THE JUST SHALLIVE BY


Charts Used In Teaching Biblical Studies From Paul's Epistle To The Romans

Copyright © 2003, Jeff Smith. All rights reserved.

Permission is granted from the author for free distribution of this material, but only as it appears.

Paul's 3 "I Am" Affirmations Rom 1:14-16

- "I Am Debtor" → Under obligation to all Are We? cp. 1 Cor 9:19-23
- "I Am Ready" → Prepared, available
 Are We? cp. 1 Pet 3:15 2 Tim 4:2
- "I Am Not Ashamed" → No hesitations, regrets re: truth

Are We? cp. 2 Tim 2:15

Paul's 3 "I Am" Affirmations Rom 1:14-16

We know Paul was not ashamed
 cp. 2 Cor 4:7-14 11:23-28

We need to examine ourselves to see if we are unashmed of <u>AND</u> ready to work for the gospel cp. Eph 6:15 Col 4:5
 Heb 10:32-35

Human Judgment


Divine Judgment

Rom 2:1-11

- Man often judges hypocritically, forgetting his own sinfulness vv. 1-3
- Man also judges others based on his opinions cp. Mt 15:1-9 Lk 14:1-6
- God always judges patiently (hoping for our repentance) and fairly (equitably) vv. 4, 6-11 cp. Acts 10:34-35 Gal 2:6 Eph 6:9 Col 3:25 1 Pet 1:17


The Stumbling Block Rom 2:17-29

- Saints today can be as guilty with "Christian" as the Hebrews were with "Jew" vv. 17-23
 - To avoid this, vigilance is required 2 Cor 13:5
- The gospel can be hindered due to our improper conduct cp. Gal 2:11-13
- Jesus pronounced a woe on such Mt 18:3-7
- Like "circumcision," "baptism" changes the inside, not the outside vv. 28-29

The "Mechanics" Of Man's Salvation Rom 3:24-25

- The <u>Means</u> → Jesus Christ v. 24
 cp. Acts 4:12 Jn 14:6 1 Tim 2:5-6
- The <u>Operation</u> → God's Forgiveness
 v. 24 cp. Rom 4:7 Heb 8:12 1 Jn 1:9
- The <u>Condition</u> → Man's Obedient Faith
 v. 25 cp. Rom 10:17 Heb 11:6
 Jas 2:26

Abraham: A "Case Study" In Being Justified By Grace Rom 4:1-22

- An example Jews would respect cp. Mt 3:9
- If he were justified by works, he could...
 - ...boast, but not before God v. 2 cp. 3:27
 - ...claim God owed him v. 4
- He was "accredited" his righteousness (justification) by his faith v. 3
 - Accomplished because God forgave him vv. 6-8
 - Confirmed by the Scripture cp. Psa 32:1-2

Abraham: A "Case Study" In Being Justified By Grace Rom 4:1-22

- His reckoning = before law vv. 10-16
- His faith is seen over his lifetime vv. 17-22

/	Gen 12:4	75 yrs. old when he left Haran (Heb 11:8)
	Gen 15:1-6	Told of his numberless seed <u>BELIEVED</u>
	Gen 16:16	86 yrs. old when Ishmael was born
✓	Gen 17:1-5 Rom 4:17ff	99 yrs. old when Isaac promised <u>BELIEVED</u>
	Rom 4:17ff	
/	Gen 22:1-19	Sacrificed <u>BELIEVED</u>
	Jas 2:21-23	DELIE VED

Comparing Adam & Christ Rom 5:14-19

Adam

- Introduced spiritual death
 v. 15
- Brought condemnation v. 16
- An act of transgression
 v. 18
- Disobedience made many sinners (possibility) v. 19

Jesus Christ

- Introduced spiritual life
 - v. 15
- Brought justification v. 16
- An act of righteousness
 - v. 18
- Obedience made many righteous (possibility) v. 19

Anticipated Questions & Answers To Paul's Teaching That Man Is Justified By Grace Through Faith

7 Questions Found In Romans 6-11


Shall We Continue In Sin That Grace Might Increase? Rom 6:1-14

- ✓ Paul's short <u>initial</u> answer v. 2a
- ✓ Paul's lengthy <u>reasoned</u> answer vv. 2b-7
 - ✓ We have died to, been freed from sin
 - Symbolically portrayed in baptism
- ✓ Paul's practical illustration vv. 8-11
 - ✓ We cannot if we truly are following Christ
- ✓ Paul's exhortation vv. 12-14 cp. Col 3:1-10


Shall We Sin Because We Are Not Under Law But Under Grace? Rom 6:15 - 7:6

- ✓ Paul's short <u>initial</u> answer 6:15
- ✓ Paul's lengthy <u>reasoned</u> answer 6:16-18
 - ✓ Though under grace, we are "slaves" who obey
 - Doctrinally proven when we are baptized
- ✓ Paul's exposition of sin 6:19-23
 - ✓ Sin has no benefit...only brings shame, death
- ✓ Paul's proof we are still under law 7:1-6


Is The Law Sin? Rom 7:7-23

- ✓ Paul's short <u>initial</u> answer v. 7a
- ✓ Paul's lengthy <u>reasoned</u> answer vv. 7b-13
 - ✓ The Law's purpose is to reveal sin vv. 7b, 13
 - ✓ Paul personifies sin to show its power vv. 8-11 cp. 1 Cor 15:56
 - ✓ That which is good cannot cause death vv. 12-13 cp. Deut 6:24


Is The Law Sin? Rom 7:7-23

- ✓ What is the meaning of vv. 14-23?
 - ✓ Does it describe a Christian? v. 14 cp. 6:7,18,22
 - ✓ Why can't the Law help such a frustrated man?
 - **✓** Because it demands perfection cp. 3:20, 28
 - ✓ Because it is dead cp. 7:4

This is what separates the Law of Christ from the Law of Moses cp. Heb 10:1-4 Rom 8:2-4


Who Will Set Me Free From The Body Of This Death? Rom 7:24 - 8:30

- ✓ Paul's short <u>initial</u> answer 7:25 8:1
- ✓ Paul's lengthy <u>reasoned</u> answer 8:2-11
 - Christ did what the Law could not do vv. 3-4
 - ✓ Those who set their minds on spiritual things will enjoy freedom vv. 5-11
 - ✓ Possible only when "the Spirit of God" & "Christ" dwells in man vv. 9-11 cp. Eph 3:17 Col 3:16 Eph 5:18


Who Will Set Me Free From The Body Of This Death? Rom 7:24 - 8:30

- ✓ Those set free by Christ's sacrifice are "under obligation"
 - ✓ We must live by the Spirit, not for the flesh v. 13
 - ✓ This lifestyle produces adopted children, not slaves to a law of death vv. 14-16
 - ✓ Such children will even be "joint heirs" with Christ...if they suffer with Him v. 17 cp. Phil 2:8-9 1 Pet 4:1-2 Jn 17:22-24


Who Will Set Me Free From The Body Of This Death? Rom 7:24 - 8:30

- ✓ Sufferings don't dampen our hope 8:18-30
 - ✓ Sufferings compare paled to our future glory v. 18 cp. 2 Cor 4:17
 - ✓ There is still hope for God's "creation" vv.20-21 cp. 2 Cor 5:17 Gal 6:15 Eph 2:10
 - ✓ The Holy Spirit aids us when we pray vv. 26-27
 - ✓ God's providence is powerful, still active v. 28


If God Is For Us, Who Can Be Against Us? Rom 8:31-39

- ✓ Will He not freely give us all things? v. 32 cp. 1 Cor 2:12 Jas 1:17 Mt 7:7-8 Jn 15:7,16 Jas 4:3 1 Jn 3:22 5:14-15
- Who, therefore, can "charge" us? vv. 33-34 cp. Acts 19:38,40 23:8-9 26:2,7
 - ✓ Has God not justified us?
 - ✓ Does Christ not intercede for us?


If God Is For Us, Who Can Be Against Us?

Rom 8:31-39

- ✓ What can separate us from God's love?
 vv. 35-39
 - ✓ Nothing can be imposed <u>on</u> us from any source that would thwart His love <u>for</u> us
 - ✓ Therefore, saints are "more than conquerors"
- ✓ Only <u>we</u> can seperate ourselves from God cp. Isa 59:1-2 Eph 2:1-3, 12-13


- ✓ Paul is grieved re: the Jews' lost state 9:1-3
 - ✓ He even wishes he was "accursed" from God
- ✓ The Jews' condition is made even worse, given their heritage 9:4-5 cp. 3:1-2
- **✓** Yet, the Jews cannot blame God 9:6-13
 - God possesses the right to choose
 - ✓ To illustrate, Paul cites 2 O.T. examples


- ✓ God has always chosen His people 9:6b-13
 - ✓ Abraham's seed vv. 7-9 cp. Gen 18:10 21:12
 - ✓ Isaac's seed vv. 10-13 cp. Gen 25:23 Mal 1:2-3 not Heb 12:16
- ✓ Paul's aim is to illustrate God's sovereign right to choose salvation for the Gentiles while not treating Jews unrighteously


- ✓ God is just in His dealings with man 9:14-18
 - ✓ He extends mercy to those who seek Him, and hardens those who rebel against Him
- ✓ Man has no right to question God 9:19-29
 - ✓ He has prepared "vessels" for certain uses
 - ✓ He has always sought the Gentiles' salvation
 - He announced this through the prophets of old

Hos 2:23 1:10 Isa 10:22-23 1:9 13:19


- ✓ Paul summarizes the difference between Gentiles and Jews 9:30-33
 - ✓ Gentiles did not seek righteousness but found it
 - ✓ Why? Because they sought it "by faith"
 - Jews sought righteousness but did not find it
 - ✓ Why not? Because they sought it "through law"
 - ✓ Jews stumbled over the truth about Christ cp. Isa 28:16


- ✓ Paul begins defending the gospel 10:1-4
 - ✓ He still desires the Jews' salvation v. 1 cp. 9:3
 - ✓ Israel's problem wasn't zeal but pride, even self-righteousness vv. 2-3 cp. Mt 5:20 6:1-7
 - **✓** Righteousness is only found in the gospel cp. 1:17
 - ✓ Christ is the "end" (goal, termination) of the Law for righteousness v. 4 cp. Mt 5:17


- ✓ Paul begins presenting the gospel 10:5-21
 - ✓ Justification by a law system requires perfect compliance → <u>IMPOSSIBLE</u> v. 5 cp. Lev 18:5
 - ✓ Justification by grace doesn't require impossible things vv. 6-10 cp. Mt 5:20 6:1-7
 - ✓ No need to ascend to heaven, descend into the abyss to contact Christ vv. 6-8 cp. Deut 30:12-14
 - ✓ Salvation in Christ is easy to obtain vv. 9-10


- ✓ Paul begins presenting the gospel 10:5-21
 - ✓ Justification is available to all men vv. 11-13
 - ✓ No distinction between Jew & Gentile v. 12
 - ✓ Anyone can "call upon the name of the Lord" and be saved v. 13 cp. Mt 7:21 Acts 22:16
 - ✓ God desired His saving message be proclaimed for all to know of it vv. 14-15


- ✓ Paul begins presenting the gospel 10:5-21
 - ✓ The Jews stand guilty of rejecting this message of faith and remaining lost vv. 16-21
 - ✓ Faith comes only from believing God's word v. 17
 - ✓ Through the prophets, Israel certainly knew of God's plan to save the Gentiles vv. 18-20
 - ✓ Israel remained an "obstinate" people v. 21


- ✓ Paul's short <u>initial</u> answer v. 1a
- ✓ Paul's lengthy <u>reasoned</u> answer vv. 1b-6
 - ✓ He was a Jew and was not cast away v. 1b
 - ✓ God has always foreknown His people vv. 2-6
 - ✓ The Jews' thinking = Elijah's vv. 2-4 cp. 1 Kings 19
 - ✓ "In the same way" God has His "Election of grace" today under the gospel cp. Rom 8:28-30 Acts 18:10
 - ✓ An election on the basis of grace, not work v. 6


- ✓ Paul again mentions the Jews' predicament vv. 7-10 cp. Deut 29:4 Isa 29:10 Psa 69
- ✓ Paul addresses the Gentiles re: the Jews and their own salvation vv. 11-32
 - ✓ The Jews' fall was to accomplish 2 things:
 - ✓ Salvation would come to the Gentiles vv. 11-12
 - ✓ The Jews hopefully would be moved to jealousy and also gain salvation in Christ vv. 11, 14


- ✓ Paul addresses the Gentiles re: the Jews and their own salvation vv. 11-32
 - ✓ The Jews' rejection of Christ meant the world's reconciliation, and hopefully the Jews' own "resurrection" v. 15
 - ✓ Paul reminds the Gentiles that God will still accept the Jews by faith v. 16a cp. Ex 23:19


- ✓ Paul addresses the Gentiles re: the Jews and their own salvation vv. 11-32
 - ✓ To illustrate the Gentiles' proper attitude and the Jews' restoration, Paul uses the imagery of a tree vv. 16b-24
 - ✓ God's family is no longer based on physical roots
 - ✓ God's family is a spiritual tree of faith


ELECTION OF


Rom 11:5, 16b-24


vv. 21-22

ELECTION OF

Rom 11:5, 16b-24


Jewish Natural Branch Grafted Back In Through Belief vv. 23-24


Abrahamic Promise Gen 12:3


- ✓ Paul addresses the Gentiles re: the Jews and their own salvation vv. 11-32
 - ✓ Paul exhorts the Gentiles against the attitudes that plagued the Jews vv. 25-32
 - ✓ Gentiles should not be high-minded v. 25
 - ✓ God desires to save "all Israel" v. 26 cp. 9:6-8
 - ✓ Just as God showed them mercy, He desires to be merciful to the Jews as well vv. 30-32


Has God Cast Away His People? Rom 11:1-36

- ✓ Paul concludes the 2nd main section of the letter praising God, His wisdom vv. 33-36
 - ✓ God's wisdom is unfathomable
 - ✓ Who could have taught Him such a plan to save man lost in sin?
 - ✓ Who else but God could have devised such a scheme to fairly save both Jew & Gentile?

Living A Life That Shows One Has Been Justified By Grace Through Faith

6 Applications Found In Romans 12:1 - 15:13


Refusing To Conform To The World Around Us

Rom 12:1-2

- ✓ "Conformed" → "To fashion, shape one thing like another" [Vine's]

 "To fashion one's self to another's pattern" [Thayer]
- "Transformed" → "To change into another form" [Vine's, Thayer]
 - ✓ Origin of our word "Metamorphosis"


Refusing To Conform To The World Around Us Rom 12:1-2

- Other N.T. uses...
 - ✓ "Conformed" → 1 Pet 1:14...not to be molded like our former lusts
 - ✓ "Transformed" → Mt 17:2; Mk 9:2...Jesus was "transfigured"
 - 2 Cor 3:18...how saints are "changed" into a glorious image like our Lord


Refusing To Conform To The World Around Us

Rom 12:1-2

- Our transformation...
 - ✓ ...happens when we "renew our minds" cp. 2 Cor 10:3-5 Col 3:1-2
 - ✓ ...begins in the mind v. 2
 - ...proceeds to bodily actions v. 1
 - ✓ ...presents living sacrifices v. 1 cp. 1 Pet 2:4-5
 - ...should be motivated by God's mercy, our desire to prove God's way to live is best


Refusing To Conform To The World Around Us

Rom 12:1-2

Other passages that harmonize with

Rom 12:1-2...

Col 3:1-2

1 Pet 1:13-14

N.T. Christianity is definitely a "thinking" man's religion cp. Lk 14:28-32


- ✓ Paul warns Christians v. 3a
 - ✓ Pride is never portrayed in a positive way in the Scripture cp. Prov 6:16-19 16:18 Jas 4:6 1 Pet 5:5
- ✓ Paul exhorts Christians v. 3b
 - ✓ We must have "sound judgment" to escape pride cp. Mk 5:15 Lk 8:35 2 Cor 5:13

Titus 2:6 1 Pet 4:7


- ✓ Paul reminds Christians how an environment of humble service is possible vv. 4-16
 - ✓ It begins with God's provisions vv. 3-8
 - ✓ God's "gifts" take on various forms
 - ✓ It continues with our own attitudes vv. 9-16
 - ✓ Love must be without hypocrisy v. 9a cp. 1 Pet 1:22
 - ✓ Hearts must be devoted to good, abhorrent of evil v. 9b cp. 1 Thess 5:21 Psa 119:104, 128


- ✓ Paul reminds Christians how an environment of humble service is possible vv. 4-16
 - ✓ It continues with our own attitudes vv. 9-16
 - ✓ Brethren must be devoted to each other...even prefefrring one another v. 10 cp. Phil 2:3-4
 - ✓ Saints must not lag in diligence, but be fervent v. 11
 - ✓ Saints must be hopeful, persevering, thoughtful of others' needs vv. 12-13


- ✓ Paul reminds Christians how an environment of humble service is possible vv. 4-16
 - ✓ It continues with our own attitudes vv. 9-16
 - ✓ Saints must bless, pray for those who persecute them v. 14 cp. Mt 5:43-48
 - ✓ Saints must rejoice, empathize with others v. 15
 - ✓ Brethren must be like-minded, refraining from a haughty attitude v. 16


Refusing To Return Evil On Those Who Mistreat Them Rom 12:17-21

- ✓ We are prohibited in paying back evil for evil to anyone vv. 17-18
 - ✓ Evil does exist...and the godly will suffer
 Mt 5:43-48 2 Tim 3:12 1 Pet 4:3-4 1 Jn 3:10-13
 - ✓ Yet, we must focus on "what is right" and not on "who did us wrong" or "who was wronged"
 - ✓ We must be peaceful "so far as it depends on us" v. 18 cp. Acts 4:1-3,18 5:17-18, 28-29


Refusing To Return Evil On Those Who Mistreat Them Rom 12:17-21

- ✓ We are prohibited from taking our own revenge v. 19
 - ✓ Rather, we must "leave room for God's wrath"
 - ✓ Vengeance belongs to Him, and Him alone
 - ✓ Only He is slow to wrath Nah 1:1-8
 - ✓ Man acts hastily in passion Deut 19:4-6
 - ✓ Man's wrath never produces righteousness Jas 1:19-20


- Penalties for disobedience Lev 26:23-26
- Punishment upon the Midianites Num 31:2-3
- Anointing of Jehu re: house of Ahab 2 Kings 9:7
- Judgments on Edom & Philistia Ezek 25:14, 17
- Jerusalem's destruction Lk 21:22
- Upon physical lawbreakers Rom 13:4
- Final judgment on unbelievers 2 Thess 1:8
- Final judgment on believers who willfully sin Heb 10:30
- Final judgment on immoral wickedness Jude 7


Refusing To Return Evil On Those Who Mistreat Them Rom 12:17-21

- ✓ There are also <u>practical</u> reasons why saints are not to repay evil for evil
 - ✓ Vengeance precludes peace v. 18
 - ✓ Vengeance treads on God's ground v. 19
 - ✓ Vengeance ignores others' needs v. 20a
 - ✓ Vengeance inhibits others' salvation v. 20b
- Saints must overcome evil with good v. 21


Submitting To Civil Rule Rom 13:1-7

- Paul exhorts saints towards their civil responsibilities v. 1
 - ✓ We are to be "subject to governing authorities" v. 1a cp. Titus 3:1 1 Pet 2:13-17
 - ✓ We submit because God empowers such rulers v. 1b cp. Ex 9:16 Dan 2:21, 37-38 4:17-25
- ✓ Paul warns saints of the consequences if this exhortation is not heeded v. 2


Submitting To Civil Rule Rom 13:1-7

- ✓ There is an obvious exception...
 - ✓ When civil rulers pass laws contradicting God's mandates, God's people owe their allegiance to Him cp. Esth 3:1-6 4:14 Dan 6:7-11, 16 Acts 4:18-21 5:27-29
- ✓ God's people have always had to learn to trust God, "live by faith" cp. Hab 1:1-4, 5-7, 13-15 2:4


Submitting To Civil Rule Rom 13:1-7

- ✓ Paul outlines proper civil behavior vv. 3-6
 - ✓ We should always have "good behavior" v. 3a
 - ✓ Civil rule should commend good civil conduct
 - ✓ However, if our behavior is evil,... v. 4b
 - ✓ ...we should "fear" civil rule, its "sword"
 - ✓ ...God will avenge through civil rule cp. 12:19
 - ...we should suffer wrath for our disobedience
 - ✓ This authorizes <u>capital punishment</u> when necessary


Submitting To Civil Rule Rom 13:1-7

- ✓ Paul outlines proper civil behavior vv. 3-6
 - ✓ We should always submit to civil rule, not only to avoid its wrath, but also for "conscience" sake" v. 5
 - ✓ This "moral sense of ought" also leads us to financially support civil rule v. 6
 - ✓ Jesus taught the same principle Lk 20:20-26
- ✓ Saints need to render "what is due" v. 7


- ✓ Paul outlines our social & moral obligations vv. 8-10
 - ✓ Loving others "fulfills the law" v. 8
 - ✓ Loving others "sums up" God's expectations of us towards others v. 9 cp. Mt 22:39-40
 - ✓ Love never does wrong to any man v. 10 cp. 1 Cor 13:4-8a Rom 12:17-21
 - ✓ Love defines who is our neighbor cp. Lk 10:25-37


- ✓ Paul identifies the impetus for such love vv. 11-14
 - ✓ Saints are to "know the time" v. 11
 - ✓ It is time to "awaken from sleep" cp. Eph 5:8-14
 - ✓ This "time" can be known, even redeemed cp. Mk 13:32 Eph 5:15-16
 - "Sleep" = indifference, sluggishness, lethargy
 - ✓ "Salvation" is nearer than at the first cp. 1 Pet 1:5


- ✓ Paul identifies the impetus for such love vv. 11-14
 - ✓ Saints are to "put off deeds of darkness" and "put on the armor of light" vv. 12-13
 - ✓ Darkness is sought because of sin cp. Jn 3:19-21
 - ✓ God equips His people for the light cp. Eph 6:10-17
 - ✓ Sins of "excess" (alcohol, sex) must be avoided

v. 13


- ✓ Paul identifies the impetus for such love vv. 11-14
 - ✓ Saints are to "put on the Lord Jesus" and "make no provision for the flesh" v. 14
 - ✓ Christ initially "put on" at one's conversion, continually as the disciple grows Gal 3:26-27 4:19
 - ✓ Disciples shouldn't plan to fill fleshly desires unlawfully cp. Acts 24:2 Jas 1:14-16 Gal 5:16-17 1 Thess 5:22 Rom 12:1-2


- ✓ This text is re: the conscience, knowledge
 - ✓ Vital, but not sufficient by itself cp. Acts 23:1
- ✓ Who is the "strong" and the "weak"?
 - ✓ "Strong" = understands the will of Christ
 - ✓ In context, most likely a <u>Gentile</u> Christian
 - "Weak" = doesn't understand the will of Christ
 - ✓ In context, most likely a <u>Jewish</u> Christian


- ✓ What are the textual issues?
 - ✓ Whether or not meat could be eaten 14:2
 - ✓ Whether or not days could be observed 14:5a
 - ✓ The "strong" is not to receive the "weak" just for the purposes of passing judgment 14:1
- ✓ The difference between such brethren is
 "faith" or an understanding of "the faith"


- ✓ The difference between such brethren is
 "faith" or an understanding of "the faith"
 - ✓ Both are forbidden to judge the other, hold the other in contempt 14:3a
 - ✓ God has received them both 14:3b-4
 - ✓ Though brethren have such differences, each is to be "fully convinced in his own mind" 14:5b
 - ✓ Each takes his position "for the Lord" 14:6


- ✓ Each is individually accountable before God 14:7-12
 - ✓ No one lives, dies for himself v. 7
 - ✓ Whether we live, die...we belong to God v. 8 cp. Phil 1:20-21
 - "To this end, Jesus lived & died" v. 9
 - ✓ Therefore, we shouldn't judge, contemptuously look at brethren with whom we differ vv. 10-12


- ✓ Paul's instructions to brethren who differ 14:13-21
 - ✓ Do not judge...rather, "resolve" to not put a stumbling block in a brother's way v. 13
 - ✓ Weaker brethren must be considered v. 14
 - ✓ A failure to consider a weaker brother is a failure to "love him for whom Christ died" v. 15
 - ✓ The kingdom should be the focus vv. 16-21


- ✓ Paul's instructions to brethren who differ 14:13-21
 - ✓ The kingdom should be the focus vv. 16-21
 - ✓ What is "good" can become "evil" v. 16
 - ✓ The kingdom of God doesn't hinge on personal liberties, but on "righteousness" & "peace" v. 17
 - ✓ "Let us pursue the things that make for peace, edification of one another" vv. 18-21


- ✓ How brethren can handle such differences 14:22 - 15:4
 - ✓ Whatever faith one has should be kept to one's self 14:22a
 - ✓ <u>SUBJECTIVE</u> faith here...not <u>OBJECTIVE</u> cp. Jude 3
 - ✓ If one acts contrary to what he believes is right, he condemns himself and thus sins

14:22b-23


- ✓ How brethren can handle such differences 14:22 - 15:4
 - ✓ Saints must not violate their conscience 14:22b
 - ✓ If one acts in doubt, he has sinned 14:23
 - ✓ The "strong" are to bear with the "weak" 15:1
 - ✓ This produces edification 15:2
 - ✓ This follows Christ, fulfills the Scripture 15:3-4

cp. Phil 2:3-8


- ✓ God's intentions for His people 15:5-13
 - ✓ We are to be "of the same mind" v. 5
 - ✓ We are to glorify Him "with one accord" v. 6
 - ✓ We are to "accept one another" vv. 7-12
 - Christ came for the Jews v. 7
 - ✓ Christ came for the Gentiles vv. 8-12
 - ✓ We are to be "filled with joy and peace...and abound in hope" v. 13


- Division over Rom 14 is not just recent
 - ✓ 1800's → Isaac Errett (musical inst.)
 - ✓ 1908 → Otey/Briney debate (musical inst.)
 - ✓ 1930's → R.H. Boles (premillennialism)

 - ✓ 1988 → Ed Harrell ("Issues of Moral & Doctrinal Import")


Textual Reasons Why Rom 14 Can't Apply To Issues Of "Moral & Doctrinal Import"

> Moral Issue **Examples: Homosexuality**

Doctrinal Issue Adultery

• Will God accept the homosexual, adulterer? v. 3 cp. 2 Jn 9-11


✓ Textual Reasons Why Rom 14 Can't Apply To Issues Of "Moral & Doctrinal Import"

Examples: Moral Issue Homosexuality

Doctrinal IssueAdultery

Will God make the homosexual, adulterer stand? v. 4 cp. 1 Cor 6:9-10


✓ Textual Reasons Why Rom 14 Can't Apply To Issues Of "Moral & Doctrinal Import"

Examples: Ho

Moral Issue
Homosexuality

Doctrinal IssueAdultery

3 Can homosexuality, adultery be practiced "to the Lord"? v. 5 cp. 1 Cor 6:18 Mt 15:19 Titus 2:10


✓ Textual Reasons Why Rom 14 Can't Apply To Issues Of "Moral & Doctrinal Import"

Examples:Moral Issue
Homosexuality

Doctrinal IssueAdultery

◆ Can we judge the homosexual, adulterer? vv. 10, 13 cp. Jas 5:19-20 1 Cor 6:11


✓ Textual Reasons Why Rom 14 Can't Apply To Issues Of "Moral & Doctrinal Import"

Examples:

Moral Issue
Homosexuality

Doctrinal IssueAdultery

• Is homosexuality, adultery "clean of itself"?
v. 14 cp. Gal 5:19-22


- Thus...Where Does Rom 14 Apply?
 - ✓ Consider this synopsis of the New Testament...
 - ✓ The N.T. deals with three (3) main areas:
 - Commands, things specified to be believed, practiced
 - Things prohibited
 - Things right of themselves, but optional

Romans 14 falls into this category


- ✓ Thus...Where Does Rom 14 Apply?
 - ✓ It must, therefore, apply to areas where God has not <u>specifically</u> spoken as to the <u>individual</u> practice of the issue
 - Examples
 - ✓ Circumcision
 - ✓ Observing days, eating foods
 - **✓** Whether or not to marry
 - **✓** Playing cards

- ✓ Putting up a Christmas tree
- **✓** Working on Sundays

Paul's Final Exhortations And Personal Plans Rom 15:14 - 16:27


- Final Exhortations
 - "Admonish one another" 15:14
 - Some of Paul's writings had been "bold" 15:15
 - "Keep your eye on those who cause dissensions and hindrances...turn away from them 16:17
 - Especially relative to what he taught in chs. 14-15
 - Such serve themselves, not Christ...they deceive others 16:18

Paul's Final Exhortations And Personal Plans

Rom 15:14 - 16:27

Final Exhortations

- "Be wise in what is good...be innocent in what is evil" 16:19
 - To help, the "God of peace" will crush Satan, false teaching 16:20
 - Saints are "established" by God's revelation of a previously-held "mystery" 16:25-26 cp. Eph 3:1-6
 1 Pet 1:9b-12 2 Pet 1:19-21

Paul's Final Exhortations And Personal Plans Rom 15:14 - 16:27


- Personal Plans
 - "I have a longing to come to you..." 15:22-23
 - He was often hindered by his preaching in places "where Christ was not already named" cp. 15:20-21
 - He hoped to rectify this by stopping at Rome on his way to work in Spain 15:24
 - "Now I am going to Jerusalem" 15:25-28
 cp. 1 Cor 16:3-4 2 Cor 9:12 8:9