. PAUL’S MOTIVATION. Rom. 1:14-17

What was Paul’s attitude toward telling others about Christ?

A. vs. 14: I am debtor. (obligated) If you discovered the cure for cancer this week that would save thousands of lives, would you be obligated to do something with it? Yes. If you have Christ in your life, you are obligated to share it. You owe that to Christ.
Acts 1:8 “But you shall receive power when the Holy Spirit has come upon you; and you shall be witnesses to Me in Jerusalem, and in all Judea and Samaria, and to the end of the earth.” (NKJV)

* Start with those who are close to you first. v. 14 - Why did he use the word “Greek” when he was talking to Italians? At this time “Greek” just meant those of culture. Remember, Greek was the universal language at this time. Barbarians were those who didn’t speak Greek so it sounded like they were just saying “bar bar bar bar...”
B. vs. 15: I am ready. (eager) This wasn’t a duty, it was a delight.
Luke 15:10 “Likewise, I say to you, there is joy in the presence of the angels of God over one sinner who repents.” (NKJV)

C. vs. 16-17: I am not ashamed. Paul was confident of the gospel because he knew it so well. He knew what it did in his life. I know of people who are ashamed of the gospel. It reveals our helplessness and that pricks our pride. For the sake of the gospel Paul had been imprisoned in Philippi, chased out of Thessolinica, smuggled out of Berea, laughed out of Athens, shipwrecked, beaten 5 times, stoned twice, left for dead once and Paul says “I am proud to be a Christian.”
* v. 16-17 is the theme of the book of Romans. Why wasn’t Paul ashamed? (1)It is the power of God to salvation. (2)It is for everyone who believes. (3)It is so simple. Just believe. v. 17 clarifies v. 16 - We get righteousness (a right relationship to God) by faith in Jesus Christ. You can’t earn it. Then he quotes Habakkuk 2:4.
CONCLUSION: How to become an effective witness. 1. Clarify your relationship to Christ. 2. Understand the gospel. 3. Recognize the importance of other people. 4. Get the right motive for sharing the gospel. This will give you the confidence to be the witness God wants you to be.

“MAN – INNOCENT OR GUILTY”
ROMANS 1:18-32

INTRODUCTION:

OVERVIEW

	Intro.
	Sin
	Salvation
	Sanctification
	Sovereignty
	Service
	Conclusion

	1:1-17
	1:18-3:20
	3-5
	6-8
	9-11
	12:1-15:13
	15:13-16:27

Sin: Why do I need to be a Christian? Salvation: How can I be saved? Sanctification: How can I grow after I am saved? Sovereignty of God: Why does God save us? Service: How can we serve God?

* When a person goes in to buy a diamond, the dealer lays the diamonds on a piece of black velvet or felt. Why? To contrast with the diamonds. Paul’s going to get to the good news, but Paul begins the book by giving the bad news. He reveals a background of blackness – the blackness of sin. We appreciate salvation so much more when we realize how far we were from it. Imagine a courtroom scene. That’s really how Paul wrote this first section.

THIS SECTION OF ROMANS IS BEST UNDERSTOOD AS A COURTROOM:

THE CASE: Is man innocent or guilty before God?

THE CHARGE: Man has deliberately rejected God.

THE PROSECUTOR: The Apostle Paul.

THE ACCUSED: All of humanity.

THE DEFENSE: “without excuse” (v. 21b)

THE EVIDENCE: Romans 1:19-32

THE VERDICT: The death penalty! (v. 32)

* There is a lot of legal rationalization in this passage. (“since,” “therefore,” “furthermore”). Paul here builds a case against humanity step-by-step. Today we’ll focus on the evidence (“Exhibit A”, etc.) that Paul brings to light.

I. THE WRATH OF GOD. (Rom. 1:18)

A. What is it? What do you think of when you hear “wrath of God”? Some of you may think of a thunder bolt. Some may think of “hell fire and brimstone.” Some of you may think of judgment day or hell. Hell and judgment are displays or results of God’s wrath, but this isn’t the wrath that Paul is talking about here. The Bible says in v. 18 that the wrath of God is revealed, yet we don’t see fire from heaven. Our idea of wrath is different from God’s idea of wrath. We think of someone blowing their top. Losing control and being violent.
 TWO BASIC WORDS FOR ANGER

thermos: explosive anger
orge: controlled anger. That’s the word used here. It is NOT related to “orgy.” God gets angry, but He never loses His temper. He acts, He never reacts. God is never impulsive.

B. Why does God get angry at sin? God is righteous and holy. God is angry at sin. God is love!
ILLUS.: When our kids disobey and do something wrong in which they could get hurt, I get angry (not losing my temper). Why? Because we love them and want what is best for them.
ILLUS.: A marriage where anger can be shared is much more of a growing marriage that one where both are apathetic. Answer: Sin destroys God’s will and plan for people.

C. At what does God get angry?

1. “godlessness” = living as if God doesn’t exist. This isn’t necessarily atheism. Many people believe in God, but don’t live like He exists or that they have any responsibility to Him. It’s called “secularism” today.
2. “wickedness” = living without any rules. It’s doing your own thing, being your own judge. It’s doing unto others before they do it unto you. While all sin is sin against God, these two can be distinguished. Godlessness is sin against God and wickedness is sin against man.
* Man is charged with 3 counts of godlessness (vv. 18b-23) and 3 counts of wickedness (vv. 24-32). Godlessness is addressed first. If you aren’t right with God, your relationships with people are going to be terrible.

II. MAN IS GUILTY OF GODLESSNESS. (Rom. 1:19-23) Paul submits 3 evidences that show that we try to live our lives as though God doesn’t exist:

A. God Has Revealed Himself to Us...

1. v. 19 - It is unmistakable. God’s glory is declared in His handiwork. He is talking about nature. It’s unmistakable through creation.

Psalm 19:1 “The heavens declare the glory of God; and the firmament shows His handiwork.” (NKJV)

* A number of years ago, a Russian cosmonaut Gherman Titov, "I went into space and didn't see God," Titov said, "so that must mean God does not exist." Atheists applauded. 3 weeks later John Glenn who is a Christian went up and circled the earth 3 times in the capsule Gemini and when he got back he said, “I saw God everywhere.” (Psalm 19:1).
2. v. 20 - It is universal.

 No matter where in the world or what your circumstances, God has made Himself plain. Everyone can see the same stars.

What Can God’s Creation Reveal?

(1) God is eternal. v. 20 - points to God’s invisible attributes.

 You don’t have a design with a Designer. When you look at all of creation, you know it didn’t happen by accident. If everything is created, then the Creator had to be here before the creation.

(2) God is powerful. God had to be big enough to create it. God is bigger than the universe.

(3) God is organized. We see God’s Divine nature. Whether you are looking through a telescope or a microscope, you see organization. Scientists talk about “intelligent design.”

I Corinthians 14:33 “For God is not the author of confusion...” (NKJV)

* Obviously it’s a partial picture. We don’t learn that God is loving or personal through nature, but we do learn that He exists and that He is powerful, eternal, that He is here.
3. v. 20b - It is undeniable.

 We have no defense.

 Have you ever heard someone ask, “What about those native people who have never heard the gospel?” Granted , they don’t have a full understanding of God, but Paul states that they too are without excuse. They may not have a full understanding of God, but the testimony of God’s creation leaves them defenseless. They have never found a civilization of atheists. Archeologists say they find cities without walls, without public meeting places, and without buildings, but you never find civilizations without temples. The religion may be distorted and far from the truth, but there is a natural response to worship. As soon as we admit that God has revealed Himself, it makes us accountable.

B. How Has Man Responded To God’s Revelation? This is where Paul starts making his case.
1. Man represses the truth about God. (v. 18) This is “Exhibit A” in Paul’s court case against humanity. KJV - Rom. 1:18 “...who hold the truth in unrighteousness;”
* “hold” in KJV = to hold down or to suppress. ILLUS.: Some here are old enough to remember Watergate. The problem wasn’t that it happened, it was the cover-up. Today people try to cover and hold down the truth. People are intellectually dishonest today. How? When was the last time you saw the creation presented at all in a textbook even as a theory? They are repressing the truth. I know a pastor and his wife who were asked to sing some Christmas songs for the public school that their daughter was in. The school had Christmas parties and they even got Christmas vacation, but these 2 were not allowed to sing any songs that mentioned Christ at
all. Why? Freedom of religion?! No! Because they are repressing the truth. Tim Lahaye has a book called The Battle for the Mind and in it he has a chapter entitled “Humanism is Unscientific.” He eloquently demonstrates how science without God is less rational than science with God. Man doesn’t just stop there...
2. Man rejects the truth. v. 21

2 WAYS

a. Refusing to give God His glory. We are self-sufficient. That’s what evolution is all about. It is an attempt to take away the glory from God. Some would rather believe that all of this happened by accident than by God. A man’s life style determines his philosophy. People live a certain way and then create a philosophical excuse for the way they want to live. It is highly documented that Freud had an incestuous relationship with his mother. So it’s no wonder why he came up with the distorted views of sex that he postulated. He also said blame your parents for your own hostility.

b. Refusing to give God thanks. Ingratitude is an offense to God. It takes no intelligence to be grateful. Does it hurt you when you do something for someone and they don’t express any thanks? God has created everything and yet few thank Him. 10 lepers came to Jesus and were healed and only 1 came back to thank Him. If you get thanks for 10% of the good things you do, you are getting as much as the Son of God got. Psychologists say that gratefulness is the healthiest of all emotions.

3. Man replaces the truth. vv. 22-23, 25. When we replace God with something else in our lives, it’s called idolatry. There’s 2 kinds of idolatry: crude idolatry and cultured idolatry, but both are idolatry. If you travel the orient, Europe, or the Middle East, you can see graven idols. Today we idolize wealth, success, physical beauty, pleasure, fame, reputation, and ourselves. We even use terms like “teen idol,” or “American Idol.” People create idols because they don’t want to submit to God, they want their god to submit to them and give them what they want.
Exodus 20:3, 4 “You shall have no other gods before Me. 4 You shall not make for yourself an idol in the form of anything in heaven above or on the earth beneath or in the waters below.” (NIV)

THE RESULTS v. 21
a. Thinking becomes futile. When you begin with a false premise, you will arrive at a wrong conclusion.

b. Their hearts are darkened. They have rejected the darkness.

c. They became educated fools.

Psalm 14:1 “The fool has said in his heart, ‘There is no God.’” (NASV)

fool = moraino (we get word moron from this word) lit. this passage says fools became fools.

TRANSITION: When man represses, rejects, and replaces God in their life, there’s a natural result. When my vertical relationship is not right, my horizontal relationships fail. Godlessness is the root, wickedness is the fruit.

III. MAN IS GUILTY OF WICKEDNESS. vv. 24-32
* 3 TIMES PAUL SAYS: “God gave them over...” (vv. 24, 26, 28)

A. WHAT IS THE MEANING?

1. What it does not mean. It doesn’t mean these people can’t be saved, that there is no hope for them or that God stops loving them.

 ILLUS.: Say you have a 19 yr. old son or daughter living a wild life. You lay down rules in your house and you say either live by these rules or you will have to leave the house. So what happens? They say, “So long.” And sadly you have to “give them over” to lifestyle they want to live. Are you glad to do it? No! The parable of the prodigal son is an illustration of that.

2. What it does mean. God allows people to reap the results of their own sinfulness and wrong choices. God sometimes lets people have what they think they want. You can go out and mess up you life and God will let you. This is what it means in. v.18 when it says that the “wrath of God” is being revealed. The wrath of God is seen everywhere today as we see the results of people reaping from their own sinfulness (broken homes, AIDS, child abuse, immorality, addictions). God doesn’t have to send fire from heaven because sowing after sin is reaped brings it’s own problems. God punishes sin with sin. Some people want to go out and sow their wild oats and then pray for a crop failure (sometimes they’ll even come to church to pray for it). You are free to jump off the Empire State Building, but you aren’t free from the law of gravity. When you break God’s laws, they break you.

B. TO WHAT DID GOD GIVE THEM OVER?

3 Kinds of Wickedness:

1. Immoral passions. (vv. 24-25) Sinful desires. America has lost its ability to blush.

* v. 25 - “a lie” = literally it says “the lie.”
Genesis 3:4, 5 “Then the serpent said to the woman, ‘You will not surely die. 5 For God knows that in the day you eat of it your eyes will be opened, and you will be like God, knowing good and evil.” (NKJV)

* The original sin was not to be like the devil, it was to be like God. WHAT IS “THE LIE”? (1) You can sin and get away with it. (2) You can be your own God. v. 25 - “Amen” = “let it be so” It is proper to say “Amen” whenever something good it said about God. We should have an “Amen church.”
2. Indecent perversions. (vv. 26-27) These were shameful and unnatural. There are self-inflicted miseries to sinfulness and perversions. The greatest misnomer in our society is the term “gay.” The “gay” people I have met are miserable. They have great frustration because of their loss of identity. The Romans needed no explanation of this. 14 of the first 15 Caesars were homosexual. Roman society was a society of wickedness. Isn’t homosexuality a tendency? NO! God wouldn’t bring diseases for something that honors Him. Homosexuality is a learned behavior that can be unlearned. v. 27 - “burned” = lit. “burn out” The Dead Sea is in the location where Sodom and Gomorra used to be.

3. Irrational practices. (vv. 28-32) v. 28 - “convenient” - things that shouldn’t be done. There are 23 references to specific sins in these verses. Dr. J. Vernon McGee calls the section “sinorama.” In Rome at this time if a master got upset with his slave he could kill him on the spot. Children were so invaluable that if parents weren’t happy with the way their new born baby looked, they could throw it out into the street. Secular historians record that on occasion 30 to 40 babies could be found in the street at a given time. It’s no different today with abortion and child abuse. v. 32 - shows that misery loves company. We wouldn’t do that today would we?! I mean who in our society would enjoy watching senseless violence and sexual perversion? Too many people on their TV, that’s who! You could take this list in these verses, send it in to Hollywood and they’d write a script based on it. Then we give academy awards to people who have made movies promoting sexual promiscuity and violence.

TRANSITION: This is probably the most depressing section in the entire Bible. Paul has painted a bleak picture of man’s condition, but there is hope! Romans 5:8-9
I Corinthians 6:9-11 “Or do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived; neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor homosexuals, 10 nor thieves, nor the covetous, nor drunkards, nor revilers, nor swindlers, will inherit the kingdom of God. 11 Such were some of you; but you were washed, but you were sanctified, but you were justified in the name of the Lord Jesus Christ and in the Spirit of our God.” (NASV)
* No one is without hope! In the coming weeks we’ll see that Paul changes from prosecutor to attorney for the defense and shows how we can be forgiven.

IV. HOW TO BE A CHRISTIAN IN AN UNGODLY WORLD? The Good News keeps getting better because the bad news keeps getting worse.
A. Not Imitation.

B. Not Isolation.

C. THE SECRET: Insulation.

 You can catch a sea bass out of the ocean (swimming in water that would make you sick if you drink it) cook that fish and you might put salt on it before you eat it. Why? Because that fish is insulated. God can put you in a world of wickedness, but knows with His help you can remain pure. Where sin abounds grace much more abounds!

“THE DANGER OF JUDGING OTHERS”

ROMANS 2:1-16

INTRODUCTION: We have begun the section on “sin” in the book of Romans. There’s one sin we’ll probably have to deal with more often than any other sin in our life. It is so subtle, it often catches us by surprise. Paul clearly identifies this tendency in this section on sin in Romans. Jesus attacked this sin more severely than any other sin. It wasn’t adultery, drug addiction, alcoholism, or violence, it was the sin of self-righteousness. Chuck Swindoll calls this the deadliest sin in the world. You can find it anywhere. Whether you are rich or poor, educated or uneducated, Christian, or non-Christian, you can find this anywhere. It’s a sin that we can make excuses for, “Well, I’m not really judging, I’m just trying to see the fruit in their life.” Paul addresses this as a major problem in our lives. Last time we saw that every man is guilty before God and we saw a realistic picture of what sin does to people. Like America today, in Rome you could find every sin that has been or every will be committed. But Paul imagined people reading that 1st chapter and then responding by saying, “That’s not me. I’m no pervert! I’m not that bad. I’m a descent law abiding citizen. I’m a respectable person.” Now, if you feel that way, then Romans 2 is for you. Paul clearly states, “Folks, you aren’t excusable anymore. Don’t start pointing fingers because you are just as guilty as the person who commits gross sins. The moral self-righteous person is just as guilty as the immoral person. No one is innocent. Passing judgment is the favorite past time of the self-righteous. Paul points out 2 things.

I. NO ONE HAS THE RIGHT TO JUDGE OTHERS. Romans 2:1-5 The key to this section of scripture is 1 word found in Romans 2:1. It’s the word “judgment.” It is “krino” in Greek. It doesn’t mean evaluate, analyze, discriminate, or be discerning. It literally means DEFINITION: krino, kree’-no; to condemn, sentence, pass a verdict.
4 CHARACTERISTICS OF A SELF-RIGHTEOUS PERSON

(v. 1) - He accuses others and excuses himself. It is typical of human nature that we are unrealistic about ourselves. Everybody is guilty, but we’re innocent. It’s everybody else’s fault and we aren’t so bad. The common word for this is hypocrisy. The worst kind of pride is religious pride. He says, “These people are judging other people (especially the people mentioned in ch. 1 who are really blowing it in an obvious way.), but saying about themselves that they aren’t so bad.”
How We Excuse Our Sin We aren’t without sin, but we try to convince ourselves and others that we are.

1. We re-label our own sin. We don’t gossip, we share concerns. “I’m not critical, I’m discerning.” “I’m not lazy, I’m mellow.” “I’m not negative, I’m realistic.” “I’m not unreliable, I’m flexible.” We say, “That’s not wrong, that just part of my personality.”
2. We conveniently forget our own sins. Someone said, “The person who thinks he has a clear conscience just has a poor memory.”
(v. 2) - He measures other people by the wrong standard. He compares others to himself. He makes himself the standard. God’s judgment is based on truth. The problem is that we are blind to the truth. We all have “blind spots.” We have weaknesses that we don’t see. So we don’t see where we are at fault, we just see where other people are at fault. What is ironic is that we tend to judge in other people what we dislike in ourselves. If you have a problem with pride, you are going to be very quick to judge people who are full of pride. If you are lazy, you are going to be quick to judge people who are lazy. When we judge others, our first tendency is to judge traits or actions in others that we dislike about ourselves the most. Charismatic pastor Tim Haggard was an outspoken Prop. 8 supporter and ant-gay demonstrator, but then it came out that he was having a gay relationship. I know of 2 tel-evangelists who were caught in an immoral relationship while in the middle of preaching a series on marriage and the family. If you find people reacting violently to certain sins it could be that (1) they are afraid of it or (2) they are guilty of it. Paul is saying we measure by the wrong standards and tend to play God.

(v. 3) - He thinks that judging others puts him in a better position. The reason we like to judge others (Yes, we like to judge others!) is that it makes us feel better. It makes us feel superior or at least that we aren’t so bad. But there’s some faulty logic here. ILLUS.: Let’s say I owe a man $10 million and another person owes that same man $20 million. Can I say, “Since you owe more, then I am no longer in debt.”? To say, “His sin is worse than mine” – Does that negate my own sin? No. Paul is saying here that God doesn’t grade on a curve. Paul is saying, “Don’t think that by pointing out other people’s sins that it gets you off the hook.” It’s like the od saying, “Remember: When you point a finger at somebody, you’ve got 3 fingers pointing back at yourself.”
(v. 4) - He misinterprets God’s blessing on his life. Literally it says that they treat it lightly. They take it for granted. Many people presume upon God’s goodness. They say, “Hey, everything is going great so God must think I’m great.” “Things are going good, so I must be close to God.” The self-righteous person thinks that he deserves God’s blessing. He doesn’t realize that if God gave him what he deserved, he’d be in hell right now. We misinterpret our circumstances and think, “Since everything is going so great, I must be without sin.” Realize that God can bless even when there is sin. He does so not because you are living right or because of who you are, but because of Who God is. That’s grace. It’s amazing that God knows all about us, and yet he is so patient. “Kindness” – How many times has God had a legitimate reason to “nail” you? Lots of times! Our attitude should be, “Wow, thanks Lord. I know I didn’t get what I deserved that time.” He says, “Don’t underestimate God’s goodness.” We shouldn’t take it lightly. Purpose of God’s Goodness: To lead us to repentance. It’s to motivate you to change. God wants to use His goodness, not His judgment to lead people to repentance. It’s not an effective witness to put people down and tell them what they already know they are, but by holding them up and showing them the benefits of knowing Christ and show them what god wants to do for our lives. We should show people the goodness of God. That lead people to repentance. A self-righteous person misinterprets God’s goodness.

(v. 5) The results of being judgmental – We are storing up wrath. You can store up treasure (Matt. 6) or wrath. What are you stroing up? Being judgmental makes God angry. Jesus got angrier at the Pharisees than He did at the adulterers. Why? Because they were being judgmental and being judgmental is playing God. Only God has the right to judge, and Paul goes on to give us the “when,” “how,” and “what” of God’s judgment.

WHEN IS IT WRONG TO JUDGE OTHERS? Since we are on this subject, I thought it would be benefitial for us to look at the 7 passages of Scripture that teaches us when it is wrong to judge.

1. When you practice the same sin. Romans 2:1-3
2. When it blinds you to your own faults.
Matthew 7:1-3 “Do not judge, or you too will be judged. 2 For in the same way you judge others, you will be judged, and with the measure you use, it will be measured to you. 3 Why do you look at the speck of sawdust in your brother’s eye and pay no attention to the plank in your own eye?” (NIV)

* Jesus uses typical Hebrew humor which was humor by exaggeration. The people would have smiled at this. Jesus makes it clear that there’s a difference between “knit-picking” and log-pulling. You reap what you sow. If you’re judgmental, you will be judged.

3. When you judge on outward appearance.
John 7:24 “Stop judging by mere appearances, and make a right judgment.” (NIV)

* He says that when you look at someone and you judge them by their clothes, or style, or hair, or color of their skin, or by the zits on their face, that is wrong. Don’t base any judgment on looks.

I Samuel 16:7 “…man looks at the outward appearance, but the Lord looks at the heart.” (NKJV)

4. When you judge someone before hearing the facts.
John 5:51 ““Does our law condemn anyone without first hearing him to find out what he is doing?” (NIV)

* It’s a rhetorical question and the obvious answer is “no.” This even goes for those times when your conclusion is accurate. You are still wrong because you judged without getting the facts. How many times do we base judgments on hearsay or a 3rd person’s report? “I heard that so and so did such and such.” Remember that there are always several sides to a story. There is your side, their side, and then there is God’s side.

5. When you judge someone’s spirituality based upon external observances.
Colossians 2:16 “Therefore do not let anyone judge you by what you eat or drink, or with regard to a religious festival, a New Moon celebration or a Sabbath day.” (NIV)
* Here we see 3 common tension in Christianity: (1) Diet (2) Drink (3) Days. Romans 14 discusses this. But he says, “Don’t get into disputable matters.” We all seem to have our own lists of “don’ts,” but God’s Word says, don’t look at outward standards as a way you judge a person’s inward spirituality. We tend to rate people’s spirituality on how many meetings they attend. Now, we do based upon meetings. Here’s how we used to do this: If you go to church every Sunday morning you’re a good Christian. If you go Sunday morning and Sunday night, you’re a great Christian. If you go Sunday morning, Sunday night and Wednesday night, you’re a spiritual giant. I wonder what would be left in your life if we cut out every meeting. (Hint: You should still have a relationship with Christ left.) I know people with great knowledge of the Word, yet they are as carnal as they ever could be. I know people who think they are great Christians just because they go to church.

6. When it causes you to slander another Christian.
James 4:11, 12 “Brothers, do not slander one another. Anyone who speaks against his brother or judges him speaks against the law and judges it. When you judge the law, you are not keeping it, but sitting in judgment on it. 12 There is only one Lawgiver and Judge, the one who is able to save and destroy. But you – who are you to judge your neighbor?” (NIV)

* That’s pretty clear – “Who are you to be the self-appointed judge of the world? Slander (the best translation of this word) = to ruin their reputation. There are times in scripture where we are called to be discerning. There are at least 4 times in scripture where we are told to judge in an evaluative attitude (not in a condemning attitude). We are to hate sin and wrong. We also are called to love people even if they are involved in sin and wrong. How can we speak positively about other Christians?

Ephesians 4:29 “Do not let any unwholesome talk come out of your mouths, but only what is helpful for building others up according to their needs, that it may benefit those who listen.” (NIV)
* We are to speak to people according to their needs, not your needs. Speak to edify and encourage. We are to speak in ways that build them up, not you up. We should speak positively.

7. When we question people’s motives.
I Corinthians 4:5 “Therefore judge nothing before the appointed time; wait till the Lord comes. He will bring to light what is hidden in darkness and will expose the motives of men’s hearts. At that time each will receive his praise from God.” (NIV)

* Paul in this context is talking about himself in this context (see v. 3). You see, Paul was continually being questioned about his motives, even in churches that he had started. They thought he was trying to build himself up. He said, “I have a clear conscience, but that doesn’t make me innocent, it’s the Lord who judges me.” If you accomplish anything in life you’re going to have your motives questioned. Paul simply states that he isn’t accountable to them, he’s accountable to God. Then Paul gives the advice, “Don’t judge people’s motives.” One reason you shouldn’t judge other people’s motives is because you’ll spend your entire life trying to figure out or straighten out your own. Many times we do things and we have no idea why we did it. Our motives all too often are hazy, mixed, and vague and only God knows the ultimate motives of our heart. Paul said, “Don’t judge! It’s just as bad as those sins mentioned in chapter 1 and you are without excuse.” (2:1). Then, he uses this as an opportunity to talk about who does have the right to judge. He says there is only one Person who has the right to judge and that is God.
II. ONLY GOD HAS THE RIGHT TO JUDGE OTHERS. Romans 2:6-16

A. WHEN GOD WILL JUDGE PEOPLE: (v. 16, 5) “the day” = the day of judgment; the day of accounting before God’s throne. One day all of us will give account of ourselves before God at the throne. That day has already been set. It’s on God’s calander and it will not be postponed. And it’s an awesome thought that we will one day stand before God and give account of our words, thoughts and actions. We all must appear before God and no one will be able to say, “Lord, it wasn’t fair.” Why? Because God has been patient, kind, and understanding.
B. HOW GOD WILL JUDGE PEOPLE: (2 ways)

1. vs. 2: Truthfully. That’s one of the reasons why God can judge and we can’t. God knows it all. We don’t completely know truth. God is all-knowing. It is based on fact. So, what is the truth that God uses?

Hebrews 4:12, 13 “For the word of God is living and active. Sharper than any double-edged sword, it penetrates even to dividing soul and spirit, joints and marrow; it judges the thoughts and attitudes of the heart. 13 Nothing in all creation is hidden from God’s sight. Everything is uncovered and laid bare before the eyes of him to whom we must give account.” (NIV)

* Nothing is hidden. Our judgment is superficial, God’s judgment is complete. Our knowledge is partial, God is omniscient. Our judgment is subjective, God is objective. So God has a right to judge us.
2. vs. 11: Impartially. You can count on a fair trial before God. Occasionally we will hear of someone who was accidentally sentenced when they were innocent; or they were guilty and let off. Celebrities seem to get off all the time. That never happens with God. You will get a fair trial before God. We are all alike in His eyes. He is true and impartial.
C. WHAT WE WILL BE JUDGED FOR: Do you remember teachers you had in school that told what to study? They would tell you what was going to be on the test. I always appreciated that. Fortunately, God tells us what we will be judged for. Let’s look at these so we can start preparing for our “final exam.”
1. vs. 6-10: According to our conduct. According to what you have done, and how you lived, not according to what you intended to do. “The road to hell is paved with good intentions.” This verse is found in Psalm 62:12 and in Proverbs 24:12. God’s not going to judge you for what others have done. You’re only accountable for yourself. On the other hand, you also can’t blame anybody else for what you have done. You can’t say, “Well, I would have been a better Christian if my spouse hadn’t been so ornery. v. 9 “to the Jew first and also to the Gentile” = stated this way because the gospel was given first to the Jews and then to the Gentiles. This isn’t a matter of priority, but a matter of order. This passage may sound like you could earn your way to heaven. Buth the Bible doesn’t teach that at all. Many people think that if they are “good enough” they can make it to heaven. What are the good works God is talking about here? Going to church? No. Communion? No. Tithing? No. keeping the 10 Commandments? No. This question was asked of Jesus by the Pharisees (if there was any group that thought they could work their way to heaven it was the Pharisses).
John 6:25-29 “When they found Him on the other side of the lake, they asked him, ‘Rabbi, when did you get here?’ 26 Jesus answered, ‘I tell you the truth, you are looking for Me, not because you saw miraculous signs but because you ate the loaves and had your fill. 27 Do not work for food that spoils, but for food that endures to eternal life, which the Son of Man will give you. On Him God the Father has placed His seal of approval.’ 28 Then they asked Him, ‘What must we do to do the works God requires?’ 29 Jesus answered, ‘The work of God is this: to believe in the One He has sent.’” (NIV)

* Who is the One god has sent? Jesus. God isn’t saying that you can do good works to get to heaven. To be good enough to get to God, you’d have to be as good as God. Trusting Christ as your only basis of salvation IS THE WORK OF GOD. See Romans 2:9-10. Would you agree with that verse? Pressure comes from being out of the will of God. Then he says that God is going to judge us…
2. vs. 12-15: According to our conscience. God makes it clear that whether or not they had the law, they will still be judged. The Jews had God’s law on their code, the rest have God’s law on their conscience. Each of us is responsible for what we know. Just because someone knows more than us, it doesn’t excuse us. It isn’t how much you knew, but how you acted on what you did know. Too many people keep their Bible knowledge on a discussion level. Obedience is needed. I see people come to church all the time, walk out and say, “Good message, pastor.” But their life isn’t any different. Application is the bottom line to Bible knowledge. That’s why I don’t give a lot of background on Sunday morning. I only share a Greek word when it’s going to help people apply or remember God’s Word. James was saying the same thing as Paul in…
James 1:22-25 “Do not merely listen to the word, and so deceive yourselves. Do what it says. 23 Anyone who listens to the word but does not do what it says is like a man who looks at his face in a mirror 24 and, after looking at himself, goes away and immediately forgets what he looks like. 25 But the man who looks intently into the perfect law that gives freedom, and continues to do this, not forgetting what he has heard, but doing it – he will be blessed in what he does.” (NIV)

James 4:17 “Anyone, then, who knows the good he ought to do and doesn’t do it, sins.” (NIV)
* For most of us. Our problem isn’t that we don’t know enough, it’s that we don’t live out what we already know. People ask me, “What’s the best Bible translation?” I’d say, “It’s when you translate the Bible into your daily life.” Then the 3rd we’ll be judged…
3. vs. 16: For our character. “secrets” = people’s motives. God knows them completely. We can’t judge people’s motives, but God can. It’s why you do what you do. “Your reputation is what people think you are. Your character is what God knows you to be.”
I Corinthians 4:5 “Therefore judge nothing before the appointed time; wait till the Lord comes. He will bring to light what is hidden in darkness and will expose the motives of men’s hearts. At that time each will receive his praise from God.” (NIV)

* There are a lot of unbelievers that look like Christians on the outside. There are also saved people who look outwardly like unbelievers. Paul wants us all to see that we all need God.
CONCLUSION: YOUR HOPE – You can skip the judgment!

1. Revelation 20:12-15 “And I saw the dead, great and small, standing before the throne, and books were opened. Another book was opened, which is the book of life. The dead were judged according to what they had done as recorded in the books. 13 The sea gave up the dead that were in it, and death and Hades gave up the dead that were in them, and each person was judged according to what he had done. 14 Then death and Hades were thrown into the lake of fire. The lake of fire is the second death. 15 If anyone’s name was not found written in the book of life, he was thrown into the lake of fire.” (NIV)
2. John 3:16-17 “For God so loved the world that He gave His only begotten Son, that whoever believes in Him should not perish but have everlasting life. 17 For God did not send His Son into the world to condemn the world, but that the world through Him might be saved.” (NKJV)
* God would rather be your Savior than your judge, but if you don’t accept Jesus Christ as your Savior, He WILL one day be you judge.
3. John 5:24 “I tell you the truth, whoever hears My word and believes Him who sent Me has eternal life and will not be condemned; he has crossed over from death to life.” (NIV)
“WHY ‘RELIGION’ CAN’T SAVE YOU”

ROMANS 2:17-29

I. OVERVIEW

	Intro.
	Sin
	Salvation
	Sanctification
	Sovereignty
	Service
	Conclusion

	1:1-17
	1:18-3:20
	3-5
	6-8
	9-11
	12:1-15:13
	15:13-16:27

In the first section of Romans (1:18-3:20), Paul makes the convincing case that everyone has sinned, and therefore needs forgiveness and salvation from God. This first section of Romans is answering the question, “Why do I need to be saved?” Paul identifies 3 categories of people who have sinned and need forgiveness:

· The “Rebellious” (1:18-32)

· The “Respectable” (2:1-16)

· The “Religious” (2: 17 -29)

* We’ve already considered the first two. We saw in chapter 1 the person who has outwardly rebelled against God and rejected Him. They repress the truth, they reject the truth, they replace the truth. They reject God intellectually and morally. God says that they are guilty of two kinds of sins: (1) Godlessness = living as though God doesn’t exist and (2) Wickedness = living without rules. Paul says that those people need salvation and it seems obvious to us that this type of person needs to be saved.

* Then there is the respectable person. This is the person who says, “I’m a good law abiding citizen and I’m better than most people. I mean, I’m no pervert.” These people are quick to judge the person described in chapter 1. Their sins aren’t open and gross like the person in chapter 1. This person is self​-righteous person. Then Paul says that there is one more group of people and they say, ‘‘Not only am I moral and upright, I’m religious.” This person says, “I’m OK because I am religious.” They are trusting religion to save them. This person is the hardest person to reach. Often the rebellious person gets to the end of their rope and they get desperate. They’re addicted or they’re down and out. They are often willing to admit they have a need. The respectful people are the next hardest because they think they are good and moral and keep the 10 Commandments (even though most of those people can’t even list the 10 Commandments). The religious person is the hardest to reach because he is trying to work his way to heaven. And Paul points out that you can be religious and lost. Even if they get to a point where they realize they need something, they look to a ritual to meet that need instead of a relationship.

DEFINITION OF RELIGION

Religion = man’s best attempt to get to God. The Bible compares religion to a relationship. The relationship available through Jesus Christ is God’s attempt to get to man.
* In Rom. 2:17-29, Paul deals with the Jewish religion because he was a Jew, but the principles apply to anybody who thinks his religion can save him. You could substitute the phrase “church member” for the word “Jew” and it would apply. The purpose of this section is to show that religion without Christ will not get you to heaven. Paul starts out by giving ...

II. 8 CHARACTERISTICS OF THE RELIGIOUS PERSON. Romans 2:17-29
(vs. 17a) They depend on a label. “called” = name yourself or claim.
* The Jews thought that they were going to make it to heaven automatically because they were Jews. They thought the name alone meant they had their passport to heaven. The word “Jew” comes from the word or name “Judah.” It is first used in II Kings 16:6 and it literally means “a praiser of God.” They relied on their label. If you asked, “Are you right with God?” They would answer, “Of course, I’m a Jew.” Does that happen today? Sure! If you ask, “Are you a Christian?” People respond and say “Why of course, I’m a Baptist.” Or “I’m a Catholic,” or “I go to church.” or “Of course my parents were missionaries.” As if you can become a Christian by osmosis! No one becomes a Christian because they take on a label.

(vs. 17b) They rely on rules and regulations. “The Law” refers to the Pentateuch which is the first 5 books written by Moses (Gen., Ex., Lev., Num., Deut.). These were the law. The law has never saved
anybody. That’s not it’s purpose (as Galatians points out). Jews thought that they gained instant salvation because they had the law whether they obeyed it or not.

John 5:39, 40 “You diligently study the Scriptures because you think that by them you possess eternal life. These are the Scriptures that testify about Me, 40 yet you refuse to come to Me to have life.” (NIV)

* Many Jews had the first 5 books of the Bible memorized! There are people who think that they are Christians because they own’ a Bible. There are people who believe that they are more spiritual or scholarly because they use and only use the King James Version.

(vs. 17c) They think they have special status with God. Some of the most prideful people in the world are religious people. Jews thought they were the best in God’s eyes. There are churches and denominations today that say they are the only true believers. Jesus never pushed religion. God often bypasses the religious people in order to get His message across. When Jesus was born, God didn’t announce it to the priests, He told shepherd (the low life of society).

(vs. 18a) They claim to have a “pipeline” to God. Paul is setting them up here. He is saying, “if you know God’s will…,” He’s being sarcastic here. He goes on to say, “then why don’t you do it?” he’s saying, “It’s not enough to have the Law. It’s not enough to know God will, you have to obey it. “

(vs. 18b) They maintain a high moral standard. Is there anything wrong with that? No.

Philippians 1: 1 0 “So that you may be able to discern what is best and may be pure and blameless until the day of Christ.” (NIV)

* Paul is talking about values and priorities. The problem comes when you rely on moral integrity to get you to heaven. You’ve heard people say, “You’d never catch me doing that.” Or a person says, “Oh, I don’t need to go to church, I’m better than so-and-so and they do go to church.” When you compare Christians to a people involved in cults and say things like, “Wow, look at them! They live more like Christians than a lot of Christians do.” You are comparing spirituality to outward performance rather than an inward relationship. This person doesn’t just rely on what he doesn’t do, but by what he does do too. Many Jews had the 1st 5 books of the Bible memorized. Many of these Jews were very ethical and moral people. We should be ethical and moral too, but that will not get us to heaven. Paul is systematically tearing down every prop that religious people think is going to get them into heaven. They’re thinking, “I’m nothing like that terrible perverted person in Ch. 1. And I’m even better than the moral person in Ch. 2. I try to please God and do good.” What’s the result of this thinking?...

(vs. 19, 20) They have a condescending attitude toward others. Compare the term religious people use for themselves and compare that to the terms they use for other people.

* The religious person views himself as: v.19 - “guide,” “a light,” v.20 “an instructor,” “a teacher.” They view everybody else as: v.19 - “blind,” “in darkness,” v.20 - “foolish,” “babes”.

* They think they have it all together and no one else does. They are religious snobs. They are a religious “know-it-all.” I know people who use the Bible as a hammer to beat you on the head. They take great pride in correcting you. The fact is that God DID give the Word of God to the Jews. Why? So they could strut around in pride? No! So they could be missionaries to the world! They weren’t God’s chosen people because God loved them more than anyone else. God loves the whole world. They were special in that they were given the message to take to everyone else. They didn’t do it though. They say on it. Instead of giving it away, they became more and more separated and said, “This is only for us.” Now God has another special group that is to take the message to the world and that group is called “the Church.” I’ve seen Christians go out and be know-it-alls and go out and blast people and then when they are criticized or ridiculed, they say, “Well, I’m just suffering for Jesus.” And they aren’t. They are suffering for being obnoxious. Paul is saying that if you are taking your faith and using it to put other people down, then you’re devoted to a religion, not a relationship. Our faith is not giving to us to make us feel superior. Billy Graham says, “Evangelism is one beggar telling another beggar where to get bread.” We are no better than anybody else. We need the message of Christ as much as anyone (vs. 21-23) They don’t always practice what they preach.
* Paul asks 5 very pointed questions that hit these people between the eyes. Religious people are easy prey for hypocrisy because of their outward standards. They set them up, but don’t live by them. These are “verbal believers.” v. 21 - ‘‘teach,’’ “preach,” v. 22 “say,” “abhor” v. 23 “boast.” These are “mouthy” people. Religious people are great and talking, but they don’t back it up. Their walk does not match their talk. Their conduct doesn’t match their claims.
Isaiah 29: 13 “The Lord says, ‘These people come near to Me with their mouth and honor Me with their lips, but their hearts are far from Me. Their worship of Me is based on merely human rules they have been taught. ‘“ (NIV)

* A lot of religious people just give “lip service.” They walk in do their thing and walk out. This next verse shows the basis for what Paul was saying. This is what Paul was thinking about ...

Ezekiel 33:31, 32 “So they come to you as people do, they sit before you as My people, and they hear your words, but they do not do them; for with their mouth they show much love, but their hearts pursue their own gain. 32 Indeed you are to them as a very lovely song of one who has a pleasant voice and can play well on an instrument; for they hear your words, but they do not do them.” (NKJV)

* There are a lot of people who go to church and listen, sing, and participate, and then they walk out with no intention of ever applying them in their life. If you want to know the results of religion in the world, look at Rom. 2:24. Because of their “religion” non-religious people are turned off. Because of your piousness unbelievers reject God. If you did a survey of our area, you would find that people don’t have as many hang-ups with God as they have hang-ups with Christians and the church. They run away from hypocrisy and a “holier than Thou” attitude and a “church is boring” mentality.
,

THE NEGATIVE EFFECTS OF RELIGION: vs. 24 This verse was the ultimate put-down for the Jew. Blasphemy was looked upon as the worst sin of all. Blasphemy is bringing shame on God’s name. They bring shame to God while trying to be religious. They claimed to be teachers and guides, but they were actually turning people away. I’ve heard people say, “If being a Christian is like being like that person, forget it.” We need to be very careful about our attitudes when we are around unbelievers. ILLUS.: Gandhi actually studied the teaching of Christ and almost became a Christian. He came to the US and when he got into the “Bible belt” he went to a restaurant where they wouldn’t let him in because of the color of his skin. Gandhi later wrote that he rejected Christianity, not because of Christ, but because of Christians. He saw the hypocrisy.

2 TRUTHS TO REMEMBER

(It’s not my duty to make people be religious. God never calls us to go into all the world and make religious people. It’s not our duty to go around and correct people’s language or behavior. Our duty is to share Christ with them.

(Never expect an unbeliever to act like a believer until he is one. That includes your kids, your spouse, your parents, the people you work with. The fact is, we don’t have the power to change until we have Christ in our life. When we tell people to clean up their lives, they don’t have the power to do that. Jesus never said, “Get rid of your hang-ups and then come to Me.” Jesus said, “Come to Me with your hang-ups and I can change you.” That’s why we let anyone into our church. We are to love people and reject sin. We accept people where they are. People were drawn to Jesus because He accepted them and was real with them. People with problems need to be here. They will find answers and hope here. They sure won’t at some bar. Now, since this has been a bit negative so far, let me say this - I have found that most people are not offended by genuine sincere witnessing. When you share Christ in an honest, loving, caring way, that doesn’t turn people off. It’s the high powered phoney that turns them off. The person who sounds more like a salesman than a believer. The truth is that people in the world are much more willing to hear the good news than we are willing to share it. People just don’t want religion. In v. 24, Paul is saying that religion sends some people to hell. The true message often gets confused in the trappings of religion. That’s why we keep the worship service simple. The 8th characteristic is ...

(vs. 25-29) They rely on rituals. Paul makes some cutting remarks (ha ha) about circumcision. This practice became a ritual and then it became an end in itself.

v. 28, 29 – notice “inwardly” and “outwardly.” He is talking about the difference between an outward practice and an inward attitude. Circumcision was originally supposed to be an expression of faith. It symbolized a commitment to God and was meant to be a reminder of a vow. It was like the wedding ring of a marriage. But a ring is worth only as much as the vow behind it. Circumcision was the symbol of a Jew’s commitment to God. Paul was saying, “The outward symbol is worth nothing compared to the inward commitment.” They got to the point of making circumcision equal to the vow. Jews got to where they thought circumcision was a passport to heaven and they could do whatever they wanted since they were circumcised. You can substitute circumcision with any ritual like baptism, communion, church membership, confirmation, and you get the same idea. All outward actions are worthless without the commitment behind them.

* Ritual without reality is worthless!

Philippians 3:4-9 “Though I myself have reasons for such confidence. If someone else thinks they have reasons to put confidence in the flesh, I have more: 5 Circumcised on the eighth day, of the people of Israel, of the tribe of Benjamin, a Hebrew of Hebrews; in regard to the law, a Pharisee; 6 As for zeal, persecuting the church; as for righteousness based on the law, faultless. 7 But whatever were gains to me I now consider loss for the sake of Christ. 8 What is more, I consider everything a loss because of the surpassing worth of knowing Christ Jesus my Lord, for whose sake I have lost all things. I consider them garbage, that I may gain Christ 9 And be found in Him, not having a righteousness of my own that comes from the law, but that which is through faith in Christ - the righteousness that comes from God on the basis of faith,” (NIV)
.

* Paul says that all of that stuff that he would have used to get on the “Who’s Who of Religion” list, he considers all of that garbage. What is important is relying of Jesus Christ. Paul concludes this section in vs. 28, 29 by asking ...

Who is a real Jew? This question is a big debate in Israel today. Is it parentage? Is it practice? Is it a religion or a race? Some say that it is bases on religion and religious rituals – it’s someone who has a kosher kitchen and obeys all of the OT laws. Yet, there are people who are Jews by parentage and culturally are atheists. What about those who say it’s a race. Or it’s only by ancestry. So then, what about those converted to Judaism? There are black people and Asian people who say they are Jews. And there is much debate on whether that is possible. Now, the last part of v. 29 is actually a pun. The word “praise” there is the same word as for “Jew.” The

answer is that Jewish-ness comes from God, not from man. Look at this verse...
.’

Galatians 3:29 “If you belong to Christ, then you are Abraham’s seed, and heirs according to the promise.” (NIV)

* God’s Word says that the way you really become a Jew (a praiser of God), is when you put your trust in Jesus the Messiah. Now, let’s say it another way.

Who is a Christian? The answer is the same.

III. APPLICATION FOR MY LIFE TODAY:

A. What have you been trusting in to get you to heaven?

B. Has someone you know been turned off to Christianity by your lifestyle? Is your life consistent with what you claim to believe?
I Peter 2:15 “For this is the win Of God, that by doing good you may put to silence the ignorance of foolish men;” (NKJV)

CONCLUSION: Pray this prayer: “Lord, help me to be intensely spiritual, yet perfectly natural.”
“GOD’S FINAL VERDICT”

ROMANS 3:1-20

INTRODUCTION:
	Intro.
	Sin
	Salvation
	Sanctification
	Sovereignty
	Service
	Conclusion

	1:1-17
	1:18-3:20
	3-5
	6-8
	9-11
	12:1-15:13
	15:13-16:27

Today we’ll considering the last 20 verses of the first major division of Romans. Paul makes his closing arguments for God’s case against humanity. The purpose of Romans 1:18-3:20 is to show that everyone needs Jesus Christ. Everyone needs forgiveness and salvation. It answers the question: “Why do we need to be saved?” In this first section we’ve seen how everyone is without excuse – not the rebellious, not the respectable, not even the religious person. We’ve sen in this section that God reveal Himself to us. He has done it through nature, through our conscience, through the Law to the Jews. In ch. 2 we saw that God judges people. Then we looked at 7 reasons why we aren’t to judge other people. No one is an exception. In our last study we saw that religion can’t even save us. So far in our study of Romans we’ve seen the bad news. Next week we’ll begin seeing the good news – God’s plan of salvation. Today Paul wraps up the case. You remember we looked at this section as a courtroom case. Paul is the prosecuting attorney making the case that everyone is guilty. Paul does what any good lawyer would do at the conclusion of a case: (1) He anticipates the questions that are in the minds of the jurors and he answers them in advance. Paul makes his closing arguments. (2) He brings in supporting evidence. He brings in some testimonies and quotations from the OT and calls for his witnesses. (3) He summarizes his conclusions and asks for a verdict.

I. QUESTIONS: PAUL ANSWERS ALL OBJECTIONS. Romans 3:1-9 Paul loved to use questions and answers as a teaching tool. In a synagogue setting it was perfectly normal for a teacher to speak for a while and then ask, “Are there any questions?” Paul imagines the dialogue and asks the questions for them and then answers them. This is one of the, if not the most difficult portion of Romans to understand. It is, in fact, one of the most difficult passages in the entire Bible. So, if you remember that Paul is raising questions and then answering them himself, it will make more sense to you.
 In any court case there will be some objections. Paul just told these people that their religion will not get them to heaven and neither will anyone else’s. Paul says, “Your religion, race, or rituals have nothing to do with you going to heaven.” Paul realizes that there are going to be some objections to this, so he addresses these issues.
Notice The 5 Questions And Answers Look at verses 1-9 and count the question marks there. ? mark at the end of v. 1. 2? marks in v. 3. 1 in v. 5. 1 in v. 6. 1 in v. 7 1. v. 8 2 in v. 9. He answers these questions with some excited answers. 4 exclamation points so to speak. So let’s look at these 5 questions and then we’ll talk about them.
Question: (v. 1) Regarding the Jews’ uniqueness. Paul knew people would say, “If being religious doesn’t get me to heaven, why should I even do it?” Why should we go to church? Why should we read our Bible and pray? What’s the advantage?
Answer: (v. 2) There is great advantage to being a Jew. They have been entrusted with the very words of God. v. 2 – chiefly or first of all (Greek word: proton) = first in order of importance.

* It sounds like he’s going to give a whole list of advantages, but he only gives one. Why? Because this is the most important one. In chapter 9:4, 5 Paul lists the other advantages. God wanted the Jews to know, however, that the one thing that the Jews really had going for them was that God had given them His Word. This was the greatest thing that God had entrusted to them. Better than all the rituals and traditions.
Why Did God Give The Word Of God To The Jews? Let’s quickly answer this question and we’ll look at Exodus 25. But what we’ll see is that God gave the Jews His Word…
(1) To care for it and protect it. We have a lot to thank the Jews for because they have preserved the Word of God. They were very careful to protect and keep God’s Word pure. There was a piece of furniture in the temple that was called the ark of the covenant. Remember the movie, “Raiders of the Lost Ark”? Great movie – lousy theology. It was a box overlaid in gold inside and out. They kept the Word of God (the 10 Commandments) in it. In Exodus 25 we see the instructions in building that ark.

Exodus 25:10-16, 21 “Have them make a chest of acacia wood – two and a half cubits long, a cubit and a half wide, and a cubit and a half high. 11 Overlay it with pure gold, both inside and out, and make a gold molding around it. 12 Cast four gold rings for it and fasten them to its four feet, with two rings on one side and two rings on the other. 13 Then make poles of acacia wood and overlay them with gold. 14 Insert the poles into the rings on the sides of the chest to carry it. 15 The poles are to remain in the rings of this ark; they are not to be removed. 16 Then put in the ark the Testimony, which I will give you. 21 Place the cover on top of the ark and put in the ark the Testimony, which I will give you.” (NIV)

* They had rings on it with poles to carry it because they weren’t allowed to touch it. Why? It was so sacred because it had the Word of God in it. The actual 10 Commandments given by God to Moses was in it. What was special about the ark? What it contained. Solomon later was told to build a beautiful temple in which to place the ark that held the Word of God. It was that important.

(2) To share it. The Jews were supposed to be the missionaries to the world. God didn’t make them the chosen people so they could say, “We’ve got it and you don’t.” God made them to be evangelists to the world. They preserved it, but they did not share it. They saw it as a privilege and not as a responsibility. Remember: You can’t be blessed by God by obeying half of what God says.
Question: (vs. 3) Regarding God’s faithfulness. Some were asking, “If there are people without faith, then won’t that cancel out God’s faithfulness?” See, some Jews were not faithful to God. So they wanted to know if God would give up on the Jewish nation because some were unfaithful? Will the Jews’ unfaithfulness cancel God’s promises to them? The Jews did not keep their part of the covenant. But what does God do?...
Answer: (vs. 4) God never breaks His promises. “God forbid” = a compound negative; could be translated, “No, never, no way.” This is the strongest negative statement in the Greek language. Paul uses this frequently. He uses it 13 times in his writings and 9 times in Romans. He’s saying God does not His promises even when our performance doesn’t warrant it. He’s answering, “If the Jews are unfaithful, can god be unfaithful?” Paul says even if every person in the world is a liar, God is true and speaks truth. Realize that God makes 2 kinds of promises: (1) Conditional (2) Unconditional. Conditional: Ex. “Whoever calls on the name of the Lord shall be saved.” “Ask and it shal be given unto you.” See, there is a promise and a premise.
II Chronicles 7:14 “If My people, who are called by My name, will humble themselves and pray and seek My face and turn from their wicked ways, then will I hear from heaven and will forgive their sin and will heal their land.” (NIV)

Unconditional: These are the ones Paul is talking about. There are promises that God made that He would keep no matter what they did. Ex. God promised that He would send the Messiah to the Jews. Did they deserve a messiah? God did this even knowing that they would reject Him. God also promised that Jesus would come again. Whether or not you believe you’re going to affect God keeping His promises, it’s not conditioned on you. God’s promises are based upon His character, not on our performance. I’m glad that some of God’s promises aren’t based on me and my performance.
Psalm 89:30-37 “If his sons forsake My law and do not follow My statutes, 31 If they violate My decrees and fail to keep My commands, 32 I will punish their sin with the rod, their iniquity with flogging; 33 But I will not take My love from him, nor will I ever betray My faithfulness. 34 I will not violate My covenant or alter what My lips have uttered. 35 Once for all, I have sworn by My holiness – and I will not lie to David – 36 That his line will continue forever and his throne endure before Me like the sun; 37 It will be established forever like the moon, the faithful witness in the sky.” (NIV)

* If you want an example of God’s faithfulness, just look at the nation of Israel. You read your OT and see Israel battling with these other peoples (Some joke names: The Apazorites, the Buzzites, the Hitites, the Outasights, the Gazunt-hites, Stalagtites and the Stalagmites), how many of them are around? None! Only Israelites. The Jewish nation is a living testimony to God’s faithfulness. That should be precious to us. God’s promises are trustworthy! Even though God is working through the Church now, God is still not through with Israel and still has promises to fulfill. Now, this leads us to question #3.
Question: (vs. 5) Regarding God’s righteousness. If you read this and you say, “That doesn’t make sense.” You’re right. Paul does that on purpose. He wants to point out some faulty logic, but it was a common excuse that the Jews were giving at this time. Now, this is a hard section in Greek and in English. The argument is this: If God is faithful even when I sin, and in fact my sin shows how loving God is, then God shouldn’t get mad at me when I sin, because I’m actually helping God look good by my sinning because it shows how forgiving He is. Paul’s response: I am using a human argument. People actually were thinking that their sin was reinforcing God’s faithfulness. THIS MAKES NO LOGICAL OR SPIRITUAL SENSE! That would be like a guy cheating on his wife over and over and she keeps forgiving him. So the husband says, “You know honey, every time I cheat on you and you forgive me, it shows what an amzing person you are.” The wife would finally say, “I’ve had it!”
Answer: (vs. 6) - God must have standards in order to be fair. “God forbid” They were perverting God’s righteousness. If this argument were true God couldn’t judge the world. Everyone would be doing good: whenever you do good and whenever you sin. It makes no sense. Then comes question 4.
Question: (vs. 7) Regarding God’s truthfulness. This is really an extension of the last argument. Paul is taking it a step further and says, “If I demonstrate how truthful God is by my lying, then how can God judge me as if I am His enemy?”
 Paul was an intellectual giant. Paul took the last argument and applied a debating tactic called reducto ad absurdium – you take it to it’s logical illogical conclusion. Paul pushed it to the extreme and showed how stupid their logic really was. You use this when you say to someone, “What if everybody did that.”
Answer: (vs. 8) God does not need our evil to contrast His goodness. Paul says, “If sinning brings glory to God, let’s live it up!” Does that make sense. Paul says, “NO WAY!”
 Many people belive the right things, but don’t live it. ILLUS.: If you went to the doctor and he said, “Well, you have a slight case of strep throat and I have a brand new miracle drug that will take it away. Since you only have a slight case, it will probably be gone in 5 minutes.” You would be stupid if you said, “Well, if it’s that great, why don’t I go and let it get really bad and that way we’ll be able to see how powerful that drug really is.” That’s the same kind of logic and there are people who do that today. Paul was fighting a philosophy that is prevalent today. It’s people who say, “It doesn’t matter what you do as long as you believe the right thing.” There’s a lot of people who go out and live like a Christian on Sunday and live like the devil the rest of the week. God is not some old grandfather who has no control. I have had many people tell me in one way or another, “Pastor, I know what I’m doing is wrong, but I’m going to do it anyway because I know God will forgive me.” Forgiveness is not a license to sin! Never confuse God’s forgiveness with approval. God may forgive you, but He will probably let you reap the consequences of your sin. We as parents do that sometimes – we forgive, yet we allow consequences to take place. Don’t presume on the grace of God. Though God forgives, He still allows us to carry the scars. At the end of v. 8 Paul says they get the condemnation they deserve. Now, Paul points out that some people were actually reporting that Paul was teaching and encouraging loose living. He was being slandered. Whenever a pastor preaches and offers God’s grace, people are going to accuse them of excusing loose living. His closing statemen in v. 8 is that if these people think they can get more of God’s forgiveness by their sinful living, then their condemnation is deserved. As we come to v. 9, we see Paul making his closing arguments. He lists man’s 5 excuses and here is the last one.
Question: (vs. 9) Regarding man’s sinfulness. Paul is talking about his fellow Jews. God says that the Jews have an advantage, but he doesn’t say that they are better.
Answer: (vs. 9) All are under sin. This ends the first section where Paul deals with the question.

II. QUOTATIONS: PAUL SUBMITS SUPPORTING TESTIMONY. Romans 3:10-18

“As it is written...” Paul uses Old Testament Scripture. Paul brings in the testimony and since he is speaking to Jews he uses their own OT to reinforce his case. Paul quotes 5 OT passages. Actually Paul took 5 OT passages and made a poem out of them. The rabbis had a teaching method that they called charaz. Charaz literally means “a stringing of pearls.” They would take verses from a variety of sources and put them together and present an argument. It’s like a topical message. Actually, Paul always taught topically. He never preached an expository message in his life where he went verse by verse. He always taught topically. This is Paul’s topical sermon on sin. And like a good Baptist, he has 3 points. Paul’s Outline: 1. Man’s character (vs. 10-12). 2. Man’s conduct (vs. 13-17). 3. The cause of sin (v. 18).

(vs. 10-12) – This comes from Psalm 14:1-3 There is no one who is righteous. There is universal sin.

 No one seeks God? But there are churches, temples, shrines, and places of worship all over this world. It sure seems like people are seeking God. NO! Many people seek what God offers, but they don’t seek God.

I Corinthians 10:20 “No, but the sacrifices of pagans are offered to demons, not to God, and I do not want you to be participants with demons.” (NIV)
* People never seek God, He seeks them. They run from God. Remember when Campus Crusade put out bumper stickers that said “I found it”? The problem with that was that God wasn’t the one Who was lost. God finds us. They should have said, “HE FOUND ME!” There’s no parable of the lost shepherd, it’s the parable of the lost sheep. Jesus didn’t say, “I have come to be found.” He said, “I come to seek and to save that which was lost.” v. 12 - “worthless” – in the Greek that word originally was used for sour milk. Sin wastes your life.

(vs. 13a) – Psalm 5:9 Our speech gives your sinfulness away. When you go to the doctor one of the first things he does is have you stick out your tongue and he looks down your throat. We can see the spiritual health of a person by what they say.
(vs. 13b) - Psalm 140:3 We strike at each other with our words. Vipers can kill people with their mouths and so can we.
(vs. 14) - Psalm 10:7 A foul mouth is an offense to God.
(vs. 15-17) - Isaiah 59:7-9 They are violent and as a result their lives are filled with misery, ruin, and they don’t know peace. v. 17 would be a fitting verse for the cornerstone of the United Nations building.
(vs. 18) - Psalm 36:1 Paul here gives the cause why all these afore mentioned things happen.

III. CONCLUSION: PAUL SUMMARIZES GOD’S CASE. Romans 3:19-20 These last 2 verses summarize everything that Paul has been building so far in these first 2 1/2 chapters.
“Now... and Therefore...”
(1) The whole world is accountable to God. v. 19
(2) The whole world is wthout excuse. We are speechless. v. 19
(3) The whole world is hopeless without Christ.

* One of the purposes of God’s Word is to make us aware of our sin. When you have a law, you know when you break it. When you have a standard, you know when you violate it. It shows us that we need to be saved. The other purpose of the law is in…

Galatians 3:23, 24 “Before this faith came, we were held prisoners by the law, locked up until faith should be revealed. 24 So the law was put in charge to lead us to Christ that we might be justified by faith.” (NIV)

The 2nd purpose is to point us to Christ. We see we need to be saved and we see Who the Saviour is.
THE VERDICT: MAN IS GUILTY WITHOUT A DOUBT. v. 20
CONCLUSION: Everyone needs to be saved. Ray Steadman titles this section of Romans as “Total wipe out.” Next week we see the good news. We go from night to day. Paul changes rolls and becomes the attorney for the defense. We realize that we don’t have to be condemned. Here’s a sneak preview:

Romans 8:1 “Therefore, there is now no condemnation for those who are in Christ Jesus.” (NIV)
“WHAT GOD HAS DONE FOR YOU”
ROMANS 3:21-31

INTRODUCTION: If I were to ask you to define the gospel, could you do it? That’s what we’ll look at tonight. What is the gospel? Paul gives some very good news as he describes the good news of the gospel. This good news is very welcome after all the bad news we’ve been reading about in the first 3 chapters. This passage is the message of Christ in capsule form. Donald Barnhouse once called this passage “the most important paragraph in the Bible.” Martin Luther said that this is the “chief point of the whole Bible.” Paul describes, in specific terms, the meaning of salvation. Every single phrase in the first paragraph has significant meaning. If you don’t understand this passage, you really don’t understand salvation. Next week in chapter 4 we’ll consider an illustration of salvation, but this week we consider an explanation. I overheard two girls talking in a restaurant. One girl was trying to talk the other girl out of a relationship. She said, “Get rid of him! After all what has he done for you?” Some people ask that of God. Why should I become a Christian? What has God ever done for me? Today we answer that question. For 2 1/2 chapters Paul has been building this case against us. We found out that we are all guilty and need to be saved and forgiven of our sin. Romans 3:21 we see “But now...” Why this change? He’s being saying we’re sinners and doomed, “But now,…” we have some good news. Paul had built up a case against humanity. We’ve heard that we have all sinned. We’ve been hearing about sin, sin, sin and now we hear about salvation. This is a major turning point. We find out how we can get right with God. In the process we’re going to consider some very important words.

I. IMPORTANT WORDS THAT DESCRIBE OUR SALVATION. Rom. 3:24 Individual words are very important in the Bible and there are 3 important words that you must know because they describe 3 miracles that God does for you when you are saved. They describe what God has done for us that we could never do for ourselves. They are so important that each one could be a message. Jot them down and we’ll explain them later.
A. Justification. (or justified) - a courtroom term

B. Redemption. - a slavery term

C. Atonement.
II. A DETAILED EXPLANATION OF OUR SALVATION. Rom. 3:21-26 Not only are words important, but there are some important phrases. There are 9 phrases that Paul uses to describe our salvation and every one of them is important. So we’re going to go phrase by phrase.

9 Wonderful Facts

1. It was designed by God. v. 21a “...the righteousness of God...”
* Man didn’t think up salvation. God thought it all up and did it all.
2. Salvation is not earned. v. 21b “...apart from the law...”
Romans 3:20 “Therefore no one will be declared righteous in his sight by observing the law...” (NIV)
* No one gets to heaven by doing good works, or by keeping the 10 Commandments. Some try to earn salvation by keeping the “golden rule.” It never works. There were 3 kinds of law in this day: (1) Moral law (2) Civil law (3) Ceremonial law and Paul was saying here that none of them will ever get a person to heaven. Our natural tendency as humans is to try and do something to earn it.
3. It is unhidden. v. 21c “…has been made known, to which the Law and the Prophets testify.”
* This isn’t a secret that is just getting out. Salvation isn’t some new message that Paul just thought up. It had been around for a long time. When he says “Law and the Prophets,” he’s talking about the OT. God’s desire from the start was to save mankind.
I Peter 1:10, 11 “Concerning this salvation, the prophets, who spoke of the grace that was to come to you, searched intently and with the greatest care, 11 trying to find out the time and circumstances to which the Spirit of Christ in them was pointing when He predicted the sufferings of Christ and the glories that would follow.” (NIV)
* This verse is saying that the Bible teaches the same thing – We are saved by grace through faith. When we see the sacrifices in the OT, they teach that God was going to supply a sacrifice. Someone was going to die for somebody else. Jesus Christ was that sacrifice for us.
4. It is through faith. v. 22 “...through faith in Jesus Christ...”
* The whole Christian life can be summed up in the word “faith.” Religions say “do this do that, don’t do this, don’t do that.” Christianity says “just believe, accept, and trust.” I’ve asked people, “Are you a Christian?” And they say, “I’m trying.” That’s like if I asked you if you were born and you said, “Well, I’m trying.” When it comes to being in God’s family, you either are or you aren’t. You don’t try to be a Christian, you trust Christ in order to be a Christian.

Mistakes People Make About Becoming A Christian

(1) Some say, “I don’t have enough faith.” God is concerned, not with how much faith you have, but where you put your faith. It’s not the size of your faith, it’s the size of your God. That’s why God said, if you have faith in Him as small as a mustard seed, you can move a mountain. If you have tons of faith that good deeds will get you to heaven, you’ll never be saved. We exercise faith every day in things: we put our faith in a chair that it will hold us up. We put faith in our spouse that they will be faithful.
(2) Some have faith in faith. People think that just because they believe a certain way, they are saved. Some have a head knowledge” and not a “heart knowledge.” You can’t be saved byu putting faith in a faith. We have to have faith in a Person – Jesus Christ. Faith is only as good as the object you put it in. Faith doesn’t save you, Christ does. Salvation isn’t just believing in God. The Bible says that the demons believe in God and tremble, but they aren’t going to heaven. Example: I believe in Hitler, but I’m not a Nazi. I believe in Marx and Stalin, but I’m not a communist. I believe in Jesus Christ and I AM a Christian? What’s the difference? It’s commitment.
5. It is available to all who believe. v. 22b “...to all who believe...”
* Everyone needs salvation and it is available to everyone. It doesn’t say “to everyone who works real hard.” You may not understand everything about being a Christian, but becoming a Christian is simply placing your trust in Christ. It’s available to believe.
6. It is necessary. v. 23 It is necessary because we have all sinned. The 2 verbs here are in 2 different tenses. In English we have past, present, and future. Greek has 9 different tenses. It is probably the most precise language ever. That’s probably why God had the NT written in Greek. The verb “sinned” is in the aorist tense which means it has happened and has been established in the past. “Come short” is in the present tense pointing to the fact that we are continually falling short of the glory of God. It’s an established fact that we are sinners and that we continue to fall short of the glory of God. The verb for “have sinned” is actually an archery term that means “to miss the mark so as not to receive a prize.” We have all missed God’s standard. The word for “come short” means “to fall behind in a race so as to lose.” If you ever hear people compare themselves and say, “Well, I’m better than ‘so and so.’” Show them this verse. No one measures up. We all fall short. In order to get to God you’d have to be perfect. The glory of God can be defined as God’s ideal. It’s the relationship that God wanted to have with man. Adam and Eve experienced that for a short time, but then sinned and fell short of God’s plan for them. God’s glory is Who He is. He is perfectly sinless and none of us measure up to that.
7. It is undeserved. v. 24 “And are justified freely by His grace...”
* We get salvation freely by God’s grace. The word “freely” here literally means “without a cause.” This word “freely” is only used one other time in the NT and it is in John 15:25.

John 15:25 “But this is to fulfill what is written in their Law: ‘They hated Me without reason.’” (NIV)

* It means you didn’t do anything to deserve it. It is unmerited. Remember when your kids were little and you asked, “Why did you do that?” Sometimes they would just answer, “Because” as a reason for doing something. So we ask, “God, why did he save us?” Or “Why did God choose the jewish people?” Just because. Look at this next passage.
Deuteronomy 7:6-8 “For you are a people holy to the Lord your God. The Lord your God has chosen you out of all the peoples on the face of the earth to be His people, His treasured possession. 7 The Lord did not set His affection on you and choose you because you were more numerous than other peoples, for you were the fewest of all peoples. 8 But it was because the Lord loved you and kept the oath He swore to your forefathers that He brought you out with a mighty hand and redeemed you from the land of slavery, from the power of Pharaoh king of Egypt.” (NIV)

* God saves us just because – He loves us. We don’t deservie it or earn it. It’s just because He does. Many years ago Thomas Harris wrote a book called I’m OK, You’re OK that popularized a concept by Eric Burn called transactional analysis. There were 4 parts to the diagram. (1) I’m Ok/You’re OK. (2)I’m Ok/You’re not OK. (3)I’m not Ok/You’re OK. (4)I’m not OK/You’re not OK. The book said that the way to live is to say, “I’m OK, you’re OK.” The gospel is, “You’re not OK, I’m not Ok, but because of Jesus, that’s OK. When you have Christ in your life, it makes you OK. That’s what justified means. It means you are OK with God. Justified = it was a term used in a courtroom. It literally means “to declare ‘not guilty.’” It means “to be acquitted.” It is God declaring guilty people to be guiltless. “Just as if I never sinned.” This changes our standing before God. We are justified 3 ways. By grace, by His blood, and by faith.
The Meaning Of Justification
(1) The source of our justification: “By grace” (charis) = We get our “charity” from this word. We get our word “charismatic” from this word. It is a free gift.

(2) The ground of our justification: “By His blood.”
(3) The condition of justification: “By faith.” It’s more than just forgiveness. You could receive God’s forgiveness and then sin and need it all over. Being justified not only means that you are forgiven, but that there is no case against you. You are in a perfect standing before God and nothing can change that. All of the charges are dropped. It is forgiveness + righteousness.
* “being justified” = This is in the passive tense and a passive verb means it is being done to us, we don’t do it to ourselves. It is God’s gift. You sit before God as judge knowing you are guilty and God says, “Not guilty.”
8. It comes through Jesus only. v. 24b “...through the redemption that came by Christ Jesus.”
* It doesn’t come through religion. It doesn’t come from baptism. It doesn’t come through rituals. It doesn’t come from becoming a Baptist. It comes through a person. Now, there is another key word here. Salvation is possible through redemption.
What Is Redemption?

(1) To release by paying a ransom. This word was used in reference to slaves. Every day in Rome you could go to an open market where you could go and buy slaves. There were over 500,000 slaves in Rome when Paul wrote this letter. Over half the population in Rome were slaves. Once you bought that slave, you could do anything you wanted with them. When a person bought a slave, they would pay a redemption to release that slave. After you paid that redemption, you could take them home or you could set them free. This is the term redemption. God tells us how we are slaves to sin (our habits, lusts, addictions) and God frees us.

I Corinthians 6:19, 20 “Or do you not know that your body is the temple of the Holy Spirit who is in you, whom you have from God, and you are not your own? 20 For you were bought at a price; therefore glorify God in your body and in your spirit, which are God’s.” (NKJV)

* When Jesus Christ died on the cross for us, He bought our spiritual freedom. He paid the redemption. He paid the ransom. ILLUS.: Any of you remember Blue Chip Stamps? I remember them when I was a kid. You would get them at stores or gas stations. You filled up books and then took them to a Blue Chip Redemption Center. Why? So you could pay something to set some lamp (or ther item you wanted) free to take home with you. God paid the price to set you free.

(2) Taking of hostages. When hostages are taken in military or a hijacking, many times people are used as trades. “We’ll set your people free if you let some of our people free.” This is a transaction of redemption. One is given to save the life of another. One person pays for somebody else’s freedom. That’s what God does. We are hostages!
II Timothy 2:23-26 “Don’t have anything to do with foolish and stupid arguments, because you know they produce quarrels. 24 And the Lord’s servant must not quarrel; instead, he must be kind to everyone, able to teach, not resentful. 25 Those who oppose him he must gently instruct, in the hope that God will grant them repentance leading them to a knowledge of the truth, 26 and that they will come to their senses and escape from the trap of the devil, who has taken them captive to do his will.” (NIV)
* Satan has taken us hostage and God sets us free. Here was the price.
Titus 2:14 “Who gave Himself for us to redeem us from all wickedness and to purify for Himself a people that are His very own, eager to do what is good.” (NIV)

* The fact is, I was redeemed 2000 years ago. I only found out 39 years ago.
9. It cost God everything. v. 25 “God presented Him as a sacrifice of atonement…”
* This concept is so important that we are going to talk about it later in more detail. “Atonement” is a key word. There is so much in this word that we are going to take a big part of next week’s message on this one verse. This word is only found one other place in the NT, but it is used all through the OT. It is the Hebrew word kippur. Have you ever heard of Yom Kippur? That is the day of atonement. An introductory definition is “to be satisfied.” Some translations use the wor “propitiation.
Ezekiel 18:4 “...the soul who sins will die.” (NASV)

Romans 6:23 “For the wages of sin is death...”

* When you break man’s laws, you pay man’s penalties. When you break God’s laws, you pay God’s penalties. God’s penalty for sin is death. How can a God that is perfectly righteous and totally just forgive us and judge our sin at the same time? The answer is in one word. Atonement. The sin had to be satisfied. God’s reason and basis for forgiveness and satisfied judgment is that Jesus Christ died on the cross for our sin in our place. All of this is seen in the OT. Lev. 16 explains the day of atonement which is a Jewish holy day that was a symbol of what would happen when Jesus Christ came to earth to die. Lev. 16 explains that one day a year they were to get two goats. One of the goats would be sacrificed to symbolize a life being given up for the sins of the whole nation. The priest would then place his hands on the other goat and pronounce that all of the sins of the nations were on that goat. That goat (called the “scape goat”) was taken away and released into the wilderness to illustrate that the sins of the people were gone forever.

John 1:29 “The next day John saw Jesus coming toward him and said, ‘Look, the Lamb of God, who takes away the sin of the world!’” (NIV)

* Jesus is our “scape goat.” He took are sins away forever. All of those sacrifices pointed to Christ.

II Corinthians 5:21 “God made Him who had no sin to be sin for us, so that in Him we might become the righteousness of God.” (NIV)
* God took all of the sin of the world and placed it on Jesus Christ because He loves us.
Romans 5:8” But God demonstrates His own love for us in this: While we were still sinners, Christ died for us.” (NIV)
III. WHY DID GOD CREATE HIS PLAN OF SALVATION? Romans 3:25b-26

A. To take care of the past. v. 25 (“previously,” “beforehand”) God passed over the sins of those before Christ because they were looking forward to Christ’s coming. God “credited” their account. When Jesus died, He reached all the way back to Adam and paid for every sin that had ever been done.
B. To take care of the present and future. v. 26 (“at this time”) God can forgive us because of what Jesus did in the past.
FACT: The cross covers past present and future sins! Jesus died for sins you commit yesterday, today, and tomorrow!

IV. THE CONSEQUENCES OF GOD’S PLAN OF SALVATION. Romans 3:27-31

vs. 27-28 There is no reason for pride. Since you can’t earn it, you can’t be proud of yourself for having it.
Ezekiel 28:17 says it was pride that threw Satan out of heaven.
vs. 29-30 There is no reason for prejudice. God loves and wants to save us all.
vs. 31 There is no reason for presumption. Some people said, “If I’m saved by grace I can do anything.” Paul says that the law is still valid because it shows us God’s standard and it points us to Christ.
CONCLUSION: Have you experienced God’s forgiveness? When God looks at you does He look at you as guiltless or have you never trusted Christ? It’s up to you.
“WHY DID JESUS HAVE TO DIE?”
ROMANS 3:25

INTRODUCTION: In our study of Romans we now come to one of the most significant verses in the Bible. Romans 3:25 “God presented Him as a sacrifice of atonement, through faith in His blood. He did this to demonstrate His justice, because in His forbearance He had left the sins committed beforehand unpunished.” (NIV) This verse is the heart of the Gospel - Christ’s death on the cross for us. Last lesson we saw 9 wonderful facts about salvation: (1) It is designed by God. (2) It is not earned. (3) It is unhidden. (4) It is through faith. (5) It is available to all who believe. (6) It is necessary. (7) It is undeserved. (8) It is through Christ only. (9) It cost God everything. Because this is the most important doctrine in the Bible, we’ll pause in our verse-by-verse study to look at other passages that explain the atonement. It is vital to understand why Jesus Christ died for you. If you don’t understand why Jesus died, you don’t understand salvation. No single explanation can adequately explain the full meaning of Christ’s death. Throughout history, great men have emphasized different aspects of it. To better understand Christ’s death, we must look at it from several viewpoints. First we are going to consider some wrong explanations.
I. FALSE EXPLANATIONS.

A. Jesus died by accident. There are people who teach that Jesus’ death was an unforeseen mistake and that He was killed as a victim of circumstances. Nothing could be further from the truth. Jesus Himself predicted His own death. Jesus even quoted OT passages that pointed to this fact.
John 10:17, 18 “The reason My Father loves Me is that I lay down My life – only to take it up again. 18 No one takes it from Me, but I lay it down of My own accord. I have authority to lay it down and authority to take it up again. This command I received from My Father.” (NIV)

* Jesus planned to die. The Romans thought it was an accident, but Jesus knew better. When Jesus was in the Garden of Gethsemane and Judas and the soldiers came to arrest Jesus, we read in
John 18:3-6 “So Judas came to the grove, guiding a detachment of soldiers and some officials from the chief priests and Pharisees. They were carrying torches, lanterns and weapons. 4 Jesus, knowing all that was going to happen to Him, went out and asked them, ‘Who is it you want?’ 5 ‘Jesus of Nazareth,’ they replied. ‘I am He,’ Jesus said. (And Judas the traitor was standing there with them.) 6 When Jesus said, ‘I am He,’ they drew back and fell to the ground.” (NIV)

* This word “detachment” means a “battalion.” A battalion consisted of a minimum of 120 men. This demonstrated the power of Christ. The only reason they could take Him captive was because He let them.
B. Jesus died as a martyr. Some teach that Jesus was just dying for a cause and that He was the victim of a corrupt world. Jesus is God and His death was for a divine purpose. In Peter’s sermon on the day of Pentecost he said...
Acts 2:23 “This man was handed over to you by God’s set purpose and foreknowledge; and you, with the help of wicked men, put Him to death by nailing Him to the cross.” (NIV)
* Jesus’ death was no accident and no surprise. Jesus said over and over that He had to die. So why did He have to die? Because there was no other way to save us.

II. FIVE MAJOR EXPLANATIONS OF CHRIST’S DEATH. None of these explanations of atonement can stand by themselves. They have to be considered all together. Each of these is true in their own way, but none of them is complete in itself. The death of Christ is so significant that you can’t define or explain it in one phrase. There are others beside these, but these are 5 main explanation concerning His death.
A. The ransom explanation.

Key Words: ransom, payment
Main Ideas: Jesus Christ paid a ransom to set us free. Jesus Christ paid for our sins in order to free us form sin, death, and Satan. Satan is in a war with God. He has taken all of humanity captive. All of us are prisoners of war, slaves to sin, and stolen from God. Jesus Christ came to earth to exchange Himself for us. So Satan got Jesus and Satan thought he had won, but little did he know the power of Jesus. Jesus conquered death and came back to life, defeated Satan and the debt had been paid.
Scriptures:
Mark 10:45 “For even the Son of man came not to be ministered unto, but to minister, and to give His life a ransom for many.” (NKJV)

John 8:34-36 “Jesus replied, ‘I tell you the truth, everyone who sins is a slave to sin. 35 Now a slave has no permanent place in the family, but a son belongs to it forever. 36 So if the Son sets you free, you will be free indeed.” (NIV)

* Do you know someone who has a habit they can’t break? That’s being a slave to sin. Do you know someone who can’t control their thoughts? That’s being a slave to sin.

Romans 8:2 “For the law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death.” (NASV)

Ephesians 1:7 “In Him we have redemption through His blood, the forgiveness of sins, in accordance with the riches of God’s grace.” (NIV)
* When you redeem a coupon, you give something to buy something else. The Greek verb for Jesus’ statement on the cross “It is finished” means “paid in full.” Who did Jesus pay the ransom to? This statement seems to demand that it be to Satan, but that’s not the case. God owes Satan nothing. ILLUS.: My wife paid a great price in bearing Jenelle. It would be absurd to ask, “Who did she pay the price to?” The statement simply means that it was a costly price. It is a word picture that demonstrates that no price could be placed upon what God and Christ paid for our sins.

Titus 2:14 “Who gave Himself for us to redeem us from all wickedness and to purify for Himself a people that are His very own, eager to do what is good.” (NIV)

Revelation 5:9 “And they sang a new song, saying: ‘You are worthy to take the scroll, and to open its seals; for You were slain, and have redeemed us to God by Your blood out of every tribe and tongue and people and nation.’” (NKJV)

I Corinthians 6:20 “For you have been bought with a price: therefore glorify God in your body.” (NASV)

Isaiah 61:1 “ The Spirit of the Sovereign Lord is upon me, because the Lord has appointed Me to bring good news to the poor. He has sent Me to comfort the brokenhearted and to announce that captives will be released and prisoners will be freed.” (NLT)
B. The moral influence explanation.

Key Words: love, example
Main Ideas: Jesus Christ died to demonstrate God’s love and to show us how much He loves us. Jesus died as an example of God’s graciousness to you.
Scriptures:

I Peter 2:21-23 “To this you were called, because Christ suffered for you, leaving you an example, that you should follow in His steps. 22 He committed no sin, and no deceit was found in His mouth. 23 When they hurled their insults at Him, He did not retaliate; when He suffered, He made no threats. Instead, He entrusted Himself to Him who judges justly.” (NIV)

* Jesus didn’t defend Himself.

I Peter 4:1, 2 “Therefore, since Christ suffered in His body, arm yourselves also with the same attitude, because He who has suffered in His body is done with sin. 2 As a result, He does not live the rest of His earthly life for evil human desires, but rather for the will of God.” (NIV)
* It says that Jesus Christ died as an example to us.

Ephesians 5:1, 2 “Be imitators of God, therefore, as dearly loved children 2 and live a life of love, just as Christ loved us and gave Himself up for us as a fragrant offering and sacrifice to God.” (NIV)

Philippians 2:5-8 “Your attitude should be the same as that of Christ Jesus: 6 Who, being in very nature God, did not consider equality with God something to be grasped, 7 But made Himself nothing, taking the very nature of a servant, being made in human likeness. 8 And being found in appearance as a man, He humbled Himself and became obedient to death – even death on a cross!” (NIV)

Caution: Jesus’s death was much more than an example. Liberals say Jesus died to illustrate sacrificial love and that’s it. That doesn’t take sin seriously enough. We need much more than an example to help us do better, we need a new life. I know what I ought to do, it’s the power to do it that’s the problem. A lot of people know that Jesus died on the cross, but just knowing that doesn’t save anyone. We also realize that God has demonstrated His love in so many ways. If showing God’s love was the only reason for Christ’s death, it would have been ridiculous.
C. The victory explanation.

Key Words: power, triumph, victory
Main Ideas: History is a battle ground of the forces of Satan and the forces of God. When Jesus died on the cross, He guaranteed the defeat of Satan. Destruction and doom is the devil’s end. The Lord gained victory over the power of Satan in our lives.
Scriptures:

Hebrews 2:14, 15 “Since the children have flesh and blood, He too shared in their humanity so that by His death He might destroy Him who holds the power of death – that is, the devil – 15 and free those who all their lives were held in slavery by their fear of death.” (NIV)

* Jesus Christ was 100% God and 100% man. Explain it? We can’t and that’s what makes it a miracle. It’s like the trinity – you can’t explain it. It has been said, “The person who denies the trinity loses his soul. The person who explains the trinity loses his mind.” These verses are referring to the battle between the devil and the Lord. Jesus came to destroy the power of the devil and to set people free. We know the last chapter. WE WIN!

John 16:33 “I have told you these things, so that in Me you may have peace. In this world you will have trouble. But take heart! I have overcome the world.” (NIV)

John 19:30 “...He said, It is finished...”

* Jesus did not say, “I am finished.” Jesus said that victory had been won, the price had been paid, the enemy has been defeated.

Colossians 1:13, 14 “For He has rescued us from the dominion of darkness and brought us into the kingdom of the Son He loves, 14 in whom we have redemption, the forgiveness of sins.” (NIV)

Colossians 2:13-15 “When you were dead in your sins and in the uncircumcision of your sinful nature, God made you alive with Christ. He forgave us all our sins, 14 having canceled the written code, with its regulations, that was against us and that stood opposed to us; He took it away, nailing it to the cross. 15 And having disarmed the powers and authorities, He made a public spectacle of them, triumphing over them by the cross.” (NIV)
* Written code = the written law. Jesus was victorious over the Law and over the devil.

I John 3:8 “He who does what is sinful is of the devil, because the devil has been sinning from the beginning. The reason the Son of God appeared was to destroy the devil’s work.” (NIV)
* This is the victory explanation of the cross.

Revelation 17:14 “They will make war against the Lamb, but the Lamb will overcome them because He is Lord of lords and King of kings – and with Him will be His called, chosen and faithful followers.” (NIV)

Galatians 1:4 “Who gave Himself for our sins to rescue us from the present evil age, according to the will of our God and Father, 5 to whom be glory for ever and ever. Amen.” (NIV)

Caution:

D. The relationship explanation.

Key Words: reconcile, reconciliation
Main Ideas: Our relationship with God was broken by sin in the Garden of Eden. God sent Christ to reconcile that relationship.
Scriptures:

Romans 5:6-11 “You see, at just the right time, when we were still powerless, Christ died for the ungodly. 7 Very rarely will anyone die for a righteous man, though for a good man someone might possibly dare to die. 8 But God demonstrates His own love for us in this: While we were still sinners, Christ died for us. 9 Since we have now been justified by His blood, how much more shall we be saved from God’s wrath through Him! 10 For if, when we were God’s enemies, we were reconciled to Him through the death of His Son, how much more, having been reconciled, shall we be saved through His life! 11 Not only is this so, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received reconciliation.” (NIV)

II Corinthians 5:18, 19 “All this is from God, who reconciled us to Himself through Christ and gave us the ministry of reconciliation: 19 that God was reconciling the world to Himself in Christ, not counting men’s sins against them. And He has committed to us the message of reconciliation.” (NIV)
* Once you are right with God, your duty is to tell everybody else. Tell others that God wants to be their friend. God took our condemnation and now we can be reconciled to God. God has given us the ministry of reconciliation.

Colossians 1:19-22 “For God was pleased to have all His fullness dwell in Him, 20 and through Him to reconcile to Himself all things, whether things on earth or things in heaven, by making peace through His blood, shed on the cross. 21 Once you were alienated from God and were enemies in your minds because of your evil behavior. 22 But now He has reconciled you by Christ’s physical body through death to present you holy in His sight, without blemish and free from accusation.” (NIV)

Ephesians 2:12-16 “Remember that at that time you were separate from Christ, excluded from citizenship in Israel and foreigners to the covenants of the promise, without hope and without God in the world. 13 But now in Christ Jesus you who once were far away have been brought near through the blood of Christ. 14For He Himself is our peace, who has made the two one and has destroyed the barrier, the dividing wall of hostility, 15 by abolishing in His flesh the law with its commandments and regulations. His purpose was to create in Himself one new man out of the two, thus making peace, 16 and in this one body to reconcile both of them to God through the cross, by which He put to death their hostility.” (NIV)
I Timothy 2:5 “For there is one God, and one mediator between God and men, the man Christ Jesus.” (NKJV)

Caution: This doesn’t explain how God can forgive sin and still be holy.
E. The substitution explanation.

Key Words: sacrifice, atonement

Main Ideas: This is the courtroom concept. God is a judge. All have sinned. The penalty of sin is death. We deserve death, but Jesus Christ comes before the judge and says, “I will take the punishment for them. I will be their substitute and serve their term.” That’s just what Jesus did.
Scriptures:

Isaiah 53:4-6 “Surely He took up our infirmities and carried our sorrows, yet we considered Him stricken by God, smitten by Him, and afflicted. 5 But He was pierced for our transgressions, He was crushed for our iniquities; the punishment that brought us peace was upon Him, and by His wounds we are healed. 6 We all, like sheep, have gone astray, each of us has turned to his own way; and the Lord has laid on Him the iniquity of us all.” (NIV)

Romans 3:25, 26 “God presented Him as a sacrifice of atonement, through faith in His blood. He did this to demonstrate His justice, because in His forbearance He had left the sins committed beforehand unpunished – 26 He did it to demonstrate His justice at the present time, so as to be just and the one who justifies those who have faith in Jesus.” (NIV)

Hebrews 9:28 “So Christ was sacrificed once to take away the sins of many people; and He will appear a second time, not to bear sin, but to bring salvation to those who are waiting for Him.” (NIV)
* Jesus came the first time to die for our sins and He is coming again.

II Corinthians 5:21 “God made Him who had no sin to be sin for us, so that in Him we might become the righteousness of God.” (NIV)
* This is substitution.

Galatians 3:13 “Christ redeemed us from the curse of the law by becoming a curse for us, for it is written: ‘Cursed is everyone who is hung on a tree.’” (NIV)
* He took our condemnation. He is our substitute.
Romans 5:8 “But God demonstrates His own love for us in this: While we were still sinners, Christ died for us.” (NIV)

I Peter 3:18 “For Christ died for sins once for all, the righteous for the unrighteous, to bring you to God. He was put to death in the body but made alive by the Spirit.” (NIV)
I John 2:2 “He is the atoning sacrifice for our sins, and not only for ours but also for the sins of the whole world.” (NIV)

* Attoning sacrifice is “propitiation” in KJV and NASV

I Corinthians 5:7 “Get rid of the old yeast that you may be a new batch without yeast – as you really are. For Christ, our Passover lamb, has been sacrificed.” (NIV)

* Leaven symbolizes sin in the Bible. Jesus Christ is the Lamb of God that takes away the sin of the world.
Caution: Don’t think that God gets angry and Jesus intervenes. Some teach this in a way that makes you want to love Jesus and hate God. We have to remember that God the Father is God and Jesus Christ is God. Their will for us is always the same. God paid for the sacrifice. God became the substitute.
III. OUR RESPONSE TO CHRIST’S DEATH FOR US.

A. We ought to hate sin.

I Peter 1:15 “But just as He who called you is holy, so be holy in all you do.” (NIV)

* We need to live pure lives. Why should we hate sin? Look what it did to Jesus. Society convinces us to laugh at sin, but if you ever wonder how bad sin is, just look at the cross. Sin is no laughing matter.
B. We ought to love Christ.

I John 4:9, 10 “This is how God showed His love among us: He sent His one and only Son into the world that we might live through Him. 10 This is love: not that we loved God, but that He loved us and sent His Son as an atoning sacrifice for our sins.” (NIV)
C. We ought to make the message known.

II Corinthians 5:14 “For Christ’s love compels us, because we are convinced that one died for all, and therefore all died.” (NIV)
* It would be a tragedy to keep the message of Christ a secret. No one deserves salvation, but everyone deserves to hear the good news. Part of the purpose of this church is to spread the message of Christ so others will be saved.
CONCLUSION: Are you hating sin? Are you loving Christ more than anything or anyone else? In Luke 15:3-7 Jesus tells the parable of the shepherd who leaves the 99 to find the 1 that is astray. What are you doing to bring in the lost sheep?
“HOW TO BE ACCEPTED BY GOD”
ROMANS 4:1-16

INTRODUCTION: This question is asked many different ways: (1) How do I get to heaven? (2) What can I do that will please God? (3) How can I be right with God? Paul would say it this way – (4) How can I be justified? (5) How can I be one of God’s children? There are a lot of ways people think they can get to God (baptism, communion, going to church, trying to keep the 10 Commandments, being good, etc.). There are basically 3 Views of Salvation: 1. You have to earn it. Most of the world thinks if their good works outweigh their bad works, they’ll make it to heaven. 2. You have to belong to the right group (salvation by affiliation). 3. You accept it by faith. It is by trusting God for it. In Romans 3:28, Paul states that it is only by faith that we can have a right relationship to God. In ch. 4, he uses the true-life example of Abraham to illustrate this important truth. Everyone likes stories and illustrations. Right here in the middle of teaching doctrine, Paul stops and lets some light in by giving an illustration. In v. 1 - We see that Abraham is the father of the Jewish nation. Through Abraham and Issac his son, all of the nation was born. Abraham is also the father of the Arab nations through Ishmael. The Arab-Israeli conflict is really a family feud. Abraham was also the father of Christians in that Christ was born of Abraham’s seed. Abraham was born in the city of Ur in the Mesopotamian valley, Ur of the Chaldees. This city was the center of moon worship. God called Abraham out of Ur and by faith Abraham picked up his family and moved. God promised that he would make Abraham a great nation. Paul knew that the Jews looked to Abraham for a pattern, so Paul used the life of Abraham to show that no one is saved by works, but everyone is saved by faith in God.

I. TWO IMPORTANT WORDS.

(“JUSTIFIED” = to make innocent; to make righteous; to be completely accepted by God; to become God’s friend.
James 2:23 “And the scripture was fulfilled that says, ‘Abraham believed God, and it was credited to him as righteousness,’ and he was called God’s friend.” (NIV)
* “Just as if I’d never sinned.” There is a lot of emphasis today upon self-image and self-acceptance, but no one can have a proper self-image until they receive God’s acceptance.
(“Counted” (KJV) “Accounted” (NKJV) “Reckoned” (NASV) “Credited” (NIV) = logizomaito, take an inventory, estimate. We get our word “logic” from this word. It is an accounting term. It means to calculate, or (in our day) to compute. This word is used 41 times in the NT, 39 of these are by Paul, 19 of these are in Romans, and 11 times are in this chapter. It is a very important word in this chapter (the “computer chapter” of the Bible.) The equation: Sin + Jesus’ death = Total forgiveness
II. HOW CAN I BE ACCEPTED BY GOD?

Abraham shows us...

WE DON’T BECOME ACCEPTABLE TO GOD...
A. By doing good works. 4:1-8 Abraham says, “Suppose you could work for salvation, then you could brag about it. Can you imagine what heaven would be like if we could work our way to heaven. One indication that a person is trying to work their way to heaven is that they tell you about it.
(vs. 2 - No bragging. God says that maybe Abraham had something to brag about before men, “...but not before God.” God standards are higher than anyone could ever meet. God isn’t impressed by us. One reason is that He knows our motives. Another reason is that God knows what we are like in private. We cannot find out acceptance in our achievements. There’s always someone who is doing better.
(vs. 3 - What did Abraham do that made him accepted by God. This verse is a quote of Gen. 15:6. In Gen. 15 we see how God dealt with Abraham. See Genesis 15:1-6. God promised to make Abram (before his name was changed) a great nation. He is 85 yrs. old and doesn’t have any children. How would you respond if you were 85 and God says He was going to give you as many children as the stars in heaven? Abraham believed the Lord. This is the first time that the word “believed” is used in the Bible. “Believe” here means “to say ‘Amen.’” God gave a promise and Abraham said “so be it.” Then it was credited to him for righteousness. He didn’t deserve or earn it, but God put it to his account. Sarah didn’t believe God. When she was told she was going to have a baby she laughed (As an 80 yr. old woman, if she had believed God she wouldn’t have laughed, she would have cried). After the baby was born God named the baby “Isaac” which means “laughter.” Why did they have a baby in their old age? Because Abraham believed.
(vs. 4-5 - Wages vs. a gift. When you get a pay check for working, you don’t look at that as a gift from your boss, you earned it. Salvation is not earned. It is a gift. What do we earn?
Romans 6:23 “For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord.”
Ephesians 2:8, 9 “ For it is by grace you have been saved, through faith, and this not from yourselves, it is the gift of God, 9 Not by works, so that no one can boast.” (NIV)
v. 5 - Why would God justify the wicked? Because that’s all there is! No one is righteous. If God only saved the righteous, no one would be saved. Romans 3:23

* A lot of Christians accept Christianity as a gift, then we think that we have to earn God’s favor by performing at a certain level. The way we are saved is the way we are to live our Christian life – by faith. There is nothing you can do that would make God love you any more than He does. He loves you more than you could ever imagine. There is nothing you can do to make God love you any less. Is that license to do anything? Just try it! Because God loves you, He will discipline you. Now Paul brings up another “heavy.” If Abraham is the George Washington of the Hebrew nation, then David is the Abraham Lincoln.
(vs. 6-8 - David agrees with Abraham. You don’t become acceptable to God by doing good works. This is a quote out of Psalm 32. This is one of the Psalms of confession that David wrote after murdering Uriah and committing adultery with his wife Bathsheba. David said that he had blown it terribly, but God cleared his record not because he deserved to be forgiven, but because he believed. If you are believer, God does not hold your sins against you. Your sins are covered. God keeps a record of your works in order to give you rewards, but God does not keep a record of your sins because they have all been covered by the blood of Christ. You say, “So what’s the purpose of confession?” It is for fellowship now, it has nothing to do with heaven.
B. By religious rituals. 4:9-12 They talk about circumcision which was the most important symbol of the Jewish nation. In fact, Jews said, “It doesn’t matter who your parents are, if you aren’t circumcised then you aren’t a Jew. Even if you are born to Jewish parents.” They thought circumcision was their passport to heaven. Paul says that they are in error for 2 reasons.
vs. 9 -10 What is he talking about here?
Compare Genesis 15:6 with 17:23.

Genesis 15:6 “Abram believed the Lord, and He credited it to him as righteousness.” (NIV)

* Abraham wasn’t a Jew at this point because he was not circumcised. When did that happen?

Genesis 17:23 “On that very day Abraham took his son Ishmael and all those born in his household or bought with his money, every male in his household, and circumcised them, as God told him.” (NIV)
* What’s the difference here? In Gen. 15, Abraham is 85. In Gen. 17, Abraham is 99. This is 14 years later. When did God tell Abraham that he was OK? When he was 85, 14 years before circumcision was instituted. Paul really got the Jews on that one.
vs. 11 - The purpose of this rite: Circumcision is a symbol, not a cause. It the symbol of your faith, not the cause of your faith. When you see a “USDA Approved” sticker on some meat, does that sticker make the meat acceptable or does it show that the meat is acceptable. This is what rituals do today. Ex. A person isn’t baptized to be saved, they are baptized to show that they are saved. Like a wedding ring doesn’t make a person married, it’s the commitment in the heart.

v. 12 - Abraham was a believer before he was a Jew. Paul says that because Abraham was made righteous by his faith and not by rituals, Abraham is not only father of the Jewish nation, but the father of all those who believe whether they have gone through a Jewish ritual or not..
C. By keeping the Law. 4:13-15 Can a person get to heaven by keeping the 10 Commandments? No! Why does God use Abraham as an example of one who saved without keeping the Law?
(How long did Abraham live before the Law was given? He lived 430 years before the 10 Commandments were given. So Abraham could not have been saved by keeping the Jewish law because there was no Jewish law at this time. So what is the purpose of the Law? vs. 14-15. If you don’t have a law, then you don’t have any law breakers. If there is no speed limit, then you can’t get a speeding ticket. As humans, as soon as a law is established, we have a desire to break it. We see that in the Garden of Eden. The purpose of the law was never to save, but to show that we are all sinners and need to be saved.
(See Galatians 3:17-25 for a full explanation of the Law’s purpose: This passage gives a fuller description of what Paul is saying here in Romans.

Galatians 3:17-25 “What I mean is this: The law, introduced 430 years later, does not set aside the covenant previously established by God and thus do away with the promise. [What promise? That Abraham would be a great nation and one of his seed (Christ) would bless the entire world. This promise was not based on Abraham keeping the Law because the Law had not been given.] 18 For if the inheritance depends on the law, then it no longer depends on a promise; but God in His grace gave it to Abraham through a promise. 19 What, then, was the purpose of the law? It was added because of transgressions until the Seed to whom the promise referred had come. The law was put into effect through angels by a mediator. 20 A mediator, however, does not represent just one party; but God is one. 21 Is the law, therefore, opposed to the promises of God? Absolutely not! For if a law had been given that could impart life, then righteousness would certainly have come by the law. 22 But the Scripture declares that the whole world is a prisoner of sin, so that what was promised, being given through faith in Jesus Christ, might be given to those who believe. 23 Before this faith came, we were held prisoners by the law, locked up until faith should be revealed. 24 So the law was put in charge to lead us to Christ that we might be justified by faith. 25 Now that faith has come, we are no longer under the supervision of the law.” (NIV)
* The purpose of the law is to show that we are unacceptable to God.
The Only Way We Are Acceptable To God...

D. By faith. What about James 2? James 2 sounds like a contradiction to what Paul is saying. James 2:21-24 “Was not our ancestor Abraham considered righteous for what he did when he offered his son Isaac on the altar? 22 You see that his faith and his actions were working together, and his faith was made complete by what he did. 23 And the scripture was fulfilled that says, ‘Abraham believed God, and it was credited to him as righteousness,’ and he was called God’s friend. 24 You see that a person is justified by what he does and not by faith alone.” (NIV)
* Sounds like a contradiction, doesn’t it? It’s not. Paul is talking about how a person becomes a Christian. James is talking about growing as a Christian. Paul is talking about the root of salvation, James is talking about the fruit of salvation. They both use Abraham, but they use different instances. Paul uses the promise that God gave to Abraham about becoming a great nation. There was nothing Abraham could do about that outcome, he had to believe God. James talks about an event that happened 35 years later when God asked Abraham to offer Isaac on the altar. James says, “There’s an example of real faith.” It is a faith that works. Faith is not the opposite of works. Faith is not accompanied by works. True faith is demonstrated by works. I can’t see your faith, but I can see your works. People see what faith is by watching your works. I know people who claim to be Christians, yet they never show it. I conclude that they are not saved.
v. 14 - You either live by faith or you live by the law, not both.
III. WHY DID GOD MAKE OUR ACCEPTANCE BASED ONLY BY OUR FAITH?

(vs. 16 - To demonstrate God’s grace. It is not only to those of his “seed,” but also to us who believe. This “promise” isn’t a conditional promise, God’s going to do this no matter what. It is not based upon works. It doesn’t say, “If you keep working, the I’ll keep saving.” God says, “It is based upon faith.” It is “guaranteed.” If salvation was based upon our performance, we would never know if we had it or not. Have I done enough? Our performance is unreliable and inconsistent.
(vs. 17 - To demonstrate God’s power. Next week we will talk about how to believe God for a miracle.
CONCLUSION: Have you placed your faith in Christ? You can’t earn it. God accepts you into His family when you recognize you are a law breaker and need Jesus Christ for salvation and accept that free gift of grace. If you know Jesus Christ as your Savior, are you letting your faith show? That’s the only way anyone will know you know Christ. Are people saying, “Oh, they couldn’t be a Christian, after all, they’ve never shown any evidence of being a Christian.”

“HOW TO BELIEVE GOD FOR A MIRACLE”
ROMANS 4:17-25

INTRODUCTION: Read Romans 3:28. We have seen that a person is not saved by works, but by faith. Paul is in the process of giving an illustration of that in chapter 4. He tells of Abraham who was one of the greatest examples of faith. Faith is so vital to the Christian life that Paul writes an entire chapter on it, using Abraham as an illustration of the kind of faith that pleases God. Abraham is the greatest example of faith. The word “faith” is used 247 times in the Bible 39 of these times is in the book of Romans. Before we look at his life, consider some scriptures about faith:
Hebrews 11:6 “And without faith it is impossible to please God, because anyone who comes to Him must believe that He exists and that He rewards those who earnestly seek Him.” (NIV)
* Faith is the way to please God. When you do something that does not please God, you are not acting in faith. If you have children and they trust you, that pleases you. The same is true with God.
Romans 14:23 “But the man who has doubts is condemned if he eats, because his eating is not from faith; and everything that does not come from faith is sin.” (NIV)
* If we don’t act in faith, it is sin.
Matthew 9:29 “Then He touched their eyes and said, ‘According to your faith will it be done to you.’” (NIV)
* Faith determines what God can do in your life. We get to choose how much of God’s power and blessing we want in our lives. There are over 7000 promises in the Bible. God loves to keep them when we trust Him to do so.
Matthew 17:20 “He replied, ‘Because you have so little faith. I tell you the truth, if you have faith as small as a mustard seed, you can say to this mountain, “Move from here to there” and it will move. Nothing will be impossible for you.’” (NIV)
* Nothing is impossible for the person who believes. Faith shrinks impossible problems.
Matthew 21:22 “If you believe, you will receive whatever you ask for in prayer.” (NIV)
* The necessary condition to answered prayer is belief. The Bible says, if you don’t believe you’re going to get it, don’t even pray for it.
John 14:12 “I tell you the truth, anyone who has faith in Me will do what I have been doing. He will do even greater things than these, because I am going to the Father.” (NIV)

* Faith is the basis for miracles in our lives. Think of some of the things that Jesus did and then read the verse again. If we have faith, we will do the things Jesus did. Have you ever fed 5000, or walked on water, or raised a dead man? I haven’t either! What is Jesus saying? The next verse states clearly that Jesus is talking about prayer.
John 14:13 “And I will do whatever you ask in My name, so that the Son may bring glory to the Father.” (NIV)

ROMANS 1:17 sums it up: Read Romans 1:17 The basis for the entire Christian life is faith.
I. DEFINITION OF A MIRACLE. Romans 4:17 This verse says: (1) God gives life to the dead. (2) Calls things that are not as though they were. These 2 phrases tell us 2 types of miracles God does.
What Can God Do?

1. Gives new life to something that is dead. God specializes in bringing life out of death. Physically: Health is a restoration of life. Emotionally: I’ve seen God restore dead relationships. Spiritually: Giving new life to dead people is called being born again. Life to a dead church is called revival.
2. Creates something out of nothing. Genesis 1, the Bible repeatedly says, “God said, ‘Let there be...’ and there was...” When God says something, it happens. God speaks things into existence. This is the power of God’s Word.
II. HOW GOD PREPARES YOU FOR A MIRACLE. Rom. 4:18-22 These verses are the summary of 10 chapters in the book of Genesis. This is a capsule of Genesis 12-22. We are going to consider Abraham for he is not only a model of faith, but...
Abraham’s life is a beautiful example of the “6 Phases of Faith.” When God is going to do something miraculous in our lives, He often takes us through stages in preparation to do that work in or through us. Let’s look how God moved in Abraham’s life as he put his faith in God.
SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 1: DREAM (Genesis 12: 1-3). Abram was living in Ur and God moved him. God gives you a goal, idea, burden, or promise. At this point, Abram is 75 when God made this promise (called the first covenant). When you’re going to trust God for a miracle, you must have vision of that miracle. Here Abram is 75 with no children, yet God promises to make him a great nation.
SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 2: DECISION (Genesis 12:4) When God gives you an idea, goal, or vision for what could be done, you must decide whether or not you will be obedient to Him. Faith is action. Faith takes the initiative. Abraham sacrificed in order to trust God. He left his home to follow Christ.
SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 3: DELAY (Genesis 15:1-6) One problem in living by faith is that we get impatient. When God performs a miracle, He often delays in order to slow us down. God is never late, but He will often remind us that His time table is not always our time table. Why is this delay? In ch. 15, God is reminding Abraham of His promise, but it is now 11 years later and Abraham is 86. I’m sure that Abraham was wondering what the delay was. Abraham must have felt that not only was God late now, but that He had been late 11 years ago too. In order to increase Abraham’s faith God gives Abraham an object lesson. God tells him to look up at the stars and says, “Count them.” God goes on to tell him that that’s how many descendants he’ll have. Why did God do that? Because an important step in the faith process is to visualize what God is going to do even though you can’t see it now. The world says: “What you can perceive and believe you can achieve. That’s not true. Faith says: What you can perceive and believe God can achieve. Every night, Abraham could lie on his back, look straight up and see his future.

How do you handle the “waiting rooms” of life?
Typical Reactions: (1) We doubt. We see this in v. 8 (2) We despair. You feel like giving up. The children of Israel leaving Egypt felt this way. (3) We detour. This is what happened to Abraham. Abraham got impatient and took matters into his own hands. We see Abraham’s detour in ch. 16. Abraham’s wife comes and says, “Since I haven’t been able to give you a child, why don’t you take my hand maid Hagar and have a child through her. A child was born named Ishmael who became the father of the Arabs. The Middle East is still paying today because of Abraham’s impatience. Abraham got ahead of God. The most difficult step in the phases of faith is the waiting. You cannot hurry God.
SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 4: DIFFICULTIES (Genesis 17:1-5, 15-19) Abraham is now 99. I know of a man who had his last child when he was 76. That’s getting up there! But now a difficulty for Abraham has turned into an impossibility. God gave Abraham this promise when he was 75, 86, and 99, but nothing was happening. God keeps reassuring him, but he doesn’t see any evidence that it’s really going to happen. Then God changes Abram’s name (means “father”) to Abraham (means “father of many nations”). Can you imagine Abraham introducing himself. “What’s your name?” “Father of many nations.” “Oh, how many children do you have?” “None.” “Oh. How old are you?” “99.”

v. 5 - “have I made” - that past tense! This is what Paul meant in Romans 4:17 about “...God who gives life to the dead and calls things that are not as though they were.” God is bringing what is going to happen into the present and acting as if it is past tense.
SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 5: DEAD END (Genesis 22:1-12) This is what is called “death of a vision.” Abraham has now exhausted his resources. It is out of his hands and out of his control. He’s at the end of his rope. There was nothing left for him to do. Now that Abraham was at this point, he was ready for a miracle. God gave them a son. Then comes the double death of a vision. This is a real dead end. What was Abraham’s response? Abraham had great faith. He told the servants that they would return after they had worshipped. Abraham figured that even if he had to sacrifice Issac, God could raise him from the dead. REMEMBER: God makes something out of nothing and He brings life to what is dead (vs. 6-8). In v. 8 we see another statement of faith – God will provide a lamb (vs. 9-12).
Hebrews 11:17-19 “By faith Abraham, when God tested him, offered Isaac as a sacrifice. He who had received the promises was about to sacrifice his one and only son, 18 even though God had said to him, ‘It is through Isaac that your offspring will be reckoned.’ 19 Abraham reasoned that God could raise the dead, and figuratively speaking, he did receive Isaac back from death.” (NIV)

SYMBOL 168 \f "Symbol" \s 12 \h
PHASE 6: DELIVERANCE (Genesis 22:13-14) God always keeps His promises. Moses had a death of a vision when he wanted to be a deliverer and killed an Egyptian. Then he had to spend 40 years in Midian before God could make him the deliverer. Joseph had a dream that he would be a ruler and his brothers would bow down to him. Joseph had a vision from God and then he was thrown in a pit, sold into slavery, falsely accused, thrown into jail, forgotten while he is in jail. A great part of his life was a death of a vision. The disciples felt this when Jesus talked about His kingdom and then was crucified at age 30. But God specializes in resurrections.

III. THE KINDS OF FAITH GOD REWARDS. Romans 4:17-22

How Did Abraham Overcome The Temptation To Give Up? v. 20
SYMBOL 183 \f "Symbol" \s 10 \h Verse 17: “before Him whom he believed” Abraham didn’t just believe in a principle, he believed in a Person. He didn’t believe in himself, he believed in God. He put his trust in God, not in himself. Faith is NOT a positive mental attitude. Faith is NOT psyching yourself up. Faith is NOT wishful thinking. FAITH IS FAITH IN GOD, NOT IN OURSELVES.

Hebrews 6:12-18 “We do not want you to become lazy, but to imitate those who through faith and patience inherit what has been promised. 13 When God made His promise to Abraham, since there was no one greater for him to swear by, he swore by himself, 14 Saying, ‘I will surely bless you and give you many descendants.’ 15 And so after waiting patiently, Abraham received what was promised. 16 Men swear by someone greater than themselves, and the oath confirms what is said and puts an end to all argument. 17 Because God wanted to make the unchanging nature of His purpose very clear to the heirs of what was promised, He confirmed it with an oath. 18 God did this so that, by two unchangeable things in which it is impossible for God to lie, we who have fled to take hold of the hope offered to us may be greatly encouraged.” (NIV)
* A promise is only as good as the person who gives it. God always keeps His promises.
SYMBOL 183 \f "Symbol" \s 10 \h Verse 18: This verse says that Abraham had no hope and reason to believe, so Abraham in hope believed. “...according to what was spoken...,” His hope was based upon God’s Word. Abraham’s hope was not based upon wishful thinking, it was based upon a promise. Look at this next verse especially if you’d like to have your faith increased?

Romans 10:17 “So then faith comes by hearing, and hearing by the word of God.” (NKJV)

* The more you hear God’s Word, the more faith you will have. God’s Word is the food that strengthens our faith. People say they want their faith increased and then they don’t read God’s Word, attend church faithfully, or attend Bible study.
SYMBOL 183 \f "Symbol" \s 10 \h Verse 19: He looked beyond the circumstances. Abraham knew he was as good as dead because he was so old, yet he looked to God and didn’t let his faith weaken. Some of you have situations and problems where you need a miracle, but you may be focusing on the problem and not on the solution. You may be concentrating on the circumstances not the One Who can overcome the circumstances. Abraham faced the facts of his age because faith is NOT pretending. Faith is not acting like there is no problem. It is NOT a fantasy world. Some think if you have faith you have to ignore reality or throw out rational thinking. Faith is NOT denying that it is an impossible situation. Faith is NOT pretending that everything is OK. Faith is facing the facts and still not being discouraged because you know God is in control. Something that is popular in our day is the “name it and claim it” crowd. There are those who will claim something in the name of Jesus (to be healthy, rich, etc.) and then they expect God to do it instantly. This isn’t faith.
SYMBOL 183 \f "Symbol" \s 10 \h Verses 20-21: He gave glory to God. Through the whole thing, Abraham was praising God. A wonderful exercise of faith is thanking God in advance.
CONCLUSION: v. 23-25. Faith is for all who believe. We serve the same God that Abraham served. We are saved by faith like Abraham was saved by faith. There is no other way to come to God. That’s how Abraham got his miracle. If you don’t know Jesus Christ, the Bible says that spiritually you are dead. The good news is that God can give you life. If you are a Christian, God can revive you.

“THE BENEFITS OF BELIEVING”
ROMANS 5:1-11

INTRODUCTION: Chapter 5 of Romans is rich with life-changing truth. Paul writes it with an air of excitement. 3 times in this passage Paul tells us to rejoice. Rejoice in v. 2, glory in v. 3, and joy in v. 11 is the word kauchaomai, kow-khah’-om-ahee = “to brag, boast, get excited, rejoice.” After clearly explaining how we are saved, he focuses on the results of justification by faith. Romans 5:1 “Therefore being justified by faith...,” Here Paul is summarizing the previous 4 chapters. He says, now that we have seen that salvation does not come through trying to be good, through trying to keep the 10 commandments, and through religion, but it comes by trusting Jesus Christ to be our Savior, Paul shows us the benefits of believing. We are going to see the results of having a relationship with God.

I. KEY WORDS:

(PEACE (ACCESS
(GRACE (HOPE
(LOVE (SAVED
KEY PRONOUN: “WE” What he says in this passage applies to every believer. This applies just as much to us as it did to Paul or the Romans who received this letter.
II. THE BENEFITS OF BELIEVING.

A. (v. 1) Peace with God. The war is over. There is no more struggle. God holds nothing against you any more. Your sin is taken care of if you are a believer. This peace is not based upon my performance, through faith in Jesus Christ Who is the Prince of Peace.
B. (v. 2) Access to God.

“ACCESS” = This is the Greek word prosagoôgeô, pros-ag-ogue-ay' from 2 words ago which means “to bring” and pros which means “going toward” or “nearness to.” It was used for the bringing together of two people by another. Jesus Christ brought man and God together.

* A subject cannot freely enter the palace of a king. Someone from the inside would have to bring that person to the king in order to have access. The Jews understood this because in the OT they did not have access to God. Gentiles could never enter the temple and if they did they were killed immediately. Jews could enter the temple area, but could not enter the Holy of Holies. The veil in the temple demonstrated that they were separated from God. To speak to God they had to go through a priest. When Jesus died, He tore down the separation.
Mark 15:38 “The curtain of the temple was torn in two from top to bottom.” (NIV)
* It was torn from the top since God was the One who tore it down. You don’t have go to a priest or minister in order to talk to God. You can talk to God directly 24 hours a day.

ILLUS.: A soldier wanted to see President Lincoln, but he couldn’t get in. Then one day, Lincoln’s youngest son Tad asked the soldier what he was doing outside the White House. The soldier told him that he wanted to see his father the President. The boy then said, “I’ll take you to him.” And in they went. During Carter’s presidency many people wanted to see the president, but there was one person who could always get to him and that was his daughter Amy.

* Our relationship determines our access to God. When a person is a child of God, he can go to God any time. Satan likes to keep us in the dark about benefits that we have as children of God. Satan wants us to think that we are too bad to ask anything of God.
Ephesians 2:14 “For He Himself is our peace, who has made the two one and has destroyed the barrier, the dividing wall of hostility.” (NIV)
Hebrews 4:14-16 “Therefore, since we have a great High Priest who has gone through the heavens, Jesus the Son of God, let us hold firmly to the faith we profess. 15 For we do not have a High Priest who is unable to sympathize with our weaknesses, but we have One who has been tempted in every way, just as we are—yet was without sin. 16 Let us then approach the throne of grace with confidence, so that we may receive mercy and find grace to help us in our time of need.” (NIV)
* Because you are a child of God, you can bring any request to Him. You don’t have to feel ashamed when you pray.
Ephesians 3:12 “In Him and through faith in Him we may approach God with freedom and confidence.” (NIV)
C. (vs. 2b) We have hope in life. “...and rejoice in hope of the glory of God.”
* “Hope” does not mean wishful thinking. It means confidence and assurance. That’s why Christians can be happy – because we have hope. We have a future to look forward to. We know that no matter how difficult life might get, we know what the ultimate outcome will be.

* A Christian with a negative attitude is an insult to God because they are saying, “I don’t have any hope. I don’t think it will work out. I don’t think God is in control.”

rejoice = literally means “to boast.” The most hopeful people in the world ought to be Christians.
“The glory of God” What is this glory of God that we rejoice in? It is = (1) God’s character. (2) God’s purpose.
Colossians 3:4 “When Christ, who is your life, appears, then you also will appear with Him in glory.” (NIV)

* When Jesus comes and takes us to be with Him, we will share God’s glory, not because we deserve it but because of God’s grace to us.
D. (vs. 3-4) Our problems take on new purpose.

* Suffering has no benefit to unbelievers, but it has great benefit to believers.
THE PURPOSE OF TRIALS: Character development.

* The means to maturity is suffering. You are going to have suffering in your life whether you benefit from them or not. Wouldn’t you rather benefit from them? You have the same problems as other people, but you have the opportunity to benefit from them.

* Paul isn’t telling us to have a martyr complex and love tribulations. The people were until intense persecution when he wrote this to them. Paul didn’t say “we rejoice for our suffering, or because of our suffering, but IN the suffering. The Bible says IN everything give thanks, not BECAUSE of everything give thanks. We can rejoice in the results of the suffering without being glad we are suffering. There is purpose in our problems. Later in our study of Romans we will see that all things work together for good. It doesn’t say that all things are good, but that all things work together for good.

“suffering” = literally means “pressure.” Paul knew the meaning of pressure.
II Corinthians 4:8, 9 “We are hard pressed on every side, but not crushed; perplexed, but not in despair; 9persecuted, but not abandoned; struck down, but not destroyed.” (NIV)
II Corinthians 4:16-18 “Therefore we do not lose heart. Though outwardly we are wasting away, yet inwardly we are being renewed day by day. 17 For our light and momentary troubles are achieving for us an eternal glory that far outweighs them all. 18 So we fix our eyes not on what is seen, but on what is unseen. For what is seen is temporary, but what is unseen is eternal.” (NIV)
* We look beyond our problems to the Lord because we know that God is eternal and our problems only last while we are on earth. There are only 3 things that last forever: God’s Word, people’s souls, the Lord.
II Corinthians 12:10 “That is why, for Christ’s sake, I delight in weaknesses, in insults, in hardships, in persecutions, in difficulties. For when I am weak, then I am strong.” (NIV)

* God produces patience in your life by putting you in situations where it would be natural to be impatient.
(GOD’S PURPOSE FOR MY LIFE: Christ-like character.

(GOD’S MATURING PROCESS:

1. Suffering.

2. Perseverance.

* The word “character” in the NKJV & NIV means “proven character” like the NASV says. This word was used for metals that had been purified by fire. Perseverance brings about proven character.
3. Proven character.

4. Hope. God allows trials to strengthen your hope, not to destroy it. Hope means confidence. A sign of maturity if to have hope. If you give up hope, it shows you aren’t mature in Christ. This is the ultimate level of maturity. Having confidence in God no matter what happens is spiritual maturity.

I Peter 1:6, 7 “In this you greatly rejoice, though now for a little while you may have had to suffer grief in all kinds of trials. 7 These have come so that your faith – of greater worth than gold, which perishes even though refined by fire – may be proved genuine and may result in praise, glory and honor when Jesus Christ is revealed.” (NIV)

James 1:2, 3 “Consider it pure joy, my brothers, whenever you face trials of many kinds, 3 because you know that the testing of your faith develops perseverance.” (NIV)
E. (vs. 5) God’s love though the Holy Spirit. When you have confidence in God, you won’t be embarrassed. Read Romans 5:6-8
The proof of God’s love (vs. 6-8): The Cross. People might die for a close friend or family member, but do you know of someone who would die for an enemy? No! Yet Jesus did that for us. God did for us what we could not do for ourselves. Another benefit of believing is…
F. (vs. 9-10) Eternal security.

* Once you are a child of God, you will forever remain a child of God.

* We don’t work for our salvation and you don’t work to keep it. V. 9 says, You “shall be” saved. That’s the future. If you could lose your salvation, no one would have reason to hope.
Jude 1:24 “4To Him who is able to keep you from falling and to present you before His glorious presence without fault and with great joy.” (NIV)
* It is God Who does the “keeping.”

John 10:27, 28 “My sheep listen to My voice; I know them, and they follow Me. 28 I give them eternal life, and they shall never perish; no one can snatch them out of My hand.” (NIV)

* Eternal life doesn’t begin the moment you die, it begins the moment you are saved. Is eternal forever? Or just as long as I work for my salvation?

* What about a person who becomes a Christian and turns their back on God or joins a cult? If they accepted Christ, they may lose rewards, but they won’t miss heaven. You can’t jump out of God’s hand either.

Romans 8:15, 16 “For you did not receive a spirit that makes you a slave again to fear, but you received the Spirit of sonship. And by Him we cry, “Abba, Father.” 16 The Spirit Himself testifies with our spirit that we are God’s children.” (NIV)
* You can become a son or daughter by birth or by adoption. God uses both to refer to Christians. Why the adoption part? In Jewish law you could disown a natural son or daughter, but you could never disown a child that you had adopted. Once you are in God’s family, God will never disown you. What happens when a Christian sins? They may not enjoy close fellowship with Christ, but the relationship remains the same. That’s why David in Psalm 51 asks God to restore the joy of his salvation, he doesn’t ask God for restoration of salvation. The relationship with David and God was the same, but the fellowship had been broken. When a Christian sins, the joy is lost.

Hebrews 6:4-6 “It is impossible for those who have once been enlightened, who have tasted the heavenly gift, who have shared in the Holy Spirit, 5 who have tasted the goodness of the word of God and the powers of the coming age, 6 if they fall away, to be brought back to repentance, because to their loss they are crucifying the Son of God all over again and subjecting him to public disgrace.” (NIV)

* He is not saying that we can lose our salvation. He is saying, “If you could lose your salvation, then you could never be saved again.” It says that it would be an insult to God because for them to be saved Christ would have to come back and be crucified again for that sin. If you lose it, you’ve lost it for good.

Hebrews 7:25 “Therefore He is able to save completely those who come to God through Him, because He always lives to intercede for them.” (NIV)

* For you to lose your salvation, Jesus Christ would have to stop praying for you. If you lost your salvation, Jesus’ prayers would not be answered.
III. HOW SHOULD WE RESPOND TO ALL THAT GOD HAS GIVEN US?

(vs. 11) Rejoice!

CONCLUSION: If you know Jesus Christ as your Savior, then you have cause to rejoice. If you don’t, then you can come to Jesus and find real hope.

“HOW GOD USES SUFFERING IN OUR LIVES”

ROMANS 5:1-5

INTRODUCTION: REVIEW: In the first 2 1/2 chapters we’ve see that all have sinned and need to be saved. In the next two chapters we saw we are saved by faith in Jesus (it’s not by works, doing good, or religion). In our last message we did an overview of the “Six Benefits of Believing” that are discussed in Romans 5. Today we will take a closer look at one of those benefits. We are going to take a close look at how God uses suffering in our lives. READ ROMANS 5:1-5. The key word in this passage is the word rejoice. Three times in this passage Paul tells us to rejoice. Rejoice in v. 2, glory in v. 3, and joy in v. 11 is the word kauchaomai, kow-khah’-om-ahee; to brag, boast, get excited, rejoice.

PAUL MENTIONS 3 THINGS CHRISTIANS ARE TO REJOICE ABOUT.

(verse 2) IN HOPE.

(verse 3) - IN OUR SUFFERING.

(verse 11) - IN GOD.

* Rejoicing in these three represents three levels of spiritual maturity. These steps represent growth. First you learn to rejoice in the hope. The next step is to learn to rejoice in suffering. Many Christians never learn this. The greatest joy and the third step is to rejoice in God Himself. This step comes when you receive your joy from the Lord and not from circumstances
I. WE REJOICE IN HOPE BECAUSE WE HAVE PEACE WITH GOD. 5:1-2

* You have peace with God when you accept Christ as your Savior.
Four Characteristics (evidences that you have peace with God)

1. You lose your fear of God. You aren’t frightened of God anymore because you realize that He’s not out to “zap” you. You know that God is your friend. Remember what Jesus said...
John 15:15 “I no longer call you servants, because a servant does not know his master’s business. Instead, I have called you friends, for everything that I learned from My Father I have made known to you.” (NIV)

2. You lose your fear of death. People are afraid to die when they don’t know what is going to happen to them after they die. We are always afraid of the unknown. When you know that as soon as you die you will be in the presence of the Lord, then you don’t have to be afraid of death.
Hebrews 2:14, 15 “Since the children have flesh and blood, he too shared in their humanity so that by his death he might destroy him who holds the power of death – that is, the devil – 15and free those who all their lives were held in slavery by their fear of death.” (NIV)

* We don’t like the pain of death, but we don’t have to fear being dead physically.

3. You don’t panic when the devil suggests doubts. In Rev. 12:10 the devil is called the accuser of the brethren. The devil comes to you and says, “Look at what you did! And you call yourself a Christian. Christians don’t do that. You couldn’t possibly be a Christian.” When you doubt, you need to review the facts of Scripture. Look at Rom. 3-5 when you doubt.
Ephesians 6:11, 16 “Put on the full armor of God so that you can take your stand against the devil’s schemes.” 16 In addition to all this, take up the shield of faith, with which you can extinguish all the flaming arrows of the evil one.” (NIV)
* Do you ever feel like a target of the fiery darts of the devil? You may have doubts, but you don’t have to panic, because you don’t rely on your feelings.
4. You have confidence before God even though you are imperfect.

 Romans 8:1 “Therefore there is now no condemnation for those who are in Christ Jesus.” (NASV)
* You can have confidence before God even though you don’t have it all together. As you walk in the Spirit, you may get side tracked. Walking in the Spirit is a growing experience. We don’t have confidence in our selves or in our flesh, but we have great confidence in Christ Who is in us. It’s easy to rejoice in hope, but it’s hard to rejoice in suffering. Look at verse Romans 5:3.

II. WE REJOICE IN SUFFERING. 5:3

Philippians 1:29 “For it has been granted to you on behalf of Christ not only to believe on Him, but also to suffer for Him.” (NIV)
* We have 2 privileges: (1) Believing on Christ and (2) Suffering for Him. How come we have only
heard about the first part? When a person becomes a Christian, we often neglect to share that 2nd privilege and it throws people off.

I Peter 4:12, 13 “Dear friends, do not be surprised at the painful trial you are suffering, as though something strange were happening to you. 13 But rejoice that you participate in the sufferings of Christ, so that you may be overjoyed when His glory is revealed.” (NIV)
* When a person first accepts Christ, it seems to them that everything is going great (God protects baby Christians), but then the suffering comes in and they feel like they have lost it, that it wasn’t real, or that God is mad at them. A part of growing in Christ is suffering. MISCONCEPTION: Being a Christian exempts you from problems. It doesn’t! People think that God ought to be a vending machine that you go up to, decide what you want, and out it come. God doesn’t do that.

I Peter 4:19 “So then, those who suffer according to God’s will should commit themselves to their faithful Creator and continue to do good.” (NIV)
* Sometimes suffering is God’s will. So why become a Christian then if we still have to suffer? (1) So we can have hope of eternal life. (2) So that we can see God’s purpose in our suffering. Suffering takes on a new meaning when you are a believer.
DEFINITION OF SUFFERING: v. 3 “tribulation” = thlipsis, thlip’-sis; pressure, affliction, anguish, burdened, persecution, tribulation, trouble. Anything that causes stress or distress in my life. In our lives, God can use major tragedies or mild irritations for a purpose and for good in your life. Our first thought is that Paul’s crazy to tell us to rejoice in suffering.
MISCONCEPTIONS ABOUT “REJOICING IN SUFFERING”
SYMBOL 183 \f "Symbol" \s 10 \h It isn’t faking it. God may want us to rejoice, but that doesn’t mean that we constantly have to be smiling. You don’t have to tell everyone that things are great when they are lousy. That’s hypocrisy. That’s phoniness.

SYMBOL 183 \f "Symbol" \s 10 \h It isn’t enjoying it. Spiritual masochism. ILLUS.: Muslims literally beat themselves to gain forgiveness and good standing from Ala. That is totally foreign to Christianity.
WHY CAN CHRISTIANS REJOICE IN SUFFERING? (verse 3a)

* It doesn’t say “we rejoice for our suffering, or because of our suffering, but we rejoice IN the suffering. We can rejoice knowing there is a purpose behind it. Why can a Christian rejoice IN suffering? The key to the answer is the word “knowing.” We know something that unbelievers don’t know. We have a perspective that they don’t have. What is that perspective? That our suffering produces (“worketh”). It has value. When my wife gave birth she experienced suffering, but look at what that suffering produced. Would Cindy say it was worth it? Yes! (Most of the time.) What does our suffering produce.
3 THINGS SUFFERING CAN PRODUCE IN YOUR LIFE: (verse 3b)

1. Perseverance (patience) = The ability to stay under pressure. God uses suffering to teach us how to handle pressure. The opposite of perseverance is panic. We saw the disciples panic in the storm when Jesus was asleep. They asked Him what we ask Him, “Lord, do You know what’s going on? Lord, do You care?” You learn endurance through suffering. You learn about God in suffering.
II Corinthians 1:8-9 “We do not want you to be uninformed, brothers, about the hardships we suffered in the province of Asia. We were under great pressure, far beyond our ability to endure, so that we despaired even of life. 9 Indeed, in our hearts we felt the sentence of death. But this happened that we might not rely on ourselves but on God, who raises the dead.” (NIV)
2. Character (experience) = (1) Tested and proven. (2) Metal purified by heat.

* A silversmith knows when the silver is pure when they can see a clear reflection of themselves in it. A Christian is pure when Christ can be seen in the life.
* Hebrews 2:10 says that Jesus showed He was perfect, not through His miracles, but through His suffering. The word for perfect there doesn’t mean “sinless” it means “mature” or “having character.” Jesus was tested and proven reliable through suffering.

James 1:2-4 “Consider it pure joy, my brothers, whenever you face trials of many kinds, 3 Because you know that the testing of your faith develops perseverance. 4 Perseverance must finish its work so that you may be mature and complete, not lacking anything.” (NIV)
3. Hope. Hope doesn’t mean wishful thinking, it means confidence. Trials are meant to increase our hope, not destroy our hope. When you have Christ-like character you will have confidence. If you want Christ-like character, welcome to trials! You have confidence because you have allowed the suffering to produce Godly character. Suffering does not automatically produce these things in your life. You may know Christians who have gone through tremendous suffering, yet it has produced no character in their lives. They may have become bitter, resentful, and angry. This process only works for Christians. The difference is in our attitude.
III. SIX ATTITUDES TOWARD SUFFERING THAT COUNTERACT GOD’S PURPOSE.

1. Rebellion. “God’s not fair. I don’t deserve this. “
Proverbs 17:11 “An evil man is bent only on rebellion; a merciless official will be sent against him.” (NIV)
I Samuel 15:23 “For rebellion is like the sin of divination, and arrogance like the evil of idolatry…” (NIV)
2. Resignation. “Oh well, I guess this is the best God can do. I’ll just endure it.” Unsaved people can “keep a stiff upper lip” and endure.
Ecclesiastes 2:17 “So I hated life, because the work that is done under the sun was grievous to me. All of it is meaningless, a chasing after the wind.” (NIV)

3. Murmuring (Complaining).
I Corinthians 10:10 “And do not grumble, as some of them did – and were killed by the destroying angel.” (NIV)
* This is one of the major sins of the Israelites in the OT. It is mentioned 10 times in the book of Exodus. It was the sin of complaining that kept them out of the promise land (Caanan). Caanan doesn’t represent heaven (unlike the song writers say). In the promised land their were giants. There are no giants in heaven. The promised land represents the abundant, joyful Christian life.
Philippians 2:14, 15 “Do all things without grumbling or disputing; 15 So that you will prove yourselves to be blameless and innocent, children of God above reproach in the midst of a crooked and perverse generation, among whom you appear as lights in the world.” (NASV)

4. Worry.
I Peter 5:7 “Cast all your anxiety on Him because He cares for you.” (NIV)

Philippians 4:6, 7 “Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. 7 And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus.” (NIV)
5. Fear. This is related to worry. We fear when we think that God doesn’t have our best interests in mind. We doubt His power and His love.
II Timothy 1:7 “For God has not given us a spirit of fear, but of power and of love and of a sound mind.” (NKJV)

Isaiah 43:1-2 “But now, thus says the Lord, who created you, O Jacob, And He who formed you, O Israel: ‘Fear not, for I have redeemed you; I have called you by your name; You are Mine. 2 When you pass through the waters, I will be with you; And through the rivers, they shall not overflow you. When you walk through the fire, you shall not be burned, Nor shall the flame scorch you.” (NKJV)
(1) Relax in God’s plan. (2) Recognize God’s presence. (3) Rely on God’s protection.
* The hard part of this verse is the phrase “when you pass through.” I wish we could go around it, but we have to go through it. The good news is that God is with us, He will protect us, and He has a plan in it all.
6. Self-pity. Of all of these attitudes, this is probably the most dangerous. People enjoy having pity parties.
Psalm 69:20 “Scorn has broken my heart and has left me helpless; I looked for sympathy, but there was none, for comforters, but I found none.” (NIV)

THE SECRET OF “REJOICING IN SUFFERING”
Romans 5:5

FACT: Suffering is an evidence of God’s love, not His wrath. This is the first time that word “love” is used in the Book of Romans and the first time the word “Holy Spirit” is used in the Book of Romans. When we suffer, it isn’t because God is mad at us, punishing us, or wants us to be unhappy. God allows these trials so that He can show us His love. Instead of becoming resentful, become submissive to God.

CONCLUSION: Paul concludes by giving an example of the cross. God loves you so much that He showed that love by sending Jesus Christ to die for you. If God loved you that much while you were God’s enemy, how much more does He want to show His love to His children who are suffering. Allow God to use suffering to (1) Give you the ability to stand up under pressure. (2) To develop Christ-like character. (3) To have the confidence that comes through having hope in God.

“HOW JESUS REPLACED WHAT ADAM ERASED”

ROMANS 5:12-21

INTRODUCTION: There are 5 major divisions to Romans: (1) Sin (1-3:20) (2) Salvation (3:21-5) (3) Sanctification (6-8) (4) Sovereignty (9-11) (5) Service (12-15:13) We’ve seen that we all have sinned and need to be saved. Then we’ve seen that we can be saved by placing our faith and trust in Jesus Christ. Today we will look at the last 10 verses in the 2nd major division of Romans (Salvation). Paul contrasts and compares the influence of two men on the human race. This is a hard section of Romans, yet very important. In just a few verses, Paul addresses and summarizes the history of mankind. Some questions we hear today: “Why is there evil (or sin) in the world?” “Why do people die?” “Why does human nature never change?” “What happens to babies when they die?” “What happens to people who have never heard the gospel?

I. HOW WE GOT INTO THIS MESS! Romans 5:12-14 READ vs. 12-14
(Why is there evil in the world? (v. 12a) Adam was a real person. Because of Adam’s disobedience, sin entered the world. Adam and Eve ate the fruit that God had told Adam he should not eat. (Men: Your sin effects your whole family.) Paul doesn’t discuss the origin of sin, which is Satan, but he just shows how it entered into the world.
(Why do people die? (v. 12b) Death came through sin. Wherever you see sin, you will see death. Death is the direct result of sin.

Romans 6:23

DEATH = Separation.
The Bible Speaks of 3 Kinds of Death:

(Physical Death.

Hebrews 9:27 “Just as man is destined to die once, and after that to face judgment.” (NIV)
* This is one appointment you won’t be late for. There was no physical death in the world until Adam sinned. If Adam had never sinned, he would have continued to live on and on. Death came because of sin. In Genesis, God said to Adam and Eve, once you eat of this tree you will die. When they did eat, they lived physically for many years after that. Why? Because God was talking about the 2nd kind of death.
(Spiritual Death. This is much more serious than physical death. When Adam sinned, he immediately died spiritually.. He was separated from God’s fellowship. That spiritual death has been passed down to us. We are all born dead. We are born spiritually dead. That’s why Jesus said...

John 10:10 “...I came that they may have life, and have it abundantly.” (NASV)

* We don’t need life if we’ve already got it.

Ephesians 2:1-5 “As for you, you were dead in your transgressions and sins, 2 in which you used to live when you followed the ways of this world and of the ruler of the kingdom of the air, the spirit who is now at work in those who are disobedient. 3 All of us also lived among them at one time, gratifying the cravings of our sinful nature and following its desires and thoughts. Like the rest, we were by nature objects of wrath. 4 But because of His great love for us, God, who is rich in mercy, 5 made us alive with Christ even when we were dead in transgressions – it is by grace you have been saved.” (NIV)
* Before you become a believer, you are spiritually dead. Every person is born spiritually dead.
(Eternal Death. This is what happens when a person who is spiritually dead also dies physically. Spiritual death + Physical death = Eternal death. This is what happens when you leave this world. You either go to eternal life (heaven) or eternal death (hell). v. 12 tells us that because Adam is the father of all of us that (1) There is universal sin. (2) There is universal death. We accept #2, but people like to argue about #1. The fact is that everybody dies BECAUSE everybody is a sinner. How can a person sin before they are born? The Bible here is talking about the sin nature. We are all born with the sin nature. We sin because we are sinners.

ILLUS.: A mother can pass along an infection to an unborn child. Sin is a spiritual defect passed along to all of mankind.

*Adam was carrying the genes of every person ever to be born and he passed along the infection called sin or the sin nature. Anyone who says, “Man is basically good” has never been a parent. As humans, sin comes naturally to us. You may ask, “Why does God condemn all of us for what Adam did? That’s not fair!” Not only is it fair, but it is gracious of God to condemn everyone in one man. Why is that? (1) I God took each of us on an individual, case by case basis and evaluated our lives, God would still come up with the same conclusion that no one is perfect. We would have done the same thing Adam did. (2) By condemning the world through one man, God was able to save the whole world through one Man, Jesus Christ. One man, Adam, brought condemnation to the whole world, while one Man, Jesus Christ, can bring salvation to the whole world. Adam represents sin, Jesus Christ represents salvation.
SYMBOL 168 \f "Symbol" \s 10 \h What about people who have never heard of the Bible? (vs. 13-14)

* v. 13 - People who haven’t heard the Bible still have a sin nature. They are part of the human race and are sinners even though they don’t know that they are. The act that they die proves it. If you could find a person who was not a sinner and never sinned, then they would never die. Paul explains this by giving an example out of the OT. Paul is talking to Jewish people. Paul knows that some of them are thinking that the presence of the Law is the thing that makes people sinners. They would ask, “How can God judge a person for a law that they don’t know about?” In a way, Paul then answers a question with a question and says, “What about all the people who lived from Adam until Moses?” Paul states that they sinned because they had a sin nature and they died to show it, but *v. 13 says that their sin was not taken into account when there was no law. God says that sin was present before the law, but He didn’t hold it against anybody. v. 14 - “Nevertheless...” people still died. It is our sin nature that condemns us, not individual sin. Individual sin just shows us what we are made of.
ILLUS.: People say, “You know where liars go.” Lying won’t send you to hell, adultery won’t send you to hell, being a sinner will. It’s not what you do, but what you are that makes the difference.
* When you understand that you have this sin nature, it will also clear up why you have psychological problems. Example: Wanting to do something and not doing it, and wanting to stop doing something and doing it anyway. We’ll see Paul feeling this way in Rom. 7. have you ever asked yourself, “Why do I keep doing this?” It’s a nature problem. This is called the doctrine of original sin.
* Jesus Christ came to change your nature.
* Newborn babies are sinners, but they haven’t sinned. What happens when they die? Augustine taught that baptism takes away the sin nature. People mistakenly believe that teaching and immediately want their baby to be baptized. The Bible doesn’t teach that about baptism. Babies that die are not saved, but the Bible says that God keeps them safe.
Psalm 116:6 “The Lord preservea the simple...” (NASV)
“preserves” = shamar, shaw-mar’; to hedge about (as with thorns), guard; to protect, attend to, keep, preserve, reserve, save. “simple” = This word describes the naive (not the deranged). This word is used of the immature person. [Theological Wordbook of the OT, vol. 2, p. 742, #1853a]

* I believe that God takes babies to be with Him. I think this also applies to those who are severely mentally retarded. v. 14 - says that Adam was a pattern of the One to come. The Amplified Bible says, “Adam was a prefigure in reverse of the One who is to come.” This verse refers to Jesus Christ. This is a difficult comparison. Adam ruined the human race, but Jesus came to save it. How are they alike?
II. CONTRASTS AND COMPARISONS BETWEEN ADAM & CHRIST. Romans 5:15-21

 THIS PASSAGE SHOULD BE DIVIDED INTO 2 PARTS

Verses 12-17 -- The Contrast (v. 16 “...not as it was by one that sinned...”)

Verses 18-21 -- The Comparison (v. 17 “...much more...”, v. 18 “...even so...”) Why is this important? We are talking about salvation. In chapters 4 & 5 we are considering how we are saved. God is pointing out that sin is the result of a single act and salvation is the result of a single act (Jesus dying on the cross 5:1, 6,8, 9, 10).

Romans 5:6 “You see, at just the right time, when we were still powerless, Christ died for the ungodly.” (NIV)
* There is one thing that brings salvation – Christ’s death on the cross. Paul was a logical preacher. He knew some would be asking, “Can the actions of One Man effect the whole world?” Some might ask that today. Paul says, “Yes. Let me give you an example. His name was Adam” v. 18 - This is the conclusion of Paul’s answer. What Adam messed up, Jesus saves.

THE CONTRASTS
	VERSE
	2 MEN
	ADAM
	CHRIST

	v. 15
	Event
	took -- sinned
	gave -- Himself

	v. 16
	Result
	judgment & condemnation
	justification

	v. 17
	Effect
	death
	life

	v. 19
	Reason
	disobedience
	obedience

Philippians 2:8 “And being found in appearance as a man, He humbled Himself and became obedient to death – even death on a cross!

TWO COMPARISONS

vs. 18: Both committed a single act.
offense = trespass, or crossing over the line. You have seen “No trespassing” signs. Adam willfully crossed the limit God had set. Why do we do the same thing? Like father (Adam), like son (human race).
vs. 19: Both influenced the entire race.
CONCLUSION: The important thing to realize is that while you don’t have to make a decision to be a sinner, you do have to make a decision to be saved. You are born a son of Adam, but you must be born again to become a child of God. Becoming a Christian is not automatic like some people (“Universalists”) teach. The key is in v. 17 -- you must receive it. When you look at v. 20 we see an important truth. The world is getting worse, but when sin abounds, God gives more and more grace. God’s grace is stronger than sin. You may see the devil at work, but realize that God is harder at work. What are letting increase in your life -- sin or God’s grace. When you accept God’s grace we see in v. 21 that you will have eternal life. See “reigned” in v. 21. Either sin and death are going to reign (control) your life or God’s grace and life will control your life. You choose. Let me say, in Jesus Christ we gain much much more than we lost in Adam.

PAGE
54

