PAGE
EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

EVANGELICAL BIBLE COLLEGE OF WESTERN AUSTRALIA

[image: image1.png]4

P~
T

Z] EXLVWOKETE v aAnbaav @

COMMENTARY.

ROMANS CHAPTER 5

by

PAULL R OOST [Dip Theo]

[BOOK 76-4]

JULY 2004

WHO IS JESUS CHRIST?

Professor Simon Greenleaf was one of the most eminent lawyers of all time. His “Laws of Evidence” for many years were accepted by all States in the United States as the standard methodology for evaluating cases. He was teaching law at a university in the United States when one of his students asked Professor Greenleaf if he would apply his “Laws of Evidence” to evaluate an historical figure. When Greenleaf agreed to the project he asked the student who was to be the subject of the review. The student replied that the person to be examined would be Jesus Christ. Professor Greenleaf agreed to undertake the examination of Jesus Christ and as a result, when he had finished the review, Simon Greenleaf personally accepted the Lord Jesus Christ as his Saviour.

Professor Greenleaf then sent an open letter to all jurists in the United States jurists saying in part “I personally have investigated one called Jesus Christ. I have found the evidence concerning him to be historically accurate. I have also discovered that Jesus Christ is more than a human being, he is either God or nothing and having examined the evidence it is impossible to conclude other than he is God. Having concluded that he is God I have accepted him as my personal Saviour. I urge all members of the legal profession to use the “Laws of Evidence” to investigate the person of the Lord Jesus Christ and if you find that he is wrong expose him as a faker but if not consider him as your Saviour and Lord”

HOW CAN I BE SAVED?

Salvation is available for all members of the human race.

Salvation is the most important undertaking in all of God's universe. The salvation of sinners is never on the basis of God's merely passing over or closing His eyes to sin. God saves sinners on a completely righteous basis consistent with the divine holiness of His character. This is called grace. It relies on God so man cannot work for salvation neither can he deserve it. We need to realise that the creation of this vast unmeasured universe was far less an undertaking than the working out of God's plan to save sinners.

However the acceptance of God's salvation by the sinner is the most simple thing in all of life. One need not be rich, nor wise nor educated. Age is no barrier nor the colour of one's skin. The reception of the enormous benefits of God's redemption is based upon the simplest of terms so that there is no one in all this wide universe who need be turned away.

How do I become a Christian?

There is but one simple step divided into three parts. First of all I have to recognise that I am a sinner (Romans 3:23; 6:23; Ezekiel 18:4; John 5:24).

Secondly, realising that if I want a relationship with Almighty God who is perfect, and recognising that I am not perfect, I need to look to the Lord Jesus Christ as the only Saviour (I Corinthians 15:3; 1 Peter 2:24; lsaiah 53:6; John 3:16).

Thirdly, by the exercise of my own free will I personally receive the Lord Jesus Christ as my Saviour, believing that He died personally for me and that He is what He claims to be in an individual, personal and living way (John 1:12; 3:36; Acts 16:31; 4:12).

The results of Salvation

The results of this are unbelievably wonderful:

My sins are taken away (John 1:29),

I possess eternal life now (I John 5:11,12),

I become a new creature in Christ (2 Corinthians 5:17),

The Holy Spirit takes up His residence in my life (I Corinthians 6:19),

And I will never perish (John 10:28-30).

This truthfully is life's greatest transaction. This is the goal of all people; this is the ultimate of our existence. We invite and exhort any reader who has not become a Christian by trusting in the Lord Jesus Christ to follow these simple instructions and be born again eternally into God's family (Matthew 11:28; John 1:12; Acts 4:12; 16:31).

© Evangelical Bible College of Western Australia 2004 - PO Box 163 Armadale Western Australia 6992
Many other Christian resources are available freely from our internet web site: www.ebcwa.org.au and www.newstartbibleministries.org.au for weekly messages.

For further information contact Dr Peter Moses at PO Box 163 Armadale WA 6992 or email Brian Huggett brianhuggett@bigpond.com.au
We encourage you to freely copy and distribute these materials to your Pastor and friends. You only, need written permission from EBCWA if you intend using the materials in publications for resale. We encourage wide distribution freely!

CONTENTS

	ITEM
	PAGE

	MESSAGE 41 – 5: 1

	3

	MESSAGE 42 – 5: 2

	9

	MESSAGE 43 – 5: 3

	15

	MESSAGE 44 – 5: 4- 5

	22

	MESSAGE 45 – 5: 6- 8

	29

	MESSAGE 46 – 5: 9-10

	36

	MESSAGE 47 – 5: 11-12

	43

	MESSAGE 48 – 5:12

	51

	MESSAGE 49 – 5:12

	58

	MESSAGE 50 – 5: 13-14

	65

	MESSAGE 51 – 5:15

	72

	MESSAGE 52 – 5:16-17

	78

	MESSAGE 53 – 5:18-21

	86

CHAPTER FIVE

MESSAGE 41

ROMANS 5:1-5 - (R.S.V.)

1. “THEREFORE, SINCE we are justified by faith, we have peace with God through our Lord Jesus Christ.

2. Through him we have obtained access to this grace in which we stand, and we rejoice in our hope of sharing the glory of God.

3. More than that, we rejoice in our sufferings, knowing that suffering produces endurance,

4. and endurance produces character, and character produces hope,

5. and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit which has been given to us.”
Thus far in Romans, Paul has spent considerable time detailing man's need for salvation.

Paul's letter to the Romans is a description of the power of God let loose among the degeneration and sinfulness of mankind. It is about the good news, the Gospel of Jesus Christ.

But the Gospel is only good news when we come to understand that God offers a righteousness to us through Jesus Christ. – and this righteousness qualifies us to live forever with God.

God has found a way, through the death and resurrection of the Lord Jesus, to justify the ungodly. Now, that includes us ALL, because according to the Word of God, we are ALL ungodly.

Do you realize that the ungodly are the only ones God justifies?

That's because He hasn't got any other kind of people to justify.

Therefore, until a person admits he is ungodly, (a sinner) he cannot be saved. Unfortunately, the arrogance and self-righteousness of many people will never allow them to admit that they are sinners. Romans 3:23 tells us that we've ALL sinned and come short of the glory of God. We are all sinners and 1st Timothy 1:15 tells us that Jesus came to save sinners!!

1st Timothy 1:15:-

“This is a faithful saying and worthy of all acceptance, that Christ Jesus came into the world to save sinners, of whom I am chief.”

Unless an individual acknowledges that he is a sinner, he cannot be saved. That’s the starting point!! As Paul has told us in Romans 3:10:-

“There is none righteous, no, not one;”

There simply is no person on earth who is able to meet the demands of the Law and the righteous standards of a holy God. Therefore, we are ungodly to start with. If you understand that you are ungodly to start with, then you can be justified -- because we have a God who has found a way to justify the ungodly.

As we have seen, to be “justified” means to be given the gift of Christ’s righteousness and the gift of loving acceptance before God. That is where our Christian lives start. If we are ungodly, we qualify. But as long as we insist on remaining self-righteous and self-reliant, we don't have a chance!!

There is nothing that we can DO by our own efforts that will merit salvation. But for those who place their faith in Christ, God justifies them and declares the ungodly “righteous”. (“not guilty”)

Thus far in Romans, we have learned that man is a sinner and that he abides under the wrath of God.

We have learned that nothing associated with religion, works, the Law, or with rituals can ever provide salvation to fallen humanity.

We have seen that we are totally dependent upon FAITH to bring us into a right relationship with God.

With this truth firmly nailed down, Paul now moves forward in his discussion of the doctrines of salvation.

Paul begins to tell his readers the benefits of being saved by grace through FAITH.

THEREFORE REJOICE IN YOUR SALVATION

In the first 5 verses of chapter 5, Paul tells us WHY true believers can truly rejoice in their salvation.

It is that theme that I want to spend some time looking at over the next few weeks. I want to show you conclusively why true believers can rejoice right here and now.

If you haven't been in a rejoicing mood lately, I want to show you why every child of God has the right to praise God and be filled with "inexpressible joy that comes from Heaven itself ". (1st Peter 1:8)

In Chapter 5 of Romans, the Apostle Paul is tracing the results of having been justified by FAITH. We can see this from the opening word of the chapter: "Therefore..." Obviously, as a result of what he already has said, Paul is coming to certain conclusions. So he commences verse 1 with the word, "Therefore" - - that is, - “in view of all that has been so clearly established so far”

VERSE 1:

“Therefore, Since we are justified by faith, we have peace with God through our Lord Jesus Christ,”

JUSTIFICATION BRINGS PEACE WITH GOD

The first reason we have fore rejoicing is that of our eternal position in Christ Jesus.

Notice what this great verse says about our position as Christians. Paul says that we who have believed have been "justified". This is a word that many do not fully understand. Basically, it means "to count or reckon someone righteous." It essentially says that we have been made right before God because of our faith in what Christ did for us on the Cross.

To be justified does not mean to make one righteous! It does mean however that we are treated as if we were righteous.

As we have seen, the Bible makes it clear that we are all sinners! Even though we have placed our faith in Christ, we are still sinners!

Justification does not mean that God is not aware of our sins. He is well aware of our sins, but in spite of our sins, God treats us as though we were not sinners. Why does He do that? Because justification is God's “act of grace” by which He pardons a sinner and accepts him as righteous on account of the atoning work of Jesus Christ on the Cross. Because a “God-righteousness” has been imputed to us, God calls us "justified". – and from then on, He calls us His “children”.

Righteousness is an old word that we don't understand very much. This word, simply defined, means “right clothing.”

The Bible teaches that all sinners are naked before God. (Genesis 3:10; Hebrews 4:13; Revelation 3:17).

Some sinners realise this and attempt to make their own suit of spiritual clothes, but God looks upon such clothes as filthy rags. (Isaiah 64:6).

However, the Gospel provides brand new clothes to all repenting sinners.

(See 2nd Corinthians 6:7; Ephesians 6:14; Revelation 19:7, 8)

And the first piece of clothing that a new believer puts on, is this priceless righteousness that comes from God.
Even though we are unrighteous and ungodly, God treats us as though we were as righteous and pure as He is Himself. How is this possible? Well, when a lost sinner places his faith in Jesus Christ, God places him in Christ forever, and from that moment onwards, He sees him only IN Christ. Justification does not mean that we are perfect, it just means that God sees us as though we were!

Imagine a man on trial for murder. The prosecution knows he is guilty, the defendant knows he is guilty and even the judge knows he is guilty, but the jury finds him NOT guilty. Even though nearly everyone in that courtroom knows the man is guilty of murder, he is treated like an innocent person because he has been declared innocent and not guilty.

This is exactly what God does when the repenting sinner places his faith in Jesus Christ.

When I come before God in prayer and confession, I know I am guilty, Satan knows I am guilty and God knows I am guilty. However, because I have placed my faith in Jesus Christ and in His work on the cross, God now sees me through the blood-stained mantle of His Son. And He treats me as though I was innocent, because as a result of my faith in Christ, He has justified me and I stand justified forever!!

If this truth ever dawned in the depths of our souls, it would change us forever!!! We would never be the same person again!! Life and death would take on a NEW meaning for us.

But, to be pardoned of sin and guilt is only part of what all of us want. It's one thing to be let off the hook for sinful behaviour but it's something else to enter into a peaceful relationship with a Person from whom we were estranged. (alienated and separated) The word “estranged” is a good one because it clearly describes our condition before God when we were outside of Christ. We were totally alienated from Him.

We, as beings created by God, are designed to have fellowship with our Creator. But, because of sin, not only are we guilty, we are alienated in the sense that we can't enjoy the affections of our God and we are separated from Him because of our sin. But God sought after us and found a way for reconciliation through the sacrificial death of His beloved Son Jesus Christ.

When we place our faith in Christ, God not only takes away our sin and guilt and justifies us, but He makes it possible for a peaceful relationship whereby we can be His FRIEND. This is what Abraham was to God by FAITH. He was declared to be the FRIEND of God. He was acceptable to God, he was loved by God. God called him His friend.

What we need to understand is that Abraham didn't earn that. He was given that right at the beginning of his relationship with God, when he believed God. And that is what faith means. It is believing what God says and promises.

James 2:23:-

“And the Scripture was fulfilled which says, "Abraham believed God, and it was accounted to him for righteousness.'' And he was called the friend of God.”

Imagine being in a relationship with God whereby He has forgiven your sin and then say's "you are My friend". A friend that sticks closer than a brother.

David tells us in Proverbs 17:17:-

"A friend loves at all times,"

Let’s face it. You and I have friends that will let us down. But not God. He will never let us down. He is a Friend that loves us “warts and all”, no matter what. This is what Jesus tells us in John 15:13-14:-
13. "Greater love has no one than this, than to lay down one's life for his friends.

14. "You are My friends if you do whatever I command you.”

What does He command? “Trust Me, love Me with all your heart, soul and mind, and believe what I say to you.”'

Our justification is not simply a guarantee of heaven, as thrilling as that is, but it is also the source of tremendous blessings that we enjoy here and now. How did this great miraculous and fantastic justification come about in your life and in mine?

By FAITH!! But faith in the right object a Person, – Jesus Christ!! We didn't earn it! We didn't deserve it! All we did was take God at His Word concerning the Person and Work of the Lord Jesus and God justified us because of that FAITH!

I am so grateful that salvation is the product of faith alone in Christ alone! If it relied on my ability to impress God by my works, I would certainly be lost. If it required me to keep a list of rules perfectly, I would be lost. If it required me to keep the Mosaic Law, I would be lost. Thank God, it is ALL by FAITH!

Then, Paul says, there are THREE ways by which you can test whether you really do believe that you have been justified by faith: When we have been justified by faith, the first result is that we have:-

PEACE WITH GOD

Our salvation brings with it peace with God!

This is a truth that can hardly be understood by our mortal minds! It sometimes takes some time for this to really sink in for some believers.

The word “peace” is the Greek EIRENE, which means “to bind together that which was previously separated.” The word doesn't refer to a temporary fix or a truce between warring enemies, but rather a permanent state of peace.

You see, the Bible says that every lost person is at enmity with God. (Romans 8:7)

But, when that lost person turns to Jesus Christ by faith, God declares an instant end to the hostilities! God declares PEACE!! He then brings that person into a right relationship and standing with Himself.

When Jesus Christ is trusted by faith, that person enjoys immediate peace with God. This is because peace with God is made only through the blood of Christ. The armistice was signed in blood through the cross and death of Jesus Christ.

No longer is there a barrier between God and a person who really desires to have a relationship with God. All one needs to do is to believe that as far as God is concerned, FAITH in Christ and in His death on the cross is sufficient payment for their sin.

For this world to have true peace, they need to embrace the “Prince of Peace, Jesus Christ!! To be at “peace with God” is NOT some event which we just consider on our death beds.

There is an expression that I have heard many people use over the years. It involves "Making peace with God." I’m sure that you have heard this, too.

I read about an old saint, a child of God who was dying. He was visited by a friend who asked him, "Have you made your peace with God yet?"

The man replied, "No, I haven't."

To that his friend said, "What! Oh you must make peace with God."

"I'm sorry, I cannot do that.", replied the dying man.

His friend said, "But you must! Don't you know that it is dangerous to die without first making peace with God?"

To this, the dying man said:

"But how can I make peace with God?

It is God who made peace with me 2,000 years ago when His Son died on the cross for the sins of the world, and I believed and accepted that truth many years ago.

I have had peace with God ever since!"

This man understood the truth of Colossians 1:20:- (Amplified Version)

“And God purposed that through Him [the Son] all things should be completely reconciled ﻿﻿back to Himself, whether on earth or in heaven, as through Him, [the Father] made peace by means of the blood of His cross.﻿”
We don't make peace with God, He made peace with us at the cross. Now, we must accept that by faith and when we do, we are given peace with God. This is the first permanent blessing that every child of God receives at the very instant of salvation. We are accepted by God and we are at peace with Him forever!!

To have peace with God means that the war is over. It means that the struggle has ended. The internal war is over and our intense conflict to find peace and rest is resolved in Jesus Christ Himself, Who is our peace and rest.

That’s why Ephesians 2:14 says:-

“For He Himself is our peace….”

Now it should be said that making peace with God does not automatically bring peace in every area of our lives. You can make peace with God and still experience conflict and struggle in various situations and circumstances. But making peace with God is the essential first step toward receiving another kind of peace – the peace of God.

The peace OF God is referred to in Philippians 4:6-7, which tells us:

6. “Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God;

7. and the peace of God, which surpasses all understanding, will guard your hearts and minds through Christ Jesus.”

This peace is a wonderful inner peace. This is the kind of peace that enables you to withstand the storms of life. This is the kind of peace that is not based on circumstances. It completely transcends circumstances. Indeed, it even transcends our ability to comprehend it.

This peace of God is only available to those believers who have no unconfessed sin in their life.

Now, this is NOT the focus of the peace WITH God mentioned in our text. But we must experience peace WITH God before we can experience the peace OF God. You cannot have the second without having the first. And if you have the first, then you can receive the second.

God's salvation brings both peace WITH God, and it will also provide the peace OF God.

I think there are at least three things that are true immediately when you are at peace with God:

The FIRST one is, you lose your FEAR of GOD.

I think there is something in ALL of us that instinctively fears God. I remember how awesome the Person of God seemed to me as a young child. I pictured God as a stern and forbidding Judge, always ready to correct me and straighten me out. I will never forget the joy that came into my heart when I realized that God was no longer my Judge -- He had become my Father.

When you have been justified by faith, you no longer fear God as a Judge because He is now a loving, tender-hearted, compassionate Father.

Now, as a Father, He disciplines. That is what love does. But God is no longer a Judge at enmity with you. You are the “apple” of His eye and He desires to lavish His extravagance on you.

SECONDLY, when we have peace WITH God we lose our fear of DEATH.

If we have been justified by faith, we no longer are afraid to die.

Certain psychologists and psychiatrists are now admitting that the basic fear behind all other human fears is the fear of DEATH. The conflict with which we constantly live is this shadow of the END that hangs over us all, - this awareness that someday this life is going to come to a close for us.

Hebrews 2:14-b-15 speaks of that. It says, Jesus came to earth that:

14. …….”He might render powerless him who had the power of death, that is, the devil;

15. and might deliver those who through fear of death were subject to slavery all their lives.”

By coming to earth as a Man and accomplishing all that the law demanded of men, Christ dealt a death blow to Satan. Christians should not fear death, because the enemy of Christ, Satan, has been rendered powerless over us.

When you come to understand that you've been justified and given a righteous acceptance by a loving Father, you immediately lose that fear of death. (or at least you should!!) You are not afraid of what lies beyond. You know that there is now no condemnation for those who are in Christ Jesus. You know that after physical death there is only glory awaiting you!!

The day that your physical body dies is “Graduation Day” for you. Graduation to glory!!

THIRDLY, when you have peace with God, you have the answer to the attacks of DOUBT and FEAR that Satan is able to bring into your life sometimes.

I think this is one of the things that trouble many Christians. They do not understand that through his fallen angels, Satan can gain access to us through our thought processes. He can insert troubling doubts and fears into our minds without our being aware of it -- even against our will, at times.

I know there are some who think that after you've been a Christian awhile you should reach a point when you never again have any doubts. But you never do. There will be times when you may have some doubts. All believers in every generation have experienced this.

But if you ever find yourself without that inner peace of God, the way to get it back is not by working on your feelings but by reviewing your justification. How do we do that?

Go over the facts again and remind yourself of what God has declared, and what kind of a God He is -- Abraham's God, who can raise the dead to life and call into existence things that do not exist. Remind yourself that He is able to perform what He has promised. That is where justification by faith comes in.

You remind yourself at that time:

"My standing and my acceptance by God does NOT depend upon ME.

Even my sin cannot annul it or cancel out my standing and my acceptance before God.”

Then your faith is restored and you can easily handle these doubts and fears. As you think about your life and your relationship with God, if you really have believed that God justifies the ungodly, you will know that you have peace with God.

Men and women everywhere desperately need to know that there is Someone in charge of life. Amid the violence, lawlessness and turmoil in this world today people need to know that there is a living Source to whom they can turn for help and for deliverance. The world desperately needs to know that Jesus Christ is God!!

The Cross completely eliminates human merit, personal worth, morality, character and religion as the hope of salvation. If people depend on their merit, works or religion they will be bitterly disappointed when they face God one day.

Peace with God is made only through the blood of Christ. The armistice was signed in blood through the cross and death of Jesus Christ. No longer is there a barrier between God and a person who really desires to have a relationship with God. All one needs to do is to believe that as far as God is concerned, faith in Christ and in His death on the cross is sufficient payment for their sin.

Anyone, no matter what the colour of their skin is, no matter what stage of decadence that they may find themselves in, can come to God through faith and trust in Jesus Christ. It is the Cross of Jesus Christ that has made this possible!! It is the Cross that is the centre of all life!!!

THE SINGLE OVERWHELMING FACT OF HISTORY IS THE CRUCIFIXION OF JESUS CHRIST

There is no military battle; no geographical exploration; no scientific discovery; no artistic achievement; no act of personal sacrifice that even remotely compares with it!! It is unique, massive, monumental, unprecedented, unparalleled and glorious.

The Cross of Christ:

is NOT a minor incident in the political history of the 1st century that is simply a nice illustration of courage and martyrdom. It is the centre of human history!!!

The Cross of Christ:

forces us to face the tragedy that exists within us and the death-deserving CHOICES that we have made.

The Cross of Christ insists:

that life is greater than death; and that peace with God is far better than facing His wrath.

The Cross of Christ witnesses:

that the eternal Son of God Incarnate Jesus Christ willingly became our Substitute, and

that it is by means of His death and our faith in Him, that we can obtain eternal life with God.

The Cross demands:

that we consider the extraordinary lengths that God went to in order to reconcile fallen mankind to Himself.

The Cross shows:

the magnitude of God's love and grace in allowing His Son to become accursed of God while on the Cross dying for you and for me.

The first benefit of our justification by faith, then, is that we have peace with God.

The second benefit is found in Verse 2.

MESSAGE 42

ROMANS 5:1-5 - (R.S.V.)
1. Therefore, having been justified by faith, we have peace with God through our Lord Jesus Christ,

2. through whom also we have access by faith into this grace in which we stand, and rejoice in hope of the glory of God.

3. And not only that, but we also glory in tribulations, knowing that tribulation produces perseverance;

4. and perseverance, character; and character, hope.

5. Now hope does not disappoint, because the love of God has been poured out in our hearts by the Holy Spirit who was given to us.

In our last lesson we noted that we have peace with God through the blood of Jesus Christ.

The Bible says that every lost person is at enmity with God. (Romans 8:7) But, when that lost person turns to Jesus Christ by faith, God declares an instant end to the hostilities! God declares PEACE!! The war is over. All hostilities have ceased. We have been changed from FOES to FRIENDS by a miracle of GRACE.

This means that everything is all right between our soul and God. That is wonderful peace! Peace forever with God our Father, the Creator of the universe!!

You see, when man sinned in the Garden of Eden, not only did man run away from God—and found himself alienated from the life of God, with no capacity for God and no inclination to turn to Him. But God also had to turn away from man. Then when Christ died on the cross as our Substitute, God turned around again toward man, so that now a holy God can say to a lost sinner:- “Come.”

God’s arms are now outstretched toward fallen man and He gently says:-

Matthew 11:28:-

"Come to Me, all you who labor and are heavy laden, and I will give you rest.”

This is peace, the rest of salvation, the rest of conscience.

In order to truly come to Jesus, a person must admit that they are burdened with the weight of sin. Only those who acknowledge that they are lost can be saved!!

My friend, God is reconciled. You don’t have to do anything to reconcile Him, as we have seen.

A great many people think that you have to shed tears to reconcile God. You don’t need tears to soften the heart of God! You don’t have to do anything. Because Christ died on the cross, God is reconciled today.

The message of the Gospel to man is, “Be reconciled to God.” (2nd Corinthians 5:20) The next move is man’s. If any enmity exists, it exists on man’s part.

God has removed all barriers to complete fellowship between Himself and man. The Lord has done all He can possibly do. Now man must lay down his arms of rebellion, must cease his stubborn revolt, and must be reconciled to God. And he does this by placing his faith in Jesus Christ and in His redemptive work on the cross.

The glory of the Gospel is that God is actually pleading with tear-dimmed eyes to men and women everywhere to be reconciled to Himself.

2nd Corinthians 5:20:-

“Therefore we are ambassadors for Christ, as though God were pleading through us: we implore you on Christ's behalf, be reconciled to God.”

This reconciliation brings peace WITH God forever.

So this is the FIRST wonderful benefit that we have when we are justified through grace by FAITH in Jesus Christ.

The SECOND treasure Paul unwraps for us is an unexpected gift and it is found in our verse 2.

ACCESS INTO GRACE

VERSE 2:

“through whom also we have access by faith into this grace in which we stand, and rejoice in hope of the glory of God.”
“Through Whom….” Refers of course to the Lord Jesus Christ. It was Him who declared that “No one comes to the Father except through Me.” (John 14:6-b)
Jesus Christ is NOT just one of many ways to God. He is the ONLY Way!!

The way to God is NOT by trying to live the 10 Commandments, or by following the golden rule. (whatever that may be) It’s not by obeying church ordinances, or by church membership, or by reciting Psalm 23 each day. It’s not by trying to impress God through your good works.

The way to God is through Christ and Christ alone.

Paul says that through Christ we have “access” by faith into this grace in which we stand.

The word “Access” is often used of one person bringing another person into the presence of a third person. The word “access” is also rendered “admission” or “introduction”.

The word “access” here means “entrance to the king through the favour of another.” It is the regular word for introducing or ushering someone into the presence of royalty. It is as if Paul was saying:-

“The Son of God Jesus Christ ushers us into the very Presence of the Father; and when that door is opened what we find is grace; not condemnation, not judgment, not vengeance, but the sheer, undeserved, incredible kindness of God."

The perfect verb tense of “have access” also indicates that this is a standing, permanent possession.

Because our standing is based on grace, we really can stand and have peace, because we know that our access is a permanent possession. It cannot be taken away from us at a later time. We have been welcomed and ushered into the Presence of God, but we wonder if someone has made a mistake because we don't deserve to be here!!

But living in God's grace means recognizing that while we could never pay the price to earn God's favour, He has paid the price once and for all by the blood of His Son. We are accepted in the Beloved One; therefore we are as near and dear to God as His own beloved Son. This is what it means to be under grace rather than law. Through faith in Christ, we have access to the Heavenly Father!

Now, to the many Jewish readers of this letter, this idea would be striking because of the very lack of access to God and His grace they had always experienced. Most of them came from a religious background that demanded that a respectful distance be maintained between the worshipper and God.

When God met Moses on Mt. Sinai, He told him to tell the people that if anyone even touched the mountain, they must immediately be put to death. Later, the architecture of the temple clearly separated people from God.

Think for a minute about the Temple!

Gentiles were restricted to the outer court of the Temple. If they went any further in, they could be executed.

Women were restricted to "The Court Of Women".

Then, there was the "Holy Place" where only the priests could minister. A non-Levite Hebrew could not enter the inner court.

Beyond this, there was the "Holy of Holies". Only the High Priest was permitted to enter this room, and then only once per year on the Day of Atonement, and he could not enter without the blood of an innocent sacrifice. It was like a huge "no entry" sign had been hung on the doorway to God's grace.

You will recall that the veil of the temple hid the mercy seat and only the high priest could go in past that veil.

This veil symbolized the BARRIER between God and man the sinner.

But on Calvary this veil separating God’s glory from sinful man was rent in two by Christ. (See Matthew 27:51; Hebrews 10:19.) And now the entrance to God's grace has been flung open for ALL to enter. That’s why God is gently saying to man today, “whosoever will, may come.”

Paul's message is that through Jesus Christ, we have full access to the Father in Heaven!

Because Jesus Christ introduced us based on His cross and our faith, our truest Father welcomes us with open arms, and we stand before Him forever in a state of unconditional acceptance. We stand before Him in grace, which is His freely given gift, the gift of His unconditional acceptance.

And note that we STAND before Him as adult sons, as justified members of His royal family. We don’t stand before Him crouching on all fours like abject slaves before a tyrannical master, not hanging back by the back door ready to fly in case he rages at us, not lying face down on our bellies begging for mercy.

No! We STAND, having been presented for God's acceptance by the risen Son, and we find there an eternal standing in the freely given gift of God's unconditional acceptance. And the beauty of this stance in the gift of His acceptance is that it is not just a beautiful passing vision: - it is a stance that lasts the rest of our lives on this earth, and the rest of eternity after we die.

It is our standing, our rightful place purchased by Christ on the cross, introduced by Christ and certain because of the Father's acceptance. Whether we realize it or not, this is our position forever; it will not change, no matter what. The glory of this defies the imagination.

By the end of Romans 3:9-20, we found ourselves face down in the severe courtroom of God, unable even to cry for mercy, under a pile of sin that was crushing us.

But through faith in Christ, we discover that Christ has lifted us up to our feet, positioned us before God, Who looks upon us with eternal kindness and proclaims with a loud drop of the gavel that the case against us is closed, and we are accepted into His family forever as one of His own.

The incredible turnaround in our fortunes before Him from Romans 3:9-20 to Romans 5:-2 is simply mind boggling. It is the effect of the cross of Christ in our lives. From whipped sinner to winsome son; from sinful pauper to Spirit-filled prince; from guilt to glory. This is the grace in which we stand.

A little boy once stood outside the gate of Buckingham Palace in London. He wanted to talk to the king, but was sternly turned away by the soldiers at the gate. As he stood there crying, a well-dressed man approached him and asked the little fellow why he was so upset. The little boy told the man his story.

When he had heard the reason behind the little boy's tears, he smiled and said, "Here, hold my hand, sonny. I'll get you in. Just you never mind those soldiers!"

The little boy took the stranger’s hand and together they approached the gate. When the soldiers saw them coming, they all snapped to attention and opened wide the gate for the stranger and the little boy to enter. He was led through the gate, across the courtyard, down carpeted hallways and through open doors, until finally, he was brought into the very presence of the king himself.

What got him there? He was holding the right hand! You see, the kind stranger was none other than the Prince of Wales, the king's own son.

There is only one way to Heaven : Jesus Christ!! If we are holding His hand, we will have no trouble entering the Presence of the Father!

Paul says:

“through whom also we have access by faith into this grace in which we stand”
OUR STANDING AND OUR STATE

In the Bible there is a distinction between our standing and our state.

Our standing refers to our position in Christ and in HEAVEN and this standing never changes. (1st Corinthians 15:1; 2nd Corinthians 5:17).

Our state refers to our condition on EARTH and may change (for better or worse) daily. (Philippians 2:19; Colossians 4:7).

Note it is “access” and “standing” that are before us in Romans 5:2.

Access is based on our standing, NOT on our STATE. The terms need to be carefully distinguished.

In Philippians we read much about our STATE. Paul was greatly concerned about that.

He never had a fear about the standing of the children of God. That is eternally settled. “STANDING” refers to the new place in which I am put by grace as “justified” before the Throne of God and risen in Christ forever beyond the reach of judgment and condemnation.

STATE is the condition of the SOUL. It is experience.

STANDING never varies, but STATE is fluctuating, and depends on the measure in which I walk with God.

My standing is always perfect because it is measured by Christ's acceptance. I am accepted in Him. "As He is, so are we in this world" (1st John 4:17).

But my STATE will be good or bad as I walk in the Spirit or walk after the flesh.

My STANDING gives me title to enter consciously as a purged worshipper into the holiest and to boldly approach the Throne of grace in prayer.

Before Moses left the top of Mt. Sinai God told him to return with Aaron and his 2 sons and with 70 of the elders. However, only Moses was to draw near to the Lord; the others were to “worship at a distance”. (Exodus 24:1).

Under Law, distance must be maintained between the sinner and God.

But under GRACE, Hebrews 10:19 says that we have “boldness to enter the Holiest by the blood of Jesus”.

Law says: “They shall not come near”

Grace says: “Let us draw near” (Hebrews 10:22)
Access was not known under the legal covenant. God was hidden; the veil was not yet removed.

Now all is different. As believers in the Lord Jesus Christ, we have free access to the very Throne room of God at any time of the day or night. In fact, in Hebrews 4:16 we are urged to boldly approach God’s Throne of grace.

“Let us therefore come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need.”

So, we have two treasures: peace with God through Jesus Christ our Lord, and this amazing grace in which we stand in our Heavenly Father's unconditional acceptance. These are great riches to possess, but the BEST treasure of all is found in the final phrase of Romans 5:2.

THE SECOND REASON TO REJOICE

Paul reveals this best treasure to us with somewhat strange language at the end of Romans 5:2:
“and rejoice in hope of the glory of God”.

We need to note that little word “rejoice” in verse 2 because it is the KEY to this whole fifth chapter.

As a Christian, if you really understand your Bible, you will be rejoicing, even in the midst of suffering and trials. As I look around at Christians, sometimes I wonder if some of them will ever understand this. Some of them look like they have been marinated in embalming fluid. They never seem to rejoice. They always seem gloomy, depressed and pessimistic.

But Christian doctrine is designed to produce a spirit that can't help but rejoice. It is not something artificial like putting on a false smile and pretending that you are happy when you are not. When you really understand Christianity, it will produce a rejoicing, cheerful spirit.

If you're a gloomy person, just study the fifth chapter of Romans and it will turn you into a happy, joyful person!!

The word “rejoice” is the word normally translated “boast” in many other passages in the New Testament. It means “a triumphant, rejoicing confidence”.

When we were lost sinners, there was nothing to boast about because we fell short of the glory of God. (Romans 3:23; 27). But in Christ, we boast in His righteousness and glory! Boasting is bad only when the object of boasting is unworthy. The boastfulness of man in sin is ugly in Romans 1:30 because sin ought to be confessed, NOT boasted about. But when the object of the boasting is worthy, then the boast itself is worthy.

The verb "boast" appears 36 times in the NT, and in 30 of those 36 cases it is simply translated as "boast." That is 83% of the time this word appears. Furthermore, every time this word has appeared thus far in the book of Romans, the translators chose the word "boast."

The best definition of this verb “rejoice” is: - a "triumphant, rejoicing confidence." So, behind rejoicing is confidence, and Paul is telling us here where we find real confidence.

But what are we confidently rejoicing in?

Paul says that our triumphant, rejoicing confidence is:

“in hope of the glory of God.”

Another benefit of knowing Christ is that it gives us HOPE. Without hope, living turns into despair.

Notice that much of what we are talking about today is what the world lacks – peace, grace, and now HOPE.

As Christians we have REAL hope. Not a hope that this world will reverse its downward spiral and climb to a place of peace, joy, and virtue, but a hope in the glory of God. Hope never implied uncertainty for Paul.

Philipps translates this word, “hope” as “happy certainty”.

Again, all this only makes sense having been justified by FAITH. If we are not justified by grace through faith, then we have no peace with God, and we have no present standing of grace. We would be no different from those who have rejected God’s grace plan of salvation and are without hope.

“Hope” means that in the midst of a dying world we have a confident anticipation of the future. We rejoice in the happy certainty that one day Christ will return and, because we are justified, He will take us to be with Him in His glory. And, as the apostle John tells us, we will be like Him. No longer will we be weighed down by the sin and corruption of this world. All those things that we hate about ourselves will be gone and we will be in the Presence of the Lord forever.

You and I are living in a day when man has all the comforts of life in an affluent society, but the interesting thing is, he has no future.

One of the last statements that Bernard Shaw made before his death was that he had pinned his hopes on atheism, but he had found that atheism did not solve any of the problems of the world. Then he made this remarkable comment: “You are looking at an atheist who has lost his faith.” When an atheist loses his faith, he has nothing in the world to hold onto.

The world today is desperately looking for a hope, looking for a future. This explains the restlessness that is throughout the world, and I think it explains a great many of the movements of the present time. I believe it has driven a great many people to alcohol and drug addiction and down other avenues that are dead-end streets. Why?

Because they’ve lost hope of the future.

They can see no light at the end of the tunnel.

On the other hand, the child of God has a real, exciting hope, a blessed hope. And he knows that all things are going to work together for good. (Romans 8:28). He knows that nothing is ever going to separate him from the love of God. (Romans 8:39). How wonderful that hope is, the blessed hope of the church!!

This hope, this “happy certainty” means that as we look at life ahead, even though life comes to an end (and it will) that is not the end of the story. There is a confident anticipation that something glorious is beyond. We rejoice in the hope of the glory of God.

The word “hope” in the modern world is more of a wish than a conviction, something that "might" happen rather than a certainty. But, this word in verse 2 means a certain hope, a sure expectation. It is also a hope that is living actively in the present, not just a hope that someday we will share God's glory up in heaven by-and-by.

Hope, as it is used in the Scriptures in this way, is speaking of an absolute certainty, based upon the Words of Jesus Himself. We read in John 14:19 that Jesus said:

“because I live, you shall live also.”

He also said in John 14:3:

“And if I go and prepare a place for you, I will come again and receive you to Myself; that where I am, there you may be also.”

That is the certain hope of everyone who has been justified by faith. If you really have been justified by faith, you know that you have the promise of God that He will do this, and that He is able to do what He has promised. Whatever may happen in this world, nothing and no one can change our eternal destiny.

Paul is so absolutely confident in the living reality of Christ and His victory residing in us that he sees no defeat for us in any circumstance whatsoever.

Thus, we have a confident hope, a sure expectation, that the glory of God will be revealed in us in the sight of all the world as Jesus Christ lives out His life through us. He Himself is our certain hope, our guarantee of the glory of God in us. He is our life!!

This is the greatest glory of God's great news in Romans: it is “Christ in you, the hope of glory.” (Colossians 1:27)
THE INDWELLING CHRIST IS THE BELIEVER’S HOPE OF GLORY

The very fact that He indwells us makes Heaven as sure as if we were ALREADY there!!

This is the grand theme of the whole New Testament.

The Gospel of John propounds "the life" as its main theme, the life of Christ becoming our life.

Colossians tells us to hold fast to Christ, who is our life.

Ephesians speaks to us about our identity in Christ, our life and identity coming from Him within.

The greatest treasure is Jesus Christ Himself, living within us. He is the pearl of great price, the riches of God's glory ... and we can have unswerving confidence in Him shining the life and glory of God through us today and every day, without fail.

This is now who we are, and we can rejoice in Him within, because when He is the OBJECT of our rejoicing and our confidence, then our rejoicing and our confidence are rightly placed indeed!!

The glories that await the Christian defy our comprehension. What we can grasp about them, however, fills us with expectant anticipation. We look longingly to that day when we shall enjoy heaven in all its fullness.

To look for the Lord to come and take His church out of this world, that’s a glorious hope, and it will take place at His appearing.

Now, the child of God has this hope.

That means that unlike this fallen world, he has a future. He has something to look forward to.

MESSAGE 43

ROMANS 5:1-5 - (R.S.V.)
1. “THEREFORE, SINCE we are justified by faith, we have peace with God through our Lord Jesus Christ.

2. Through him we have obtained access to this grace in which we stand, and we rejoice in our hope of sharing the glory of God.

3. More than that, we rejoice in our sufferings, knowing that suffering produces endurance,

4. and endurance produces character, and character produces hope,

5. and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit which has been given to us.”

We have seen that a justified sinner has peace facing God. He stands in the Presence of God, guiltless and uncondemned and righteous, clothed in a righteousness which God accepts, - the righteousness of the Lord Jesus Christ. Through Christ's acceptable sacrifice we can stand in the very Presence of God, literally face to face with Him, in peace and harmony.

Now, according to verse one, we are saved, or justified, by FAITH right? That is, we did not earn, buy or get it as a reward for doing any kind of work for it. Salvation was given as a free GIFT!

Okay, since that is true, then verse two says that we "stand" firmly affixed by GRACE. In other words, it was FAITH that saved the soul, and it is GRACE that keeps the soul!

To say that we are saved by placing our faith in Christ and then, after that, we must keep ourselves saved, is a total contradiction. If I can keep myself saved, why don't I just go ahead and do the whole job? The answer? I can't do either!! I was saved by grace and I am kept by grace. 1st Peter 1:5 says so. It is all God all the way!

There is always someone who wants to ask “what if this” or “what if that”. Well, regardless of the “what ifs”, the child of God is still eternally saved and secure in Christ!

Some may ask: What if I deny Him?

2nd Timothy 2:13 replies:-

“If we are faithless, He remains faithful; He cannot deny Himself.”

Others may ask: What if I cannot hold out?

Philippians 1:6 replies:-

“being confident of this very thing, that He who has begun a good work in you will complete it until the Day of Jesus Christ;” (The Rapture of the church)

Hebrews 13:5-b:-

“…for He Himself has said, "I will never desert you, nor will I ever forsake you,"

Jude 24-25:-

24. “Now to Him who is able to keep you from stumbling, and to present you faultless before the presence of His glory with exceeding joy,
25. to God our Saviour, who alone is wise, be glory and majesty, dominion and power, both now and forever. Amen”.

Isaiah 26:3 promises that He is able to keep us in perfect peace.

2nd Timothy 1:12 says that He is able to keep that which we have committed to Him until that Day.

Ephesians 3:20 promises that He is able to do exceedingly abundantly above all that we ask or think.

And He is able to keep us from stumbling and He is able to make us stand faultless in the Presence of His glory with exceeding joy!!

This is truly astounding and simply awesome!!!

When we think of what we WERE – spiritually dead in our trespasses and sins;

When we think of what we ARE; poor, weak, failing servants;

And then to think that one day we will stand absolutely faultless and glorified in the Throne Room of the universe, what incredible GRACE this is!!!

Yet still others may ask: What if I sin after I am saved?

1st John 1:9 replies that:-

“If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.”
James 4:8:

“Draw near to God and He will draw near to you. Cleanse your hands, you sinners; and purify your hearts, you double-minded.”
And there will always be those who ask: “What if it is you who is wrong?”

The Lord Jesus Himself replies to this in John 6:47:-

“How earnestly I tell you this--anyone who believes in me already has eternal life!” (N.L.B.)

John 3:16:-

“For God so loved the world, that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life.”

Hey, I've got some "what if's", too.

What if we stopped looking for a reason not to believe and just started taking God at His Word?

What if we just believed that the same God Who was powerful enough to save us is also powerful enough to keep us saved?

What if we just let "eternal" mean "eternal"? (existing always without any end).

What if we just rejoiced in the salvation we have in Him and rested in the blessed assurance that is ours by FAITH?

What if we just stopped looking for a reason to doubt God and just took Him at His Word as Abraham did?

The bottom line is that you can have absolute assurance of eternal life right here and now!!!

1st John 5:13:-

“These things I have written to you who believe in the name of the Son of God, in order that you may know that you have eternal life.”

Let’s have a look at our VERSE 3:
“More than that, we rejoice in our sufferings, knowing that suffering produces endurance,”

Paul has just finished explaining that because we have been justified by faith in Christ, we have peace with God forever and we now have unlimited access to God by faith into this grace in which we forever stand.

We are given the righteousness of Jesus Christ Himself which is put to our account as we accept, by faith, His atonement for our sin. And because of all this, we rejoice in our hope of sharing the glory of God.

It doesn’t get any better than this!! That's what you thought!! - But, Paul says there's more that you didn't even consider.

THIRD REASON TO REJOICE

He now says:

“More than that, we rejoice in our sufferings….”

“Excuse me.... run that by me again, please. 'I was with you up to that point Paul. I was rejoicing with you about being justified before God through faith in Christ.

I was rejoicing with you about being at peace with God through our Lord Jesus, and I'm rejoicing in the happy certainty of the glory of God, - but this idea of rejoicing in sufferings? I'm not so sure.”

And you know what? This is the state of mind which many people in the world today are in.

“I'm with you God as long as there's something in it for me, or where I can experience happiness all the time and never have to worry about another problem in this world.”

We may not say those things consciously. But, the first time suffering comes along we begin to ask the God who loved us so much that He sent His only begotten Son into this world to die for our sins:

“What's up God? It seems you've been derailed from keeping me happy.”

And we come to a passage from God's very Word like the one before us and we wonder what disturbed human being could make such a statement as:

...... "we rejoice in our sufferings."
The word, “sufferings” is the Greek THLIPSIS, literally meaning “that which presses together, - places under pressure, or causes oppression.” It’s referring to pressure.

There are certainly times when this life will bring pressure to bear on the child of God. However, the mature Christian also knows that it takes pressure to produce Christ-likeness.

One of the most beautiful and precious stones in the world is the diamond. And it's precisely because of pressure which allows carbon, which is comparatively worthless, to form into the stone we know as a diamond. Pressure is the process used to turn coal into diamonds.

And, it is pressure in the life of the believer that forces out more of the old, sinful nature and reveals more of the image of God.

All kinds of things may press in upon the Christian; - sadness, harassment, unpopularity, distress and loneliness. Sufferings can range from minor annoyances that we go through every day, to major disasters that come sweeping down out of the blue and leave us stricken and smitten. These are the type of sufferings that we might go through.

Suffering is something that ALL Christians are called to experience in one way or another. We don't like to hear that fact, but, nevertheless, it is a fact.

In his letter to the Philippians, Chapter 1, Verse 29, the Apostle Paul puts it very plainly:-

“For to you it has been granted on behalf of Christ, not only to believe in Him, but also to suffer for His sake,”

Paul says we not only have the privilege to BELIEVE . . . but the privilege to SUFFER.

How strange this must sound to many. There is an attitude amongst some Christians that somehow they are supposed to be exempt from suffering. Many people come to Christianity because they believe it will end their suffering. And indeed it does . . . on ONE level.

When we come to Christ we no longer have to fret and worry about eternity. When we come to Christ the torment in our soul is taken care of. But our struggle with the world may just be beginning.

This passage in Philippians says that God has designed suffering in the life of the believer so that he/she will represent Jesus Christ in it.

This verse contains a double gift:

1. To believe in Christ

2. To suffer for his sake.

Question: Can we accept the first gift, SALVATION, and not the second gift of SUFFERING?

It is instructive to note that not only does Paul tell us to rejoice, but this is the unanimous testimony of every writer of the New Testament. We are told by ALL to rejoice in our suffering.

1st Peter 4:12 says:-

“Beloved, do not be surprised at the fiery ordeal among you, which comes upon you for your testing, as though some strange thing were happening to you;”

Peter says that it is not strange, it is normal.

James 1:2 says:-

“Consider it all joy, my brethren, when you encounter various trials,”

There is that word again: - JOY, REJOICING.

God tells us to EXPECT trials. Notice that James does not say: “IF you encounter various trials” but “WHEN you encounter various trials.” The word "WHEN" indicates that it is inevitable that we will all encounter trials.

Paul's call to rejoice in suffering is found everywhere in Scripture. Let’s take a closer look at what this really means.

There are certain things it does NOT mean, though many people think it does:

Firstly, it is clear from Scripture that rejoicing in suffering is not simply stoicism.

This was the philosophy founded by a body of Greek philosophers in Athens in 308BC called Stoics. The Stoic would face life squarely and refuse to lose control of his feelings and passions because of the situation he faced.

We have popularized Stoicism in our day. But Paul is not referring to a 'grin and bear it' attitude, or 'tough it out' and see how much you can take, or 'just hang in there until it's over' and 'don't let anything get you down,' or 'keep a stiff upper lip.'

Many people feel that if they do that, they are fulfilling the Word and "rejoicing in suffering." But that is not it. There are heaps of non-Christians who can do that. Many people pride themselves on how much pain and suffering they can take. Sometimes people who are not Christians will put us to shame by the things that they can take without complaining. Rejoicing in suffering is not merely being stoical.

What else is it not?

Secondly: We are not merely expected to enjoy the pain.

There are some people who think "rejoicing in suffering" means that you are to enjoy your pain and hurt; - that somehow Christians ought to be glad when terrible tragedy occurs and their hearts are hurting. That is NOT what Paul is saying.

But there are people who feel that way -- they are called masochists -- they like to torture themselves. I’m sure that you have met people like that, who aren't happy unless they're miserable. If you take their gloom away from them, they are really miserable and dejected, because it is their misery that gives them a sense of contentment. That is a twisted, distorted view of life. That is NOT what Paul is saying.

Thirdly: Nor is he saying that we merely are to pretend that we are happy.

Some think this passage is saying that when you are out in public, you should put on an artificial smile and act happy, when inside your heart is hurting and aching like crazy. - Now that is NOT it!! Christianity is never phoney.

Phoniness of any kind is a false Christianity. Neither the apostles nor the Scriptures ever ask us to be unreal and phoney. This Scripture clearly tells us to have a genuine sense of rejoicing. But you may not be able to rejoice right at the moment of trials or suffering.

Hebrews 12:11 helps us there. It says plainly:

“For the moment all discipline seems painful rather than pleasant; later it yields the peaceful fruit of righteousness to those who have been trained by it.”
Right at the moment of hurt, you are not going to feel like rejoicing, but it should soon follow that you rejoice in your suffering because of the way that God has caused good to come out of it.

Like most people, I love and prefer the sunny days of experience, where health, happiness and success flourish. But the fact is that I have learned far more about God and life and myself in the darkness of fear, suffering and failure than I have ever learned in the sunshine.

These priceless lessons are the “treasures of darkness”. The darkness, thank God, passes, but what one learns during these times of stress, suffering and pain, one possesses forever. And that is why Paul plainly says: "We rejoice in our sufferings."

It means that we rejoice when suffering comes because, as Christians we are justified and at peace with God, and we know something non-Christians do not. God is using this very suffering to do His work in my life that can be done no other way.

In suffering and trouble we learn our own helplessness and inadequacies and the greatness of the power of God that has undertaken to carry us through. These are lessons we could never learn in Heaven because there will be no suffering there.

Ray Stedman once told the story of a Christian who had been going through a great deal of illness. The doctors could not arrest the course of this man’s disease, and he ultimately died because of it. Just a few days before his death this man said something that perfectly expresses what Christian rejoicing in suffering means.

He said, "I would never have chosen any of the trials or the suffering that I've gone through, but I wouldn't have missed any of them for the world!"

Now that is saying it!! There is an awareness that this suffering has done something of supreme value; therefore, you wouldn't have missed it. But you wouldn't have chosen it, either!!

That is what Paul means by “rejoicing in suffering”.

How do you get to the place where you can rejoice in suffering? That is what this passage brings before us, and that is what we need to know. Paul says that the Christian can rejoice even in the difficult and bad times of life. - Why is this true?

Because of the little word "knowing" in our verse 3.

The apostle's answer is that:

"we rejoice in our sufferings, KNOWING..."

We rejoice because we KNOW something. It isn't just because it's such a great feeling to be hurt; - it is because we KNOW something about it. It is something our faith enables us to know, a kind of inside information that others do not share. Non-believers lack it totally. Therefore, it is something that we KNOW that will cause us to rejoice in our suffering.

What do we know?

Paul says, “Knowing that suffering PRODUCES……….”

Suffering does something, it accomplishes something. It is productive. It is of value. We know it works, and that is what makes us rejoice.

Watch a woman in labour; watch the expression on her face. If you have any empathy in you, you can't help but feel deeply hurt with her because she is going through such pain. And yet, there usually is JOY in the midst of it because she knows that childbirth produces children. It is the child that makes it all worthwhile. There are many women who would gladly go through childbirth again because they want a child. Suffering produces something worthwhile.

Then WHAT does suffering produce?

The apostle says there are FOUR things that suffering produces:

FIRSTLY, WE NOTE THAT SUFFERING PRODUCES PERSEVERANCE

The Greek word literally means, "to abide under, - to stay under the pressure." According to the dictionary, perseverance is "the capacity of calm endurance." It’s remaining calm under pressure. In fact, the word for perseverance here is the same word used for pressing grapes to squeeze juice out of them.

The Bible teaches us that God causes ALL things (including suffering and trials) to work together for GOOD for those who love God. (Romans 8:28)

One of the hidden delights in the Christian life is to see God working in marvellous, and miraculous ways in one’s life. To see Him revealing Himself in converging circumstances that cannot be explained by coincidence or chance!!!

Now, it may NOT always SEEM to you that God is working ALL things together for good in your life. Sometimes when we are suffering heart-break, disappointment tragedy, frustration and bereavement, we wonder what good can possibly come out of it.

But Romans 8:29 gives us a very strong clue:-

“For whom He foreknew, He also predestined to be conformed to the image of His Son,”

God is progressively conforming His children to the image of His Son; - and suffering is one of the tools that He uses for this. When we understand this wonderful truth, it takes the question mark out of our prayers!! We begin to see the bigger picture as God sees it. We begin to understand that our lives as God’s children are not controlled by impersonal forces such as chance, luck, or fate……..,

Our lives are closely controlled by our wonderful, caring and personal Lord who is too loving to be unkind, and too wise to err!!! Whatever God has permitted to come into our lives is specifically designed to progressively conform us to the image of His dear Son. Therefore, because we know it is God at work in our lives, we are willing and able to remain under the crushing pressure of suffering and trials.

Pressure is something we want to get out from under, but suffering teaches us to stay under, to stick in there and hang with it. These are some of the expressions that we use today, and I think they are very valuable.

Perseverance is the opposite of panic, of bailing out. The best translation I can think of is “steadiness and calm stability under pressure”. Suffering produces steadiness and calm stability under pressure.

Do you remember when you first became a Christian and went through a trial or some form of suffering? How easily you panicked and cried out to the Lord, "What's gone wrong?" You were in a panic over what was happening, fearful that it would wreck everything and destroy your hopes and dreams. You were just like the disciples in the boat on the Sea of Galilee when the storm was raging. They panicked and fell apart.

They came to the Lord, and shook him, and said, "Save us, Lord; we are perishing!" " {cf, Matt 8:25, Luke 8:24}.

And the Lord did as He does with some of us. He stood up and said, "Don't panic." "Why are you afraid, O men of little faith?"

Then He said to the storm: "Peace, be still, And the wind ceased, and there was a great calm. {Mark 4:39}.

That is what the Word of God will do for you when you are suffering and in anguish. It steadies you. It helps you to remain calm under pressure. You go through a time like that and you're all panicky; then the Lord stills the storm and you think: "Thank God that's all over. I'll never have to go through that again! I've learned my lesson! "

And two weeks later, there is another storm in your life. But this time you've been through it once, so you steady up a bit. You don't get quite so panicky.

You learn something -- you learn about yourself, first. You learn that you're not as strong as you thought you were. You learn that you don't have the 'stick with it' that you thought you had. You wanted to bail out much sooner than you thought you would.

THEN you learn something about the LORD -- you learn how gracious and faithful He is. You learn that He can handle events in ways that you couldn't dream of or anticipate. You see Him work things out in ways that you could never have guessed.

So the third and fourth times a trial comes up, you are steadier. You don't panic, you don't fall apart and bail out. You stay under the trial, and in FAITH, you watch God work things out in ways that you could never have imagined.
That is what Paul is saying here. Suffering produces perseverance - it produces steadiness in the face of the storms and trials of life. If you didn't suffer you would never have that quality. You would have nothing to draw upon to counsel others who may be suffering in the same way YOU were.

You can mark this down:

"The road to Christian maturity is paved with struggles and trials!"

Just ask any growing saint of God.

1. Ask JOB and he will point to the loss of his assets and children and the puss-filled abscesses all over his body.

2. Ask ABRAHAM and he will point to Mt. Moriah.

3. Ask JACOB and he will point to a pillow of stone.

4. Ask JOSEPH and he will point to an Egyptian prison.

5. Ask MOSES and he will point to the harshness of the desert.

6. Ask the three Hebrew children and they will point to a fiery furnace.

7. Ask DANIEL and he will point to captivity and a den of lions.

8. Ask PETER and he will point to a Roman fire and his three denials.

9. Ask JOHN and he will point to exile on the Isle of Patmos.

10. Ask any believer who has travelled far with the Lord Jesus and he will tell you that "God's blessings are poured from a bitter cup! "

As we have seen, suffering can often bring about very positive results:

It teaches us perseverance and gives us the capacity to remain calm under the pressures of life.

It keeps the world from becoming too attractive to us.

Suffering in this life helps us focus on and long for the next!

Suffering often brings out the best in us and it makes us appreciative for things often taken for granted.

It makes us depend on God and not on self.

It brings us down to earth.

It makes us sympathetic toward others.

People who have endured hardship are God's healing messengers when others experience the same!

Suffering certainly teaches us how to PRAY more seriously and fervently.

There are TWO possible responses to suffering for the believer:

we may draw closer to God in dependence upon Him,

or we may turn away from Him in bitterness and anger.

Job's wife turned away: "Do you still hold to your integrity?' she said to Job. 'Curse God and die! ' (Job 2:9).

But instead of cursing God and blaming Him for his sufferings, Job worshipped God and said:

"Naked I came from my mother's womb, and naked shall I return; the Lord gave, and the Lord has taken away; blessed be the Name of the Lord." (Job 1:21).

There was a young grain farmer who spent his last dollars on seed for a crop which was wiped out by drought and hail. He missed church for 3 months blaming it all on God.

The pastor came and said to him: "Son, God knows that, while it is impossible to grow good GRAIN with a drought, it is also impossible to grow good MEN without a drought. God's object is to grow men NOT grain!"

MESSAGE 44

ROMANS 5:1-5 - (R.S.V.)

1. “THEREFORE, SINCE we are justified by faith, we have peace with God through our Lord Jesus Christ.

2. Through him we have obtained access to this grace in which we stand, and we rejoice in our hope of sharing the glory of God.

3. More than that, we rejoice in our sufferings, knowing that suffering produces endurance, {perseverance}
4. and endurance {perseverance} produces character, and character produces hope,

5. and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit which has been given to us.”

We have seen why Paul tells us that we are able to rejoice in our sufferings. And we have seen that this is because suffering produces something of great value.

Suffering produces perseverance - it produces steadiness in the face of the storms and trials of life. If you didn't suffer you would never have that quality.

God is using this very suffering to do His work in my life that can be done no other way. In suffering and trouble we learn our own helplessness and inadequacies and the greatness of the power of God that has undertaken to carry us through. These are lessons we could never learn in Heaven because there will be no suffering there.

The fact is that God is progressively conforming His children to the image of His Son; - and suffering is one of the tools that He uses for this. It's not that we rejoice when suffering comes upon us, but we rejoice in God in the midst of our suffering.

VERSE 4: SECOND AND THIRD PRODUCTS OF SUFFERING

Paul goes on to say in verse 4 that when we remain under the pressure that suffering brings, we develop CHARACTER.

“ and endurance {perseverance} produces character, and character produces hope,”

The Greek word that was used for "character" here is the word "dokime" and means: "approved character; the quality of being approved as a result of tests and trials". “Dokime” is used of metal which has been passed through the fire so that everything BASE has been purged out of it.

This can be applied to us when affliction and pain is met with perseverance - out of the battle a person emerges stronger, and purer, and better, and nearer to God.

As mentioned previously, the word in the Greek language is based on a word that means "tested" or "approved." It means literally, a state of mind that has stood the test.

Therefore, as children of God still “under construction”, we shouldn’t try to duck the trials or complain about suffering. They lead to spiritual growth and proven character.

There is no doubt that suffering builds Christian character. Character is something that comes from our experience of going through the fires. When we have withstood the test and responded well, we become approved or qualified. We become stronger and wiser and more understanding.

We have all seen tyre advertisements on television. A car is equipped with four tyres and is put through incredible tests -- driven through desert sands, swamps, and marshes, driven over rough, hard, roads, over roads with deep potholes, over boards studded with nails. The tyre is twisted and pulled and stretched in every direction, and you are amazed at what that tyre can take!!

After the test is over, they hold the tyre up and it looks like it's never been out of its wrapping!!! Then the commercial says: "Buy Miracle L2 Tyres!! They're tested and proven under all conditions!!"

Now that is what this word “character” means. God is building you up so He can hold you up and say, "He's approved, he's been tested."

You see, apart from the business of saving souls, God is in the process of making veterans. I have always liked that word. A veteran has been through something and has been tested and proven. He or she has come through the testing, perhaps a little battle-scarred and weary” but nevertheless, “with flying colours!!”

Let’s look at a passage from the Living Bible that really sums up what I am trying to describe.

2nd Corinthians 1:8-10: (Living Bible)

8. “I think you ought to know, dear brothers, about the hard time we went through in Asia. We were really crushed and overwhelmed, and feared we would never live through it.

9. We felt we were doomed to die and saw how powerless we were to help ourselves; but that was good, for then we put everything into the hands of God, who alone could save us, for He can even raise the dead.

10. And He did help us, and saved us from a terrible death; yes, and we expect Him to do it again and again.”

Now, that's a veteran speaking!! He's been through some tough things, but he knows that God can take him through them, and He will!!

God allowed His servants to be brought to this place of extremity in order that they would not trust in themselves but in the God who raises the dead.

But Paul isn't saying, "It's all over. We’re definitely going to die!!"

No, he is saying, "There's more coming, but our God who can even raise the dead, He will take us through."

That's a veteran!!! Can YOU, too, say that with confidence?

QUESTION:

If God’s love and amazing grace went out to us while we were His ungodly enemies, will He not much more preserve and care for us now that we belong to Him? – now that He has adopted us FOREVER into His very own family?

If God our Father did the most for us at the Cross, then can't we be certain that He'll care for us in this temporal life?

It cost God an enormous price to give us salvation. His precious and beloved Son bled and died to take away the sins of the world. Do you honestly believe that He'll forsake His children in providing our meagre needs while we walk this earth as ambassadors of Christ and of Heaven? Of course He won’t!!

Tribulation, anguish, and pain are only temporary my friends.

Have you ever considered how short our time on this earth is?? We appear on the scene for a short time with a great deal of fanfare then we disappear off the face of the earth.

To help us realise this, God uses these symbols to describe human life on earth.

a.
As grass. (Psalm 90:5-6; James 1:10; 1st Peter 1:24).

b.
A vapor. (James. 4:14).

c.
A breath. (Job 7:7).

d.
Vanishing smoke. (Psalm 102:3).

Compared to eternity, the longest life is still only a wisp of vanishing smoke that appears for a moment and then vanishes away. To us, life seems long and we measure it in years; but in comparison to eternity, life is but a vapour. Our concern shouldn't be over the temporal, but over how we can best serve the Eternal God while still in this life.

Human life lived apart from and without GOD is the most colossal FAILURE in God’s universe. Someone has defined a FOOL as a person whose plans END at the grave!!

Life is like a MIST on a mountainside - uncertain, transient, and temporary. We must invest our lives in those things that are eternal.

I am reminded of the words:- "He is no fool to GIVE what he cannot keep to GAIN what he cannot LOSE."

An unknown author penned the following poem that puts the days of our lives into perspective:

When as a child, I laughed and wept: TIME CREPT

When as a youth, I dreamed and talked: TIME WALKED

When I became a full-grown man: TIME RAN

Soon I shall be passing on: TIME GONE

Returning to our verse, we can see that suffering produces perseverance, and perseverance produces proven character. And character makes us qualified as a person of worth, of value. It is the idea of being shown to be reliable.

Perseverance, or calm endurance under pressure, produces reliability.

You finally learn that you are not going to be destroyed. You learn that God will work things out for you through this suffering. You know that God has allowed you to be brought to this place of extremity in order that you will not trust in your own strength and ability, but in His!!

As you compose yourself and demonstrate your faith and proven character people start counting on you. They see strength in you, and you become a more reliable person.

Think about the kind of people who have made a difference in your life. The kind of people we respect are those people who are people of substance and depth. These are people who have experienced life and learned from it. These are people who have something to say because they have gone through the valley. They have been to and returned from that place called, “Witts End”. They have gone through the fire.

Think of the survivors of Auschwitz, the German concentration and extermination camp. Could they speak with a depth of understanding about suffering?

When you go through the fire without getting consumed, you become a person of worth, a person of character. These are the kind of people who make a difference.

When God sees us bearing up under our trials and suffering and looking to Him to work out His purposes through them, He awards us with His “Good Endurance Seal Of approval”. We have been tested and approved and this sense of approval fills us with HOPE!!

Paul says that suffering produces:

perseverance,

perseverance produces proven character,

and proven character produces HOPE.

In Verse 2, Paul spoke of "rejoicing in hope," the hope of sharing the glory of God, a hope for the future beyond physical death. And it is true that we rejoice in the happy certainty that one day Christ will return and, because we are justified, He will take us to be with Him in His glory.

But here in our verse 4 it is hope that we will share the glory of God, which is God's character, right NOW. We have the hope, the happy certainty that God is producing the image of Christ in us right now. That's a fantastic thing! And this hope is a certainty, not just wishful thinking!!

As we faithfully serve God we can see ourselves changing. We can see that we are more thoughtful, more compassionate, more understanding and forgiving. We are being mellowed. To our amazement, a certainty grows in our hearts that God is doing His work just as He promised. He is transforming us into the image of his beloved Son.

VERSE 5: FOURTH PRODUCT OF SUFFERING

Barclay says:

"When a man's hope is in God, it cannot turn to dust and ashes.

When a man's hope is in God it cannot be disappointed.

When a man's hope is in the love of God, it can never be an illusion,

for God loves us with an everlasting love backed by an everlasting power."

That's why Paul can say in verse 5:

“and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit which has been given to us.”

That brings us to the fourth step that Paul mentions here, and that is that this HOPE does not disappoint us.

All of us have known the pain of having hopes that lead only to disappointment. Hope for a new job; our hopes for travel; hopes in our children; hopes for an improved marriage; hope for better health, etc, etc. We’ve ALL had our hopes dashed and as a result suffered disappointments in life.

But Paul says that a Christian’s hope in God and in His promises will never be disappointed.

The old King James translation of our verse 5 says: "And hope maketh not ashamed."

In Romans 10:11 this same Greek word “disappoint” is translated that way in the N.K.J., and in the N.A.S. it is translated “put to shame”.

Romans 10:11:-

“For the Scripture says, "Whoever believes on Him will not be put to shame.'' (NKJ)

For the Scripture says, "Whoever believes in Him will not be disappointed." (NAS)

The idea of this meaning of “shame” is one of disappointment.

Paul is using a figure of speech called “LITOTES”, which is an ironical understatement. - It’s the use of a negative to express a positive idea.

For example: “I shan’t be sorry for I shall be glad”.
Paul does this in Romans 1:16 when he says:

“For I am not ashamed of the gospel of Christ, for it is the power of God to salvation for everyone who believes…”

What does he mean?

Paul had a firm, unbreakable conviction of the Gospel’s value and its truth. He had experienced so much of its soothing consolations; and had seen so much of its efficacy that he was never ashamed of it even though the JEWS had cast him off, and regarded him as an apostate.

And by the wise among the GENTILES he had been persecuted, and despised, and driven from place to place, and regarded as the FILTH of the world.

Yet Paul constantly rejoiced in the Gospel of Jesus Christ as the “power of God unto salvation”. Paul was fearless, confident and bold when it came to the Gospel.

I think that is the term that we ought to use here. HOPE makes us fearless, confident and bold.

There is no doubt that Biblical HOPE produces confidence and boldness. We lose our fear of ridicule and shame, and we speak up and share out of the reality of our experience of what God has brought us through.

Paul goes on to explain why our hope does not disappoint us.

In verse 5, Paul says this HOPE for Christ’s life to be lived through us will not disappoint, or leave us ashamed, because God’s LOVE has been poured out into our hearts.

“and hope does not disappoint us, because God's love has been poured into our hearts through the Holy Spirit which has been given to us.”

Now, to my mind, this is one of the most important verses in the book of Romans. It is a very significant verse because it is adding a thought that we have not had in this book up to now. It is the explanation, above all else, of HOW to rejoice in suffering.

You can see how important this is, because this is the first time in the Epistle to the Romans that the ministry of the Holy Spirit is mentioned. This is only a reference to Him in this list of present benefits. We will not come to the ministry of the Holy Spirit until we get to chapter 8 of Romans where He is mentioned more than twenty times.

Here we are simply told that the Holy Spirit is given to every believer—not to only some believers, but to ALL believers. He indwells each and every believer FOREVER. If we were in this great relationship with God only temporarily then He would have never given us the Holy Spirit.

When the Lord Jesus was about to leave the disciples and go to the Cross, He promised them that He would ask the Father to send another Helper and that this Helper would be with them and later, IN them, FOREVER.

John 14:16-17:

16. "And I will ask the Father, and He will give you another Helper, {Advocate} that He may be with you forever;

17. that is the Spirit of truth, whom the world cannot receive, because it does not behold Him or know Him, but you know Him because He abides with you, and will be in you.”

The Greek word translated "ANOTHER" is "ALLOS", meaning "Another of the SAME kind".

"HETEROS" is the Greek word for "another" of a DIFFERENT kind" and is NEVER used in referring to the Triune God.

The Greek word for “HELPER” (Paraclete) means “one called to the side of another to help”.

It is also translated, “Advocate” in:

1st John 2:1:-

“My little children, these things I write to you, that you may not sin. And if anyone sins, we have an Advocate {Helper} with the Father, Jesus Christ the righteous.”

The Lord Jesus is our Advocate or Helper, and the Holy Spirit is ANOTHER Helper with the SAME divine nature.

The Holy Spirit permanently indwells every believer at the point of salvation. This was a promise from our Lord, and that promise wasn't conditional on whether we asked for the Holy Spirit or not.

This indwelling is FOREVER. And if forever, then how can we believe that it would be possible to lose our salvation? If it were possible to lose our salvation, then would this not make our Lord a liar?

I say, NO, let all creation be a liar and yet God be TRUE.

The indwelling eternal Holy Spirit validates our salvation and guarantees that we who have received Jesus Christ as Lord shall see God in Heaven.

God will not cast His Holy Spirit into the Lake of Fire, and this He would have to do if what many teach is true, that salvation can be lost by some sin that we commit after salvation.

Because Jesus promised that the Holy Spirit would indwell all believers FOREVER, if a believer could be cast into the Lake of Fire, this would mean that the Holy Spirit would also be cast into that dreadful place, too. Of course this could never be so!!

The Holy Spirit indwelling the believer is the mark that the believer now belongs to God and that he or she is eternally secure. Even to the Corinthians Paul wrote in 1st Corinthians 6:19:
“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?”

The Corinthian believers were certainly a carnal lot - in fact, Paul called them babes in Christ - yet the Holy Spirit permanently indwelt them. That’s wonderful!

Moving on, we note something else.

This is also the very first time in this book that the love of God is brought in. Up to now, Paul has not said anything about the love of God, but now it is:

“God's love has been poured into our hearts through the Holy Spirit which has been given to us.”

Someone may ask: “If life is to be difficult and there is to be trouble and suffering in my life, then HOW can I rejoice and HOW can I have some respite and rest?”

The answer lies in this verse. Paul’s argument here is extremely important. It will explain to us HOW to rejoice in suffering.

I know some Christians who are suffering, but are not being made steady and reliable and confident. Instead, they are being made bitter and resentful and angry, - even to the point of denying their faith.

A lack of awareness of God’s LOVE can often be credited to a failure to be constantly FILLED with the Holy Spirit and to WALK in the Spirit.

Everyone who is a Christian has the Holy Spirit permanently indwelling them. (Romans 8:9).

BUT NOT every Christian is living in the fullness of the Holy Spirit and not every Christian is walking under the control of the Holy Spirit. (Ephesians 5:18; Romans 8:4-5). This is indeed the KEY to receiving the benefits of suffering that Paul is discussing in these verses.

Suffering, you see, does not automatically produce these qualities that Paul has been discussing. You know, perseverance, steadiness, proven character, hope and confidence. You can go through suffering as a Christian and be filled with anger and rage and resentment against God. What makes the difference?

As Paul explains here, the difference is in seeing your suffering as evidence of God's LOVE, and not his WRATH. It’s seeing the bigger picture as God sees it. Then you will experience that love in the midst of the suffering.

The Holy Spirit will shed abroad in your heart an experience of the LOVE of God so rich and radiant and glorious that you will not be able to help but REJOICE in your suffering.

BUT, if you see your suffering as evidence of God's WRATH, and displeasure, you will become frustrated and angry and resentful and miserable.

That is precisely why Paul brings in this description of God's LOVE for us. Paul wants us to know that the Holy Spirit is like a conduit through which flows vast quantities of the immense LOVE of God.

The Holy Spirit, given to us the moment we believe, floods our hearts with these expressions of God’s eternal love. And by these we are assured that He will see us safely home to Heaven.

After you receive the Holy Spirit you will instinctively sense that God your Father loves you. This is not a vague mystical feeling that “Somebody up there” cares about humanity. No, it is a deep-seated conviction that a personal God really loves YOU as an individual!! The ministry of the Holy Spirit is to produce in the believer an overwhelming consciousness that he is the object of God's unconditional redeeming love at all times!!

The Holy Spirit points us again and again to the Cross and to the empty tomb and whispers to us:

"Look how much The Father has loved you. Do you think that if He loved you enough to pay such a price for you that He would not fulfil His promises to you? He will not disappoint you. You trusted Him for your salvation at the Cross and you were not disappointed; can’t you trust Him in the same way during your life on earth?”

We should also rejoice in the fact that this Gift of the Holy Spirit to us stands as a validation from the Father that we are already the recipients of eternal life and are citizens of Heaven even now. We now belong exclusively to God!!

2nd Corinthians 1:21-22:

21. “Now He who establishes us with you in Christ and has anointed us is God,

22. who also has sealed us and given us the Spirit in our hearts as a deposit.”

Our Heavenly Father eternally sealed us in Christ by giving us the Holy Spirit.

The Greek word for “sealed” is SPHRAGIZO, which means "To mark for private use, to mark as one's property".

God has given to believers the Holy Spirit in our hearts as a guarantee or deposit in pledge that the ENTIRE inheritance will surely follow in FULL measure at a time yet future!! We have assurance of our salvation because of the indwelling Holy Spirit. We are now “spiritual aristocracy” and we have become rich beyond imagination!!

Galatians 4:6-7:

6. “And because you are sons, God has sent forth the Spirit of His Son into your hearts, crying out, "Abba, Father!''

 7. Therefore you are no longer a slave but a son, and if a son, then an heir of God through Christ.”

In order that those who are sons of God might realize the dignity of this position, God sends the Holy Spirit to permanently indwell them. The indwelling Holy Spirit creates an awareness of sonship, causing the Christian to address God as “Father”.

Since Christ, as God’s Eternal Son, is the Heir of ALL of God’s riches, the Christian is an also an heir of God through Christ!!! All that God has is his by Faith!!!

In addition to that, God's love literally floods our heart. It is poured out in our heart like the rains that come to end our drought, bringing relief to a dry and weary land. God doesn’t take out a little eye dropper and give us a measly three drop allotment of His love. God’s love isn’t given to us in a trickle; it has been POURED OUT in our hearts.

Some Christians live as if it were only a trickle, but God wants us to know the outpouring of His love. He opens up our hearts to let Niagara Falls flood in with the vastness of His LOVE.

The amazing thing here is that God didn't give us just a little help, a sympathetic nod, or a support group, He gave us Himself!!! He gives us a living Person, the Holy Spirit.

He has given His Spirit for our comfort, for our strength, for the endurance we need to always keep our eyes on Jesus who is the Author and Perfecter of our faith.

This same Holy Spirit lives out the life of Christ IN us and is God's personal Messenger of His LOVE for us.

This enables us to persevere under pressure and to rejoice under pressure.

His love will never leave us ashamed or disappointed because His resources are inexhaustible!! He makes the journey of life bearable and He makes our final destination in Heaven believable!! As Christians, our cup truly runneth over, and it always will.

Let me end with the Psalmist's words who knew what is was to have trials and tribulations, but who also knew where his HOPE lay.

Psalm 62:5-8:

5. “My soul, wait in silence for God only,

 For my hope is from Him.

6. He only is my rock and my salvation,

 My stronghold; I shall not be shaken.

7. On God my salvation and my glory rest;

 The rock of my strength, my refuge is in God.

8. Trust in Him at all times, O people;

 Pour out your heart before Him;

 God is a refuge for us. Selah.”

MESSAGE 45

ROMANS 5:6-8 - (NKJ)

6. “For when we were still without strength, in due time Christ died for the ungodly.

7. For scarcely for a righteous man will one die; yet perhaps for a good man someone would even dare to die.

8. But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us.”

Certain passages of Scripture stand out in God's Word as mountain peaks. By virtue of their theme, their content, their exalted message, certain passages seem to rise above the ordinary landscape of the Bible.

Psalm 23 comes to mind. So does Isaiah 53; John 3; Philippians 4 and Hebrews 11.

Christians the world over have been drawn to those texts because they speak the universal language of the heart.

Our text today is one of those mountain peaks of Holy Scripture. Beyond any doubt, these verses are among the greatest in all the Bible. I think it's fair to say that more people have gone to Heaven because of this passage than from any other passage in the book of Romans. In these verses you have a clear picture of the glorious Gospel of Jesus Christ.

These verses scream out so loudly that God loves you!! This is indeed the simple theme I would like to convey this morning: God loves you warts and all!! I don't care who you are or what your circumstances are in life. GOD LOVES YOU!! It doesn't matter what evil things you may have done or what good you may have left undone. - God loves you!!

In the verses that constitute our primary text today the focus is upon God's love for the BELIEVER. The Apostle's purpose seems to be to shake some believers out of their doldrums, out of their depression and out of their pessimism. He wants to get them to begin rejoicing by impressing upon them how much God really loves them.

But there is an implicit application of the love of God to UNBELIEVERS as well, in that the illustration given of His love for the BELIEVER has to do with something God DID for the BELIEVER BEFORE he became a BELIEVER.

This passage allows me to say with the very authority of God's Word, that you, whoever you are, are the OBJECT of His supreme love. Even if you don't feel the love of God poured out within your heart, you can still look at the facts. And the facts scream out the truth that GOD INDEED LOVES YOU beyond your wildest imagination! There is nothing that you can DO to keep God from loving you.

Now you can get to the place that you do not experience the love of God. For instance, you can’t keep the SUN from shining, but you can get out of the sunshine. You can put up an umbrella of SIN, an umbrella of indifference, an umbrella of stepping out of the will of God, which will keep His love from shining on you.

Although all these things will remove you from experiencing God’s love, He STILL loves you just the same. The Apostle Paul wants to make sure that the truth of God’s love is drilled deep into our minds. He is going to show us THREE things concerning the condition of man—who was so unbecoming, so undeserving; and yet God loved him in spite of it.

Have you ever noticed how a jeweller, if he has a pearl or a diamond or some other beautiful gem, will take a black backdrop to put that beautiful gem up against and then put a bright light on it? It seems like the darker the backdrop, the more it enhances the gem. Usually he uses a piece of black velvet, and he’ll put that beautiful stone up against it. Then he’ll turn a light on it because it exalts and lifts up that stone and shows the brilliance of it.

The Bible says that God’s Word is a LAMP to my feet and a LIGHT to my path. (Psalm 119:105)
You know, sometimes you can’t understand God’s love because you haven’t seen it in the light of what Scripture teaches. We’re often looking at it from MAN’S point of view. But Paul wants us to look at it from GOD’S point of view.

How do we talk about God’s love? The only thing I know is to let Scripture say what it says.

Paul is showing you God’s love from GOD’S point of view, NOT from MAN’S point of view.

When you see it from GOD’S point of view, you will realize how awesome and breath-taking it is.

The backdrop Paul gives us contains three things of the blackness of man and the characteristics of man, and yet God loved him. Paul puts ALL of the UGLY things about man up here, and then he highlights it with God’s amazing love. He focuses the light right in on it and you get to see it just as clear as a bell.
Let’s look at VERSE 6:
“For when we were still without strength, in due time Christ died for the ungodly.”

Perhaps we could begin by looking at four words Paul uses in verses 6-10 to describe our spiritual condition apart from Jesus Christ. Here is God's estimation of the human race as each one of us comes into this world:

Verse 6: “When we were still without strength, or powerless, Christ died for the ungodly”

Verse 8: “While we were still sinners”

Verse 10: “We were God's enemies”

“Powerless . . . ungodly . . . sinners . . . enemies.”

Not a very pretty list, is it?

But those four words describe what we were by nature from the moment we were born. They also describe the spiritual state of every person in the world today who is outside of and apart from Jesus Christ.

Paul says: “For when we were still without strength."

When Paul describes us as "without strength, or “helpless," he is calling us weak, helpless, feeble, unable to do anything for ourselves regarding our salvation.

Prior to our salvation, we were powerless, impotent, and totally unable to do anything that pleased God. We were without strength to overcome sin, Satan, the world, death, or hell. Left to ourselves, none of us is able to do even one small thing to please God or achieve salvation.

Elsewhere the New Testament tells us that we were unable to understand spiritual things, - unable to see the kingdom of God or enter it, - unable to seek God; - in fact, we were DEAD in our transgressions and sins. We couldn't live a righteous life or save ourselves because we were paralysed by our SIN. In other words, we were no more able to respond to, or seek God, than a corpse can rise up and walk.

Romans 8:7-8 says we were at "enmity against God" and that those who are in the flesh cannot please God.

We were the enemies of a holy God totally incapable of pleasing Him. Think of that!! There is nothing an unsaved person can do to please God. No good works, no religious observances, no sacrificial services, NOTHING!!

In ourselves we had no hope. And we didn't have the ability to create hope. We were without the power or the strength to reconcile ourselves back to God. We were lost sinners on a one-way ticket to HELL!!

Paul is depicting a terrible state of despair that man was in. The idea is that the lost sinner stands before God with absolutely no ability to change what he is. Paul is saying that as we stand before God, we are completely powerless to change our basic nature.

It was Poor Richard's Almanac that gave us the phrase "God helps those who help themselves." Perhaps no greater heresy has been foisted upon the world. The Bible nowhere teaches any such thing.

The Biblical view is radically different:

"God helps those who can't help themselves."

Or if you prefer:, "God helps those who are willing to admit that they cannot help themselves."

Without Jesus Christ, man absolutely has nothing in him that gives him the ability to pursue God or His holiness.

But Paul says there is a place where every Christian knows that God loves him, even though he himself may sometimes feel worthless and useless and forgotten. What is that place?

It is the cross of Calvary where the Son of God died as our Substitute, to pay the sin debt that we could never pay. In the cross of Jesus Christ you always see at least TWO things.

FIRST: you see YOURSELF. You see, as Paul puts it here, that you are helpless, ungodly and still without strength.

SECONDLY: you see that cruel Roman cross at Calvary where a loving God demonstrated His supreme love for you.

If there were any other way to get to God and to Heaven, then there never would have been a cross. But the Cross is God's testimony that there is no other way.

Now when man was in that helpless estate, with nothing in him that would seek after God, nothing in him that could save himself, Paul says that “in due time” God did something simply amazing.

Paul says that, "In due time Christ died for the ungodly."

But what does the phrase, “in due time” mean?

It means the appointed set time which was the moment God had chosen as opportune for the manifestation of God’s love in Christ. Of course the appointed time was also the correct and most suitable time.

Paul tells us in verse 6 that when we were absolutely helpless, having no power to help ourselves out of our sickness of sin, it was at this strategic time that God the Father sent His beloved Son to this fallen world on a mission to die for us on the cross.

There are TWO words for "time" in Scripture, “chronos” and “kairos”.

I wear a chronometer - a watch. That is something that measures time. “Chronos” means “something that can be measured”.

But the word “kairos”, which is the word that is used here, means “season” or “opportunity” or due time. When you say, "That rain came just exactly at the right time," that’s what you mean. This word means - "exactly at the right time."

God does everything at exactly the right time!!

In the Gospel of John, Jesus kept saying, "It is not yet time for the Son of Man to be glorified."

It may have seemed late to some, but Jesus’ work was done at the perfect time in God’s plan.

The Bible says that when the fullness of the time had come, God sent forth His Son. (Galatians 4:4-5)

Galatians 4:4-5:-

4. “But when the fullness of the time had come, God sent forth His Son, born of a woman, born under the law,

5. to redeem those who were under the law, that we might receive the adoption as sons.”

God sent His Son to this planet at exactly the right and appropriate time. The world was prepared spiritually, economically, linguistically, politically, philosophically and geographically for the coming of Jesus Christ and the spread of the Gospel message. I like the idea that it was just the right time. What this means is that in God's time everything came together.

There’s a good lesson here for all of us. What WE consider to be the right time and what GOD has as His time are often different. We always want Him to conform to our timetable!! We can become very impatient with God and begin to wonder if He understands that we have an agenda that needs to be kept..... “Get with the programme God”.

No, No. With God everything is done at just the right time even when He doesn't consult with us to see if we can agree with that arrangement.

Our verse 6 says:

CHRIST DIED FOR THE UNGODLY
The Greek word translated "FOR" (huper) is better translated "on behalf of," "instead of," or "for the sake of."

Galatians 3:13 tells us that Christ became a curse “FOR” us, - on our behalf, instead of us.

At the proper moment in time, Christ took away the sins of the world through a once for all sacrifice of Himself on the Cross. The marvel of it all is that He willingly and lovingly died for such unlovely, godless, and rebellious people.

When God looked at us before we were saved, all that He saw in us filled Him with wrath and anger. Why?

Because, by nature, we all lived as if God did not exist!! We totally ignored Him. We were ungodly--the very opposite of Himself.

It is amazing to think that God, who is absolutely pure and holy, could still love fallen beings who repulsed His holy nature. And he loved them so much that "in due time [at the time God prescribed] Christ died for the ungodly."
We were not friends of God, or godly, before we were saved. There was nothing IN us that would cause God to send His Son to die for us, YET HE DID!!!

It would be easy to understand God loving those who are good, godly, holy and pure. But the mystery of divine love is that He loves those who are anything but that.

God doesn't love you because you're worthy of His love. There was nothing in us that attracted Him. Paul emphasizes the fact that the reasons for God’s love are found in Him, NOT in us.

In John 15:25, Jesus speaks of the hatred of the world toward Him and His Father.

John 15:25:-

"But this happened that the word might be fulfilled which is written in their law, `They hated Me without a cause.'

The Greek word for “without a cause” is “Dorean” and it means "without a cause, or without a reason”. Our Lord Jesus said that they hated Him without a cause; without a reason, - there was no basis for it.

Even as there was nothing in Jesus Christ deserving of man’s hatred, so there is nothing in US deserving of God’s love - all the reasons are in God.

Let me ask you parents a question:

Following a particularly silly bit of behaviour on your child’s part, have you ever asked your child:-

"WHY did you do that?" - and get the reply, "Because."

I’ll bet you have!! Then YOU ask, "Because WHY?"

And HOW do they always respond?

"JUST BECAUSE."

There is no reason. It’s,"JUST BECAUSE."

Are we all not in a similar situation regarding the wonderful LOVE that God has demonstrated in sending His Son to DIE on our behalf? There is no explanation in us, either. God doesn’t see us and say, “Oh, they are all such delightful and charming people, I’ll have to do something for them!”

As we have seen before, there is simply nothing in us that would call out the love of God, other than our great NEED. We are loved without a cause.

Friends, God says to us that we have been loved “BECAUSE”.

Because WHY? - “JUST BECAUSE”.

There is no good reason why God was moved to love us when we were still His ungodly enemies. He must find the cause in Himself. The only two words that enter my mind are "LOVE" and "GRACE". God didn't have to do this. He didn't have to PROVE anything to anyone. He just did it. – “without cause”, “without reason”. ”JUST BECAUSE”.

Now, evidently this truth was an amazing thing for Paul to consider because he goes on to explain what it means for Christ to die for the UNGODLY. By the way, the word for UNGODLY in the Greek is “asebes” and it means irreverent; impious; depraved and wicked. One commentator explains this word as being "mighty in evil."

It is precisely because we cannot change our basic nature that we live our lives as if God did not exist. We invent our own morality; we live to please ourselves; we go our own way; we do that which is right in our own eyes. In short, we set ourselves up as God and then worship ourselves.

Contrary to what some may think, that word “ungodly” is NOT reserved ONLY for the Hitlers, Stalins, Saddam Hussein and the Osama Bin Ladens of this world.

WHO are the ungodly and wicked people Jesus Christ died for?

The ungodly are those who have no fear of God, no respect for God and no reverence for God. Paul has spent the first two-and-a-half chapters of Romans telling us that WE ALL are those people. It covers ALL of us. We are the ungodly and wicked people Jesus Christ died for.

Not that we are ALL as bad as we could possibly be, but rather that we ALL have sinful hearts which rebel against our God through unbelief and disobedience and God views that as ungodly or wicked.

Paul wants us to understand the full spectrum of THIS love as it compares with HUMAN love in verses 7-8.

To contrast it and to show how God’s love is so supremely different from any kind of love we have ever known, he says in VERSE 7:
“For scarcely for a righteous man will one die; yet perhaps for a good man someone would even dare to die.”

That’s pretty self-explanatory, isn’t it? That contrasts GOD’S love with MAN’S love.

God loved us when we were ungodly, when we were not seeking after Him at all—no respect for God at all, and yet God came and died in a sin-sick world.

Paul wants to clearly show that God’s love is without measure. And the way he goes about demonstrating this is to show that God's love is immeasurably more noble and honourable than the most noble love we show to other human beings.

In verses 7 & 8 Paul reasons with us in a very down-to-earth fashion, asking us to search our own hearts regarding the nature of HUMAN love. He suggests that we consider TWO observable facts:

A. Very rarely will anyone die for a "RIGHTEOUS" person.

B. But just possibly, on occasion, someone might be found who is willing to die for a "GOOD" person.

Now in order for us to grant these two premises, which are going to lead to a rather astounding contrast, we must understand how Paul is using these terms "RIGHTEOUS" and "GOOD."

It is obvious that there is something more attractive about Paul's "GOOD" person than his "RIGHTEOUS" person, for he alleges a greater willingness to sacrifice for the "GOOD" person than for the "RIGHTEOUS" person. Is there a difference between a RIGHTEOUS man and a GOOD man in Paul’s mind regarding this particular verse?

I believe that he is possibly using the term "righteous" here to mean "pious” or “rigidly upright." In other words, the man who is seen as “just” or “righteous” is one who tries to conform with all that is required of him. But he lacks deep feeling and concern for others. He is honest and dependable but not especially warm hearted. One would hardly DIE for such a man.

However, you might die for a GOOD man, Paul says. The GOOD man, by contrast, goes beyond the “righteous” man by being kind, caring, benevolent, loving and lovable.

The word “GOOD” here means just that. There are some people who are not only righteous, but also good, kind, benevolent, loving and lovable. Their godliness has been softened and made attractive by a gracious spirit. They speak the truth, but only in love. They don't tolerate SIN but they DO tolerate SINNERS. These are the people who would literally give you the shirt off their back. Paul suggests that for such a person one might perhaps, find someone willing to sacrifice his very life.

But notice that even in this, the very best of cases, the supreme act of human sacrifice is by no means to be taken for granted--it is at best a mere possibility, albeit extremely rare.

Paul’s point is that it is uncommon for a person to sacrifice his own life in order to save the life even of someone of high character. Still fewer people are inclined to give their lives to save a person they know to be a wicked scoundrel. For example, they would not die for a murderer, an adulterer, a cut throat gangster or for someone who despised and rejected them.

But God was so inclined, and in that is our security and our assurance. This act of divine love was unique and unparalleled by anything in human experience.

VERSE 8

How often does a human being voluntarily, with premeditation, offer his own life for the life of someone else? – especially for someone who hates them and treats them as if they did not exist?

But the Apostle draws this amazing mind boggling contrast in our verse 8:

“But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us.”

Oh, I love that little phrase, "but God."

It occurs about 82 times in Scripture and it talks about the helpless and hopeless situation of fallen man and then says, "But God."

God did much more than men would ever dare to do!! He laid down His life for His enemies!

Why did He do that? Paul says:

“But God demonstrates His own love toward us….”

The word, “demonstrates” comes from the Greek word, “sunistano” and it means “to give proof of”. In other words, if you want to know whether God loves you or not, God has put together a demonstration of how much He loves you and me. He invites us to look to the cross where His precious Son bled and died to redeem fallen humanity.

He wants you to hear the Words of His dying Son on the cross saying, “Father, forgive them, for they know not what they do”.

He wants you to see the Saviour’s precious blood dripping down that old rugged cross for you and for me.

He wants to remind us that it was while we were ungodly, while we were helpless, while we were His enemies that His Son came and died for us.

He wants to remind us that the full fury and wrath of God was poured out on His Son as He bore the judgement and penalty for our sins on the cross.

While this was happening, for the first time in all eternity, for 3 long hours the Father and the Son were separated as all the sins of humanity, past, present and future were poured out and judged on the sinless Son of God.

It was during this time that Jesus cried out, “"My God, My God, why have You forsaken Me?'' (Mark 15:34)

The work of the eternal Son of God Jesus Christ on the cross for us is God’s ultimate proof of His love for you. He may give additional proof, but He can give no greater proof. This quality of love is distinctive, unexpected, and unheard of in human relations.

Remember that NAILS could never have kept Jesus on the Cross had LOVE not HELD Him there! The sacrificial death of God’s beloved Son on that Roman cross is history’s clearest “I LOVE YOU!!!” message. If you ever have moments during personal trials, tests or suffering when you wonder whether God still loves you, go back to the Cross!!

Paul goes on to say in verse 8: "in that while we were still sinners, Christ died for us."

The word "sinners" there is hamartolos. The word means “devoted to sin, wicked, perverse.”

While we were in this helpless, ungodly state, we were also devoted to sin, and wicked and perverse. We were devoted to the very things that God hates…..This is tough to take, isn’t it?

The word “sin” means to "miss the mark." It's the picture of the archer who takes aim, looks straight at the bull's eye, pulls the bowstring taut, shoots the arrow . . . and misses the entire target. He thought he was aiming in the right place, but something happens and the arrow never hits the target. No matter how many arrows he shoots, the result is always the same. He always misses the mark.

That's what it means to be a sinner. You try and you fail. You try and you fail. You do your best but your best isn't good enough. You set high standards for your life, but somehow you always fall short. We’re not sinners because we sin, we sin because we are already sinners!!

Most of us seem to think a little bit better of ourselves than we ought to think. For example, some think: "No, I was not that way! I know somebody who was that way, but I wasn’t that way. Why, I’ve always loved God."

Have you ever heard that? It’s certainly not what God says in His Word.

When a person is born and draws breath on this earth, he’s not only born ungodly, he is born devoted and attracted to the very things God hates! Man desperately needs a Saviour!!

Look at the last clause in verse 8: “Christ died for us.” Look especially at those last two words “for us”.

Whom did Jesus Christ sacrifice His life for? “For us” – Christ died, “for us”. He did it all for you and for me.

But why did God go to such extraordinary lengths for fallen mankind? The reason is beautifully explained in John 3:16:

John 3:16:-

“For God so loved the world, {of humanity} that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life.”

God wants us to consider the cross of His precious Son.

The Cross demands that we hate sin more deeply than we ever have before………..;

And it demands that we carefully consider Jesus Christ and the words of life that He gave us from the Father.

The Cross demands that we consider the extraordinary lengths that God went to in order to reconcile fallen mankind to Himself.

It shows the magnitude of God's love and grace in allowing His Son to become accursed of God while on the Cross dying for you and for me.

The gulf between the preciousness of God's gift and our unworthiness is humanly inconceivable. Only a love infinitely beyond our own would do such a thing. Yet, this is exactly what God has done!

We were neither righteous nor good when Christ died for us. We measured up in no way, yet God loved us enough to give His Son for us.

The incredible love of God is completely supernatural and “otherworldly”. God's love is, indeed, measureless. Could anyone possibly require any more proof of God’s unfailing love for them?

The question then is, “how should we respond to this marvellous love?

It’s MAN’S move now.

God simply cannot do more for man than he has already done.

He offers all unbelievers everywhere TWO options: a free pardon, or a fair trial.

But it’s His desire that you accept the free pardon and receive eternal life by placing your faith in His Son Jesus Christ.

THE CHOICE IS YOURS!!

John 1:12:-

“But as many as received Him, to them He gave the right to become children of God, even to those who believe in His name,”

1st John 5:12-13:

12. “He who has the Son has the life; he who does not have the Son of God does not have the life.

13. These things I have written to you who believe in the Name of the Son of God, in order that you may know that you have eternal life.”

MESSAGE 46

Let's sum up what we've discovered from our last study from Romans 5:6-8:
To be without strength and powerless means you can't change your basic nature.

To be ungodly means you live as if God does not exist.

To be a sinner means you constantly try and fail because you keep on missing the mark.

To be an enemy means hostility toward God and a fear of facing Him someday.

This is God's judgment on the entire human race. No one is excluded. Search the four corners of the globe and you find no exceptions to this truth.

Not only are all men sinners, but all men by nature are powerless, ungodly and the enemies of God. And may I say that it doesn't matter whether you accept this truth or not. These things are true without regard to your personal opinion.

You may say, "I'm not ungodly" or "I'm not God's enemy" or even "I know lots of people who are worse sinners than I am."

But God's Word simply washes away these limp objections. This is the truth about you and me as we stand on our own before God apart from divine grace. This truth leaves us with no hope in ourselves. You might somehow reverse one or two of these facts but no one could escape all four.

As a result, you are utterly unable to save yourself.

Your condition is hopeless apart from Jesus Christ.

We may therefore draw one major conclusion from all this: God's love is not dependent on anything in us because there is nothing in us worth loving. That is, there is nothing in us that forces God to love us.

It's not that you are such a naturally loveable person. You aren't. And neither am I. Sin has infected your life so that it has distorted and destroyed even the parts of you that you believe to be beautiful. Sin "stains" everything it touches. Sin has made us so ugly that God finds nothing in us that causes Him to love us. There is, then, no reason for God to love us.

No reason except this: That's the kind of God He is.

He loves you and He loves me because God is love and He can't help loving us even when we are His enemies. His love is both greater than our sin and in spite of our sin. God shouldn't love us . . . but He does.

This is the wonder of the ages. That God would love His sworn enemies.

Someone might find this point very discouraging because we all like to think of ourselves as naturally loveable. I would reply that God is actually very comforting. If God loves you only when you are loveable, then when you stop being loveable, God would have to stop loving you! Where would you be then?

No, it's better to admit the truth. God loves us in spite of our unloveliness. That means that God's love is sure and certain because it doesn't depend on anything you say or do.

Now we turn to God's incredible solution to man's impossible problem.

Verses 7-8 revealed the unearthly nature of God's love.

His solution to our problem is so unusual that it goes far beyond human reason. We would never think this up on our own. Only God could conceive of this wonderful solution.

But there are still some questions that might be asked by some people. Such questions as:

If Jesus has died for us, what difference does it make?

What have we gained by His bloody sacrifice?

Is it just an event in history and nothing more?

Is it just one more religious act that has no meaning in the 21st century?

What difference does the cross make for you and for me?

Paul answers those questions in Romans 5:9-11. He does it by reasoning from the death of Christ to our personal experience. What Paul is about to say is even more amazing and wonderful. Paul’s argument is from the greater to the less.

Romans 5:9-11:- (NKJ)

9. “Much more then, having now been justified by His blood, we shall be saved from {the} wrath {of God} through Him.

10. For if when we were enemies we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life.

11. And not only that, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received the reconciliation.”

Romans 5 has been called the chapter of "the five much mores," and of these we have the first one in verse 9 where Paul exclaimed:

“Much more then, having now been justified by His blood, we shall be saved from the wrath of God through Him.”

TWO things are mentioned here in this verse...... Being justified by His blood and being saved from God's wrath through Christ.

Paul starts off by saying, “Much more then….”
Much more than what?

This “much more then” refers back to the previous verse 8 where Paul contrasts the sacrifice that a man may make under certain conditions, with the incredible sacrifice that God made while we were still sinners. The word means “far beyond this”.

Paul is going to press home the point that God’s love is without end. What a tremendous truth this is!! And how desperately we need to understand and believe it.

All of us have probably been on the receiving end of temporary love. A close friend turns his back on us; a colleague betrays us in order to achieve personal advancement; perhaps even a family member tells us, "I don't love you anymore and I don’t want to see you again." It's devastating.

These experiences teach us that we not only need unconditional love, but also permanent love. That's the kind God offers. – Unconditional and permanent.

The Apostle conveys the fact that God's love is without end, by means of TWO arguments, both of which are introduced by the phrase, "much more"

The argument says that if the greater is true, the lesser must also be true.

If God has done the greater thing, then how much more can we trust Him to do the lesser thing.

If God saved us when we were His enemies, surely He will keep on saving us now that we are His children.

If God showed His love in such miraculous and undeserved ways as to justify those who were sinners and reconcile those who were His enemies (not because He had to, but just because), then surely He can be trusted not to pull His love out on us--now or in the future.

That kind of argument is a helpful way to think.

As parents you might have had a rocky time with teenage children in which you experienced anger, rebellion, yelling, distance, hardship, heartache, and hurting of one another - all the awful things that can happen during rebellious teenage years.

But afterward you would say to your children: "If I stuck with you through all that, you know I want to be there to dance at your wedding! I want to be there for you even more now that things have turned around."

That is the argument that Paul is making in these verses. What results from all of this is the greatest statement on eternal security in the New Testament. Paul sums up our infinite gain through the death of Christ in three tremendous statements. Let's notice what we have because of Jesus Christ.

JUSTIFICATION

Verse 9 says that we have been “justified”. We have covered this word thoroughly in other messages.

Basically, this word means “to declare a person "not guilty". Even though they are sinners and deserve to go to Hell. God is able, through the blood of Jesus Christ and because of our faith in His Son, to look at us and declare us "righteous" (justified).

He says that now that we are in His family by virtue of our spiritual rebirth, we are pleasing in His sight. We are accepted by God who now sees us as if we had never been stained by sin. He sees us like He sees His Son: perfect (perfect in Christ positionally) and fully right with Himself!!

Through our faith in Christ’s death and resurrection, we have been “justified” before God and declared "not guilty." Paul says that this marvellous justification has been achieved through the blood by God’s Son, Jesus Christ.

The importance and value of the blood of Jesus Christ must never be minimized. (See Romans 3:25; 5:9; 1st Corinthians 6:20; Ephesians 1:7; Colossians 1:14; Revelation 1:5; 5:9; 1st Peter 1:18-19)

The phrase, “blood of Christ” refers to the redemptive work of Jesus Christ on the Cross.

“Blood” represents JUDGEMENT – the judgement for OUR sins while Christ was bearing them on the Cross.

We know that Jesus Christ is the eternal, Incarnate Son of God, co-equal in every way with God the Father and with God the Holy Spirit. We also know that God is invisible, non-material, and non-corporeal, and that He does NOT have blood.

But Acts 20:28 seems to be referring to the blood of God:

“Be on guard for yourselves and for all the flock, among which the Holy Spirit has made you overseers, to shepherd the church of God which He purchased with His own blood.”

How can this be? Let’s examine this matter a little closer.

The Bible allows us to briefly eavesdrop on the eternal Son of God’s conversation with the Father at the time of His Incarnation. Quoting from Psalm 40, the eternal Son of God noted the Father’s dissatisfaction with the sacrifices and offerings of the Old Covenant.

God the Father had instituted these sacrifices, yet they were never His ultimate intention. They were never designed to put away sins but rather to point forward to the Lamb of God Who would bear away the sins of the world.

Hebrews 10:4-5:-

4. “For it is not possible that the blood of bulls and goats could take away sins.

5. Therefore, when He came into the world, He said: "Sacrifice and offering You did not desire, but a body You have prepared for Me.”

Dissatisfied with the former sacrifices, God prepared a human body for His Son which was an integral part of His human life and nature. This, of course, refers to the unfathomable wonder of the Incarnation when the eternal Son of God, the “Word”, became flesh so that, as Man, He might die for mankind. God became a Man and the God-Man did have a body and did have blood and did shed His precious blood on Calvary's cross.

John 1:1-3; 14:-

1. “In the beginning was the Word, and the Word was with God, and the Word was God.

2. He was in the beginning with God.

3. All things were made through Him, and without Him nothing was made that was made.

14. And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth.”

Paul says that we have been justified (which also means, saved) by the blood of the Lamb of God, Jesus Christ!!! He willingly shed His own blood. No man took His life. Jesus dismissed His own human spirit on the cross. That’s the significant difference between the Second Adam Jesus Christ and the first Adam. This is God we’re talking about!!

Hebrews 9:22 is also a key passage.

Hebrews 9:22:- (R.S.V.)

“Indeed, under the law almost everything is purified with blood, and without the shedding of blood there is no forgiveness of sins.”

Without the shedding of blood there is no forgiveness of sin!

Our redemption from the slave market of sin demanded that a price be paid and that price was the precious blood of Christ. It was not just human blood, but it was divinely human blood that had to be shed by the perfect Man, the unique “God Man” of the universe!! Therefore, His sacrifice could be accepted by the Father. His life was of infinite value far surpassing the sum total value of every human being that would ever be born. (past, present and future)

So, through faith in Jesus Christ, God’s Son, we are justified by His blood.

REDEMPTION

In summary, we can note these wonderful truths about the blood of Jesus Christ, His redemptive work on the Cross:

1. There is no forgiveness without it.

Hebrews 9:22:-

“without the shedding of blood there is no forgiveness of sins.”

2. It satisfies the Holy demands of God’s righteousness and Justice.

Exodus 12:13:-

"And when I see the blood, I will pass over you;"

3. It makes atonement for the soul.

Leviticus 17:11:-
`For the life of the flesh is in the blood, and I have given it to you on the altar to make atonement for your souls; for it is the blood by reason of the life that makes atonement.'

4. It redeems the believer.

1st Peter 1:18-19:-

18. “knowing that you were not redeemed with perishable things like silver or gold from your futile way of life inherited from your forefathers,

19. but with precious blood, as of a lamb unblemished and spotless, the blood of Christ.”

5. It cleanses from all sin.

1st John 1:7:-

“But if we walk in the light as He is in the light, we have fellowship with one another, and the blood of Jesus Christ His Son cleanses us from all sin.”

6. It justifies the believer.

Romans 5:9:-

"Being now justified by His blood"

Paul goes on to say that as a result of being justified by the blood of Christ, we are saved from the WRATH of God.

WHAT IS THE WRATH OF GOD?

In the New Testament, there are 2 words used to refer to the wrath of God. One is the word "thumos". This word is the word from which we get our word thermos, thermonuclear, etc. It refers to a sudden explosion of anger.

This is the word used in Luke 4:28, when the people of Nazareth were enraged inside the synagogue when Jesus spoke of favour being extended to some Gentiles.

“When they heard these things, all the people in the synagogue were filled with rage.﻿”

These people were so angry that they wanted to hurl Jesus over a cliff!!

Our 1st word, "thumos" is also the most common word for “wrath” in the Book of the Revelation.

But the word used here in our verse 9 for “wrath” is different. It is the Greek word, “ORGE” and it means, the wrath of God, or, His Holy Indignation.

It literally means to become "red faced". It pictures someone who is holding his anger in while it builds up inside of him. It implies that there will come a time when the anger will come forth. Aristotle said of this word that it was anger MIXED with desire and grief. When used of God it looks at the abhorrence of sin but also shows a longing that is mixed with grief for those who LIVE in sin.

We know from Romans 1:18 that even now it’s being revealed toward the ungodliness and unrighteousness of men, but what is Paul referring to here? Paul uses the definite article purposely, I think, to point to a specific time.

Paul is looking down the road here, because even though the wrath of God is now being revealed, there is coming a time when that wrath of God is going to become the great wrath of God.

What He is saying is:

"Listen. We are now in Christ forever having been eternally sealed by the Holy Spirit. Therefore, we will never have to fear the wrath of God because the wrath of God NEVER falls upon a believer"

Paul will later say in Romans 8:1:-

“There is therefore now no condemnation for those who are in Christ Jesus.”

You may be going through some tough situations just now. If you say God is punishing you for something, then you don’t seem to understand that the wrath of God fell on the Lamb of God. God may be disciplining us, chastening us, scourging us, but that’s because He loves us and He is our Heavenly Father. He is not out to get us. - He’s already gotten us! We belong to Him forever!!

When we put our faith in Jesus Christ we’re not only saved from wrath now, but one day we’ll be saved from that great period called the great wrath of God. (The Tribulation period of 7 years)

It’s not going to be falling on us. Why?

Because it fell on Christ, and because we are eternally IN Him why on earth would it fall on us?

God’s Word says in 1st Thessalonians 5:9 that God has not destined those for wrath who have put their faith in Jesus Christ,”

The wrath fell on the Lamb of God. It boils down to man either receives the Lamb of God or receives the wrath of God. It’s man’s choice!!

Therefore, if I find myself going through tribulations and trials in life because of unconfessed sin or continued disobedience, God’s not out to get me. - He’s not punishing me. He may be chastening me, disciplining me and scourging me—yes! But it is because He loves me, just like a father would a child.

Because I am now forever in Christ His wrath will not fall upon me. That to me is what Paul is saying here, "we shall be saved from the wrath of God through Him." I don’t know how else you can read that.

Alongside the fact that the wrath of God is being revealed from heaven against all unrighteousness of men, is a parallel truth. The love of God is being demonstrated through the cross of God’s Son.

Isn’t that amazing? On one highway, it’s a highway of judgment and right beside it is the highway of mercy. The two truths just seem to parallel each other and go right on through Scripture.

You hear of the judgment of God, and then you hear of the love of God and God says you can choose to go either way. If you want the judgment and the wrath of God, then turn away from the mercy and grace of God. But if you don’t want the judgment and the wrath of God, turn to Him, and the grace of God and the mercy of God will be yours.

Paul says that much more now, being justified by His blood, one day we are going to be saved from the wrath of God in the Tribulation period because we have put our faith in Jesus Christ and therefore, we won’t be here on earth at that time!!

What kind of loving God would leave the body, His church, His bride, on this earth to suffer the wrath that the Lamb of God has already taken upon Himself? Why would He do that? It would not make any sense at all!!

Paul is saying: "Hey, if He loved you when you weren’t deserving, what do you think He is going to do now that He has adopted you into His very own family forever?"

Paul continues to appeal to our logic and he says in verse 10:
“For if when we were enemies we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life.”

God's enemies? You mean that I was His enemy outside of Christ?

We were all enemies of God, we toward Him in rebellion, and He toward us in wrath, and therefore we all needed to be reconciled to God.

The word "enemies" is the word echthros and it means "an adversary". It means to be hated, odious, hateful, hostile, opposing someone. In other words, we actually hated God.

An ENEMY of God is one who is antagonistic toward Him, especially seeking to injure His character and overthrow His rule over men.

We formerly lived with a constant attitude of hostility toward God, openly resisting His love and perfect law, continuously expressing hatred toward Him, whether directly or indirectly.

RECONCILIATION

The Scriptures never speak of GOD being reconciled--only of MAN being reconciled.

The reason is that MAN was the enemy of GOD - GOD was never the enemy of MAN. It was MAN who sinned and turned away from God. MAN was the offending party, and therefore man needed to be reconciled.

There would be no hope for reconciliation to God without the removal of His wrath and the removal of our rebellion toward Him. Thus the hostility must be removed from MAN if reconciliation is to be accomplished.

But GOD had to take the initiative, for MAN in His helpless, godless, sinful enmity neither could nor would initiate a reconciliation with GOD. So GOD lovingly took the initiative in bringing this reconciliation about through the death of His beloved Son. (v11 Colossians 1:21,22).

This word “reconciled” means "to take enemies and make them into friends." To be “reconciled” means that once you were enemies but now you are friends. It means peace has broken out where once war reigned. God has called a truce and put away the battle flags. It means that the guns have been put away, the army has been sent home, and the killing has finally stopped.

Through Jesus Christ, we, who once were enemies of God are now called His friends.

Through Jesus Christ, we, who once were far away have been brought near to God.

We have been brought together through the blood of Jesus Christ!

In fact, our relationship is so close that He is ever with us and will never forsake us, (Hebrews 13:5), and we have direct, unimpeded access to His very Throne!! (Hebrews 4:16)

We who once were aliens and strangers are now part of God's family. We who once were spiritually bankrupt and had nothing to our credit, are now declared to be heirs of God and joint-heirs with Jesus Christ!! We are now at peace with God!

Now here is Paul's reasoning: If those who were God's enemies have been reconciled by the death of Christ, how much more shall they be saved by His life?

Paul is using the word "saved" here in verse 10 to speak of daily deliverance from the POWER of sin through the resurrected Christ. (Through faith in Jesus Christ we have already been eternally saved from the PENALTY of sin)

These words tell us that Jesus Christ is very much alive this morning. This verse is not talking about His earthly life 2000 years ago but His resurrection life right now. It has everything to do with the life He lives in Heaven today.

And guess what? Because He lives, you and I have absolute eternal security as believers.

Jesus specifically said in John 14:19:

"A little while longer and the world will see Me no more, but you will see Me. Because I live, you will live also.”

No unbeliever saw the Lord Jesus after His burial. After He was raised, He was seen only by those who loved Him.

But even after His ascension into Heaven, His disciples continued to see Him by faith. This is doubtless meant by the Lord’s Words, “But you will see Me.”
When Jesus said ” Because I live, you will live also.”, He was looking forward to His resurrection life which would be the pledge of life for ALL who trusted Him.

You can see how our verse 10 ties in with Hebrews 7:25 which says:

“Therefore He is also able to save to the uttermost those who come to God through Him, since He ever lives to make intercession for them.”

We generally understand this verse to refer to Christ’s work in saving sinners from the PENALTY of sin, but actually, it is referring to Christ’s work in saving believers from the POWER of sin!! It’s not so much His role as Saviour, as that of our great High Priest in Heaven.

There is no danger that any believers will be lost because their eternal security rests on the Son of God’s perpetual intercession for them. He is able to keep them saved for all time because His present ministry for them at God’s right hand can never be interrupted by death!!! (He EVER LIVES to make intercession for them – Hebrews 7:25)

Since a dead Saviour can redeem us, don't you think a living Saviour can keep us saved? Through His death Jesus provided our salvation, so just imagine what He can do for us in His glorified resurrection life!!!

Since God has done the greater act--saving us when we were wretched sinners--will He not do the lesser, which is to keep us now that we are His children?

A LIVING Christ at God's right hand is a believer’s assurance of eternal security!! Jesus Christ is right now our Great High Priest in Heaven. He lives to plead our cause, to deliver through all the trials of life, and to bring us safely home to the Father's house at last. He not only intercedes for us in Heaven, but He also PRAYS for us!!

Andrew Murray said:

"O how bold I would be if only I could hear Christ in the next room praying for me. - But distance makes no difference. He is praying for me in Heaven."

Let me sum up the argument of these verses:

If God has done the greatest, will He not do the lesser?

If God has done the best, will He not do the rest?

If God gave His precious Son to die while we were sinners, will He not now save us to the end?

If God reconciled us while we were enemies, will He not keep us saved now that we are His friends?

If Jesus died for His enemies, will He not now take His friends to Heaven?

The answer to all those questions is an emphatic, Yes!!!

If God has gone to such extraordinary lengths to do all this, how much more will God make sure that all His children end up in Heaven with Him!!

MESSAGE 47

ROMANS 5:11-12

We saw from our previous study that the love of God will never end.

No wonder the hymn writer, F. M. Lehman, wrote,

“The love of God is greater far

Than tongue or pen can ever tell;

It goes beyond the highest star,

And reaches to the lowest hell.

The guilty pair, bowed down with care,

God gave his Son to win;

His erring child he reconciled

And pardoned from his sin.”

The last verse of that great hymn was written not by Lehman, however, but was found scratched on the wall of a room in an asylum by a man said to have been insane. But the greatest of theologians could not have said it better:

“Could we with ink the ocean fill,

And were the skies of parchment made;

Were every stalk on earth a quill,

And every man a scribe by trade;

To write the love of God above

Would drain the ocean dry;

Nor could the scroll contain the whole,

Though stretched from sky to sky.

Oh, love of God, how rich and pure!

How measureless and strong!

It shall forever more endure--

The saints' and angels' song.”

It is God’s love through Christ that brings us salvation from the penalty and power of sin, and ultimately it will provide salvation from the very presence of sin.

So far we have seen that:

God's love for the believer is without cause. There was nothing in us that was attractive to God.

God's love for the believer is without measure. It is far beyond our grasp to understand it fully.

God's love for the believer is truly without end.

Now Paul says in Romans 5 verses 11-15:

11. “And not only that, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received the reconciliation.

12. Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned

13. (For until the law sin was in the world, but sin is not imputed when there is no law.

14. Nevertheless death reigned from Adam to Moses, even over those who had not sinned according to the likeness of the transgression of Adam, who is a type of Him who was to come.

15. But the free gift is not like the offense. For if by the one man's offense many died, much more the grace of God and the gift by the grace of the one Man, Jesus Christ, abounded to many.”

Now we come to the SIXTH benefit of justification.

WE REJOICE IN GOD

“we also rejoice in God through our Lord Jesus Christ…”

I think this is one of the most wonderful statements we have in Scripture. It means that right now, wherever you are, whatever your problems are, my friend, you can have true joy and rejoice in God. We not only rejoice in His gifts but in the Giver Himself. We rejoice in God!!

Before we were saved we found our joys elsewhere. But now we rejoice when we REMEMBER Him, and are sad only when we FORGET Him.

What has produced this marvellous change, so that we can now rejoice in God?

It is the work of the Lord Jesus Christ on Calvary’s cross!! Like all our other blessings, this joy comes to us THROUGH HIM!! Through the Lord Jesus Christ who is the Alpha and the Omega.

The beginning of this chapter began with the words in Romans 5:1-2:
1.“Therefore, since we have been justified through faith, we have peace with God through our Lord Jesus Christ,

2. through whom we have gained access by faith into this grace in which we now stand. And we REJOICE in the hope of the glory of God."

The next verse then goes on to say:

Romans 5:3:-

"Not only so, but we also REJOICE in our sufferings, because we know that suffering produces perseverance;"

And now Paul ENDS this thought in Romans 5:11:
“And not only that, but we also rejoice in God through our Lord Jesus Christ, through whom we have now received the reconciliation.”

I don't know if you've noticed, but our ability to rejoice in sufferings is directly related to our ability to rejoice in God Himself. If we aren't able to rejoice in our sufferings there's a good chance we're NOT rejoicing in God. And if we can't rejoice in God and His goodness then maybe “self” has gotten in the way and is trying to take centre stage.

I can guarantee you this, whenever “SELF” is on the throne, SELF will never be able to rejoice in SELF for very long.

But if GOD is the One in whom we delight totally, then our trust level will increase and we will look beyond our circumstances and look to the circumstances which created our relationship with God and that is Jesus Christ's life, death and resurrection.

How can we not rejoice in God when He has loved us without cause, without measure, and without end? When He has not only justified us but also guarantees us salvation from the wrath to come? When He has not only reconciled us but has also guaranteed us salvation from the power of sin? When His Son not only died for us but also lives for us?

Think of it, old, lost, hell-bound sinners have been brought into a personal relationship with the God of Heaven! It isn't just any relationship, but that of a loving Father and child! We have been brought nigh to God through the blood of Jesus Christ!!

Ours is a great privilege that should not be taken for granted! All through history, man has wanted to be brought near to God. That is why Israel sacrificed millions of sheep, cows and birds on their altars.

That is why, every year, Muslims sacrifice millions of animals on Mecca. What the blood of those dead animals could never do for them, the blood of Jesus has done for us. (Hebrews 10:11-14)
Our blessed Lord offered a single sacrifice for sins. None other would ever be needed!!

I look at these verses and I marvel that God would do all this just for us…. But, He did! Our blessings are far greater than the mind could ever begin to comprehend. Is it any wonder that the child of God rejoices in God through Jesus Christ? Just think of it! You can rejoice that He lives and that He is who He is. You can rejoice because He has provided a great salvation for us and will bring us into His glorious Presence someday.

As believers, we should be progressively learning certain things:

We should be learning that God is far greater than any circumstance or difficulty in life.

We should be learning that He is far greater than all His gifts, - That He is fully adequate for every situation that will ever occur in our life, That He is El Shaddai, the God Who is sufficient to meet ALL our needs.

Isn’t that enough to make you rejoice?

Ray Stedman has written: "The one clear mark of a true Christian is that he always rejoices."

But you will never be able to rejoice in God if you are forever focusing on your own problems and circumstances. Christians ought to be the most positive, optimistic people in the world. We ought to be the happiest, most confident people in the world.

But some of us go around like we've been sucking on a sour pickle. Why so many long faces?

It must be that they don't believe that God really loves them unconditionally.

It must be that they don’t really take God at His Word.

It must be that they don’t fully understand their new identity in Christ.

They think that they are still in Adam!!

But when you stop to think about it, isn't it a sin to languish under sin and guilt when the great God of the Universe says to you: My child, “I know you're powerless without Me, I know your every weakness, I know you're a sinner, But I love you, anyway. Through My Son, let's be friends.”

When we focus on Heavenly things and on spiritual truths we are then able to rejoice in God.

This is one of the reasons why the apostle Paul urges believers to set our minds on things above. (Colossians 3:2)

Colossians 3:2:-

“Set your mind on things above, not on things on the earth.”

The SEVENTH benefit enjoyed by the one who has been justified is found in the word:

RECONCILIATION

“Through Whom we have now received the reconciliation.”

The word “reconciliation” here means, “brought back into a satisfying relationship with God.” It refers to the establishment of harmony between God and man through the sacrificial work of the Saviour. The entrance of SIN into the world had brought estrangement, alienation and enmity between man and God.

In Romans 1:18-32, Paul explained how MEN declared WAR on God and, because of this, deserved to be condemned eternally. But GOD did not declare war on man. Instead, He sent His Son as the Peacemaker that men might be reconciled to God. (Ephesians 2:11-18)
By putting away SIN, which had caused the alienation, the Lord Jesus restored those who believe on Him to a state of harmony and peace with God.

Remember: - God did not need to be reconciled. It was MAN who needed it, because he was a godless sinner at enmity with God.

A review of these SEVEN blessings of justification shows how certain our salvation is in Christ.

Totally apart from Law, and purely by grace, we have a salvation that takes care of the past, the present, and the future.

Christ died for us; Christ lives for us; Christ is coming for us! Hallelujah, what a Saviour!

Let’s move on to verse 12:

“Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.”

Paul has spent considerable amounts of time in the book of Romans proving that man is a sinner. He has shown us that every class of human in the world is guilty in the eyes of God. There is no denying that truth!

If you have any question about the sinfulness of the human race, I bid you to simply go anywhere in the world, pick up any newspaper you want, in any language you please, any issue you happen to find. Simply read the front page and you will be convinced. Something has gone wrong with the human race. No one can successfully deny that fact.

Man is a sinner! We are not all that we could be. And no matter how much we boast of our technological achievements, the sorry story of man's inhumanity to man always grabs the front page. Something has gone terribly wrong with the human race. Something evil lurks inside the heart of every person. No one is immune, no one is exempt, and no one is truly innocent.

Call it what you will—a twist, a taint, a bent to do wrong, or as the hymn writer put it, "Prone to wander, Lord I feel it. Prone to leave the God I love."

Somehow, somewhere, somebody injected poison into the human bloodstream. That's why, even when we know the right thing to do, we go ahead and choose to do wrong. - Deliberately. Repeatedly. Defiantly.

There are many ways we might discuss this truth.

We could discuss it in cosmic terms, or international terms, or national terms, or local terms, but I think it's better to talk about it in personal terms. What do you see when you look at the face in your mirror?

One writer answered the question this way: "There is no man on earth who, if his secret thoughts were fully exposed, would not deserve hanging ten times in his lifetime."

My comment is, only ten times?

In these verses, Paul tells us how man came to be the way he is.

Just for a moment, let's be totally and openly honest with one another. For every person in this room, there are times when you have desires and impulses in your mind that, if followed, would ruin your marriages, your careers, your finances, your name and your fellowship with the Lord. We ALL have those thoughts from time to time, and sadly, many act upon them!

Even when we know the consequences of our actions, we still want and do things that are wrong and sinful. Why is that? What is it that makes us repeatedly do that which can only hurt us? We know what is right and yet we often deliberately choose to do what is wrong. There is something IN us that bends us toward evil.

What is it inside us that makes us want to do wrong? Where did it come from? Why are we all bent toward evil?

The answer lies within a doctrine called:

“ORIGINAL SIN”

Donald Grey Barnhouse wrote that:

"No doctrine of the Bible is as easy to prove as the doctrine of original sin."

That's the doctrine that says that left to yourself, with no outside influence and subject to certain circumstances, whenever you have a choice, you'll more than likely choose to do wrong.

G.K. Chesterton said it this way:

"Whatever else may be said about man, this much is certainly true: He is not all that he could be."

I'm sure I don't need to spend a great deal of time debating that point.

This doctrine teaches us that man is a sinner by nature. He doesn't become a sinner by doing evil. - Rather, man does evil because he is a sinner!!

There is another name for this condition and it is called:

“TOTAL DEPRAVITY”

Basically, what this teaches us is that unregenerate mankind is evil to the core and that there is no good in him at all.

There are many verses in the Bible that state this; among them being:

Romans 3:10-13:-

10. “As it is written: "There is none righteous, no, not one;

11. there is none who understands; there is none who seeks after God.

12. They have all gone out of the way; they have together become unprofitable; there is none who does good, no, not one.”

13. "Their throat is an open tomb; with their tongues they have practiced deceit''; "The poison of asps is under their lips'';

This is God’s X-Ray of fallen man. But this doesn’t only apply to adults, either!! The striking and remarkable thing is that it is even found in babies.

Have you noticed that children have to be taught how to do everything? You have to teach them how to dress, how to behave, how to brush their teeth, how to take a bath, how to tie their shoe laces, etc.

However, have you also noticed that children never have to be taught how to do evil?

Just think for a moment of how selfish and angry the smallest baby can be. Think of how we never have to teach our children to be naughty and disobedient - they learn that quite on their own, with old Adam teaching the lessons! They are naturally rebellious and disobedient. How can this be?

Psalm 58:3 says they are born with a bent toward sin and that they go astray as soon as they are born, speaking lies.

That may sound hard, but it is TRUE!! You, who are parents, have any of you had a child who showed no evidence of a sin nature until he or she was ten years old? How about FIVE? How about TWO; did any of your kids skip the “Terrible Twos”?

Listen to this report from the Minnesota Crime Commission, and please note that this is no fundamentalist right-wing preacher writing this:

“Every baby starts life as a little savage.

He or she is completely selfish and self-centred.

He wants what he wants when he wants it--his bottle, his mother's attention, his playmate's toy, his uncle's watch.

Deny him these wants, and he seethes with rage and aggressiveness, which would be murderous, were he not so helpless.

He is dirty. He has no morals, no knowledge, no skills.

This means that ALL children, not just certain children, are born delinquent.

If permitted to continue in the self-centred world of his infancy, given free reign to his impulsive actions to satisfy his wants, every child would grow up a criminal, a thief, a killer, a rapist.”

Not a bad description of the effect of Adam's sin on the human race!

By reading that I'm not suggesting that any new parents in the church take their babies down to Police Headquarters and have them booked and finger printed.

But I do believe that only the most blinded humanist idealists in our society can maintain that mankind is basically good and is corrupted only by his environment.

People do NOT become evil because they commit sin. People commit sin because they are evil by their very natures! SIN is there at the beginning of their life, they are born with it as conclusive proof of what Paul is saying here. It is something that has gripped the entire human race. But it wasn't this way in the beginning!

We are told in Genesis 1:26 that God created man in His image. This means that man was placed on earth as God’s representative and that he resembles God in certain ways.

Just as God is a Trinity, (Father, Son and Holy Spirit) so man is a tripartite being. (spirit, soul and body)

Like God, man has intellect, a moral nature, the power to communicate with others and an emotional nature that transcends instinct.

Man was holy, man was righteous and man was the close friend of God. Man was placed in a perfect paradise, where he enjoyed the riches of God's perfect creation. From a perfect beginning to a pitiful failure, the study of sin's effects on the human race is a study in tragedy and death.

So, what happened? Why is it that men are born sinners? What happened to cause the whole human race to end up sinners, ungodly and enemies of God?"

Our text holds the answer to that question this morning. It tells us how Paradise was lost. In these verses, we will learn about sin. We will see where it came from and how it effects us even to this day. We will see ourselves in all of our wretchedness, - but actually that is a sight we need to see.

Therefore, let's join Paul in these three verses as we consider the thought how Paradise was lost.

The first thing Paul does is take us to the event that caused all men to be sinners.

Let’s look again at verse 12.

Verse 12:

“Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.”

When did sin begin?

SIN had its origins in the heart of Lucifer. He introduced sin into the UNIVERSE. (See Ezekiel 28:11-19; Isaiah 14:12-15; Luke 10:18; 1st John 3:8; Revelation 12:3-4.)

Lucifer was not content to be the "anointed cherub that covers, full of wisdom and perfect in beauty".

(Ezekiel 28:11-15)

He sinned against God, but his sin had no effect on humanity.

Well then, who’s sin did? Paul says:

“Therefore, just as through one man sin entered the world,

SIN entered the human family by the actions of the first man ADAM.

He introduced sin into this world. (See Genesis 2:16, 17; Romans 5:12; 1st Corinthians 15:22; 1st Timothy 2:14.)
We know it was Adam by looking at verse 14:
“Nevertheless death reigned from Adam to Moses, even over those who had not sinned according to the likeness of the transgression of Adam, who is a type of Him who was to come.”

Now back to our verse 12:

“Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.”

Now you don't have to be an English major to realize that verse 12 is not a complete sentence. It just leaves you hanging, that is until you realize that verses 13-17 are a big parenthesis and the thought is NOT completed until the middle of verse 18.

Therefore, to get the complete thought Paul is bringing, it helps to skip from verse 12 to verse 18.

Let's read it that way, skipping verses 13-18a:

Romans 5:12; 18-b:-

“Therefore, just as through one man {Adam} sin entered the world, and death through sin, and thus death spread to all men, because all sinned . Even so through one Man's {Christ’s} righteous act the free gift came to all men, resulting in justification of life.”

One man did one thing resulting in sin and death; the other Man did something else, resulting in justification and eternal life. The reasoning is that if we became sinners through what one man did, then we can also become righteous through one Man, the Lord Jesus Christ.

The first thing that strikes me in verses 12-18 is that the subject revolves around TWO men--what they did, the results of their actions, and the destinies of their followers. Who were these two men and what did they do?

Well, as we have seen so far, the FIRST man was ADAM and he implicated us in sin and death.

The Second Man, Jesus Christ, made it possible for us to have justification and eternal life with God forever.

If you’ll follow the context through to verse 21, Paul’s comparing Adam and what he did and how it affected the human race with Jesus and what He did and how that affected the human race.

Liberals look at this text and tell us that Genesis 1-11 is myth and that Adam and Eve were a race of people, NOT a man and a woman.

Was Adam a real historical person who actually lived on this earth as the progenitor of the human race?

No one denies the historicity of Jesus Christ, that He was an actual historical Person who lived on earth.

However, many deny the historicity of Adam.

This is due to man's unbelief and the current evolutionary doctrine which rejects the first 11 chapters of Genesis and claims that these chapters are devoid of any historical truth. Often they will say that the things that happened in these early chapters of Genesis are just interesting (but untrue) stories which contain certain moral lessons for us.

But the apostle Paul takes the account in Genesis 3 as totally, historically true. To Paul, Adam was more than a historical individual, the first man. He was also what his name means in Hebrew - ‘humanity.’ The whole of humanity is viewed as having existed at first IN Adam.

If Christ was a historical Person but Adam was not (as the unbelievers would like us to think), then at what point in the genealogy did we pass from fictional to historical, or, from mythology to historical?

For every Christian believer the final proof of the historicity of Adam and Eve comes from the Words of Christ Himself as recorded in Matthew 19:4-5.

Matthew 19:4-5:

4. “And He answered and said, "Have you not read, that He who created them from the beginning made them male and female,

5. and said, `For this cause a man shall leave his father and mother, and shall cleave to his wife; and the two shall become one flesh'?”

These two verses not only show that Adam and Eve were real persons who lived in history but they also show that Christ fully accepted the truthfulness of the first two chapters of the Bible.

Matthew 19:4 is based on Genesis 1 and

Matthew 19:5 is based on Genesis 2.

It is important to understand that the Adam and Eve account is NOT an optional passage to be accepted or rejected or allegorized away. To do so takes away the foundation for our very salvation!!

Paul says in verse 12:

“Therefore, just as through one man….”

This silences the mouths of liberals who would deny the literal truth of the creation account in Genesis, saying Adam was just a generic term for the human race. God says specifically “ONE MAN” thus confirming and validating the truth of Genesis.

The entire argument of Romans 5:12-21 becomes meaningless if the Genesis record of the creation and fall of Adam did not happen just as recorded.

By twisting and distorting the Genesis record these liberals try to undermine and destroy the Gospel of salvation. And this is exactly what they want to do!! They hate the words of the apostle Paul in Romans 1:16 where he says that the glorious Gospel of Jesus Christ is the power of God unto salvation for everyone who believes.

Chapters 6, 7 and 8 of Romans are absolutely dynamite, - but if you don’t understand Romans 5, especially verses 12 through 21, a lot of confusion and misunderstanding can occur. So it is a very, very important passage. It is very important to see our history in ADAM and to see our history in CHRIST.

Verses 12 through 21, especially verses 14 onwards, are going to give us a contrast of what it means to be IN Adam and what it means to be IN Christ.

We will see that Adam is the federal head, or representative of all those who are in the OLD creation, and that Jesus Christ is the Federal Head of all those who are in the NEW creation.

We will see from God’s Word why it is that all men who have not placed their faith in Jesus Christ are doomed. They are doomed because they are still IN Adam as opposed to being IN Christ.

This contrast is made clear in 1st Corinthians 15:22:-

 “For as in Adam all die, so also in Christ all shall be made alive.”

In Romans 1:19—3:20, Paul showed us the result of being UNGODLY.

He showed us how the Gentiles not only did these evil things that are worthy of death, but they approved others who did them.

We saw how the JEWS judged everybody else but themselves with their own law, not realizing that the very law they were using to condemn others was also condemning THEM.

We saw the whole process of the results which were death and separation from God. But we didn’t see the reason.

It's interesting to note that though all men understand that death is now a part of life, no source document other than the Scriptures have ever explained WHY all men must eventually DIE.

It’s quite a revelation to many people when they come to understand that man is his own executioner. Sin brings about natural corruption in our flesh, as sin is something that God never created but WE created out of disobedience. As sinners, we, with this body of corruption, eventually DIE.

What happened that CAUSED it to be this way?

What event took place that caused men to be born ungodly sinners and disrespectful enemies of God?

Paul is going to make this issue very clear in the next few verses.

MESSAGE 48

ROMANS 5:12 (Continued)

We saw last time that SIN had its origins in the heart of Lucifer. He introduced sin into the UNIVERSE. (See Ezekiel 28:11-19; Isaiah 14:12-15; Luke 10:18; 1st John 3:8; Revelation 12:3-4.)

He sinned against God, but his sin had no effect on humanity.

IMPUTATION OF ADAM’S ORIGINAL SIN

SIN was introduced on earth and entered the human family by the actions of the first man ADAM. He introduced sin into this world. And the wages of sin is death and separation from God. (See Genesis 2:16, 17; Romans 5:12; 1st Corinthians 15:22; 1st Timothy 2:14; Romans 6:23)

And that’s why Paul says in verse 12:
“Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.”

We have already noted that verse 12 is not a complete sentence. In order to avoid any misunderstandings and objections, Paul adds a parenthesis by adding verses 13 to 17 for clarity.

Why does Paul do that? Probably because he realizes that he has just said something that is liable to be misunderstood and needs to be clarified.

What was that? Well, several things, but he picks out ONE in particular, because IF he can make this one clear it will keep the others from being misunderstood. He wants to clarify what he means at the end of verse 12 by the phrase, "for all sinned."

He has just said that through one man, Adam, SIN entered the world of mankind, and through sin DEATH which is the penalty, the judgment on sin. Then he broadens out this statement and says that this death, this judgment, was not confined to one man but spread to ALL humans.

Why? Now here comes the ambiguity. He says, "because all sinned."
Does this mean "because all sinned in Adam"?

Does it mean that Adam's sin was the sin of the human race, so that when he sinned, in a real and profound and mysterious way, I sinned, and you sinned?

Was Adam's sin imputed to us, so that we are viewed as sinning IN him?

Or does it mean that the penalty and judgment of death is owing to OUR own individual acts of sin and NOT to Adam's sin being imputed to us?

I believe the answer is that Paul means we all sinned IN Adam, that his sin is imputed to us, and that universal human death and condemnation is God's judgment and penalty on all of us because we were in some deep and mysterious way united to Adam in his sinning. We will discuss this particular point in detail a little later.

What's at stake here is the whole comparison between Christ and Adam.

If we don't understand that the words, "because all sinned" means, "because all sinned IN Adam," then the entire comparison between Christ and Adam will be distorted and misunderstood. And if this point is distorted, then we won't see the greatness of justification by grace through faith alone in Christ for what it really is.

The parallel Paul wants us to see and rejoice in is that just as Adam's sin is imputed to us because we were IN him, so Christ's righteousness is imputed to us because as believers, we are now IN Christ.

One of the best reasons for thinking that this is what Paul meant is to look at verse 18 where he really does complete the comparison he started in verse 12.

So in order to follow Paul’s thinking we need to read verse 12 and verse 18-b together in order to get the complete picture. Let's read it that way, skipping for a moment verses 13-18a:

Romans 5:12; 18-b:-

“Therefore, just as through one man {Adam} sin entered the world, and death through sin, and thus death spread to all men, because all sinned. Even so through one Man's {Christ’s} righteous act the free gift came to all men, resulting in justification of life.”

We have seen so far that the FIRST man was ADAM and he implicated us in sin and death.

The Second Man, Jesus Christ, made it possible for us to have justification and eternal life with God forever.

Paul is going to explain that Adam is the federal head, or representative of all those who are in the OLD creation, and that Jesus Christ is the Federal Head of all those who are in the NEW creation. Paul is comparing Adam and what he did and how it affected the human race with Jesus and what He did and how that affected the human race.

ONE man did one thing resulting in SIN and DEATH for all mankind; - the OTHER Man did something else, resulting in justification and eternal life for all who would believe in Him.

In the same way that we inherited the sin nature independent of our actions, we also inherit God's righteous nature, not based on our actions, but through the NEW birth. The reasoning is that if we became sinners through what ONE man did, then we can also become righteous through ONE Man, the Lord Jesus Christ.

Paul’s argument begins with the assertion that, through Adam, SIN entered into the world.

“Therefore, just as through one man sin entered the world”

He does not speak of “SINS”, plural, but of SIN, singular. In this sense, SIN does not represent a particular unrighteous act but rather the inherent propensity to unrighteousness. It is moral evil.

Now we need to understand that the origin of the SIN we’re talking about is the sin of Adam, that FIRST sin of Adam. Not his second one or his third one or his fourth one—his FIRST sin of disobedience in the Garden of Eden, which brought DEATH upon all of his offspring.

The moment that Adam sinned he died spiritually and later, physically.

DEATH entered the world as a result of Adam’s original sin and Adam’s fallen, nature with its propensity to sin is the legacy that is passed on from him to all.

That truth takes us back, back, all the way back to the earliest days of human history, back to a place called Eden. It takes us back to a paradise inhabited by just two people—Adam and Eve. In that primeval paradise, God created Adam to be the king over all creation.

Adam had been created in the image of God. This means that man was placed on earth as God’s representative and that he resembles God in certain ways. Just as God is a Trinity, (Father, Son and Holy Spirit) so man was created as a tripartite being. (spirit, soul and body)

Like God, man has intellect, a moral nature, the power to communicate with others and an emotional nature that transcends instinct. Man was holy, man was righteous and man was the close friend of God.

Adam was the master of a perfect world. He was the one who named the animals. He was the one who named Eve. Adam was the head of the first human family and he lived in a perfect paradise lovingly created by God.

You would think that Adam would be content in that perfect paradise, but the Bible tells us that Adam broke the ONE Law that he had been given by God. (Genesis 3:1-7). Adam was given but ONE, simple prohibition by God, YET the consequence and fallout from that moment of disobedience have been catastrophic for the entire human race!!

God told Adam specifically what he could do and what he couldn’t do. Let’s pick it up from Genesis 2:15-16:-

Genesis 2:15-16:-

15. “Then the Lord God took the man and put him into the garden of Eden to cultivate it and keep it.

16. And the Lord God commanded the man, saying, "From any tree of the garden you may eat freely;

This is the goodness and grace of God. We don’t know exactly how big the garden was, but we know it was something else! It was magnificent!!

Adam had the entire garden which contained everything that he would ever need to live a healthy and happy life. Everything had been graciously provided by God.

There was just ONE prohibition placed upon Adam. God had said, "There’s one tree you must not eat from." The one simple command given by God to Adam is found in the next verse Genesis 2:17:-
“but from the tree of the knowledge of good and evil you shall not eat, for in the day that you eat from it {dying} you shall surely die."

Have you ever been riding down the road and seen a bunch of cows in a lush paddock? Have you noticed how they have all that plush grass behind them, yet that one cow has his head stuck through the fence on the side of the road, trying to eat grass that is dead with tar all over it and rocks in it? Behind him is the plushest looking field you’ve ever seen in your life, but he’s trying to get to the grass by the road!

That’s exactly what happens here. Adam was not satisfied with all that he had!!

The Word of God in Hebrews 13:5 says:

“ Let your conduct be without covetousness, and be content with such things as you have. For He Himself has said, "I will never leave you nor forsake you.''

Eve had not yet been created when the command was given to Adam. She would learn of it later, but the burden of responsibility fell upon Adam.

We know the rest of the story. Eve was tempted and deceived by Satan who embodied the serpent. She partook of the fruit and then gave it to Adam who ate.

But unlike Eve, Adam was not deceived in any way at all. He made a deliberate choice to do wrong and that resulted in instant spiritual death and progressive physical death. He went into it with his eyes wide open and God therefore charged him with being the one who introduced sin into the human race.

God's Word clearly tells us it was through the disobedience of the ONE man who was the federal head of all mankind that SIN first entered the world.

1st Timothy 2:13-14:-

13. “For it was Adam who was first created, and then Eve.

14. And it was not Adam who was deceived, but the woman being quite deceived, fell into transgression.”

Though Eve became a sinner first and was judged for her personal failure, nowhere in the Bible is she blamed for the Fall or its catastrophic consequences. It was to the federal head of mankind, Adam that God’s command was given.

SPIRITUAL AND PHYSICAL DEATH – GENESIS 2:17

Many have read this text in Genesis where God declared to Adam that “in the day that you eat from the tree of the knowledge of good and evil you shall surely die." and thought, "But Adam didn't really die on the day he ate of the forbidden fruit".

Yet he did. - He (as well as Eve) met instant spiritual death the very moment that they disobeyed God.

Adam did not die physically, but his relationship with God was cut off and therefore this death must also be understood as a “cutting off” in a spiritual sense. It wouldn't be until 930 years later that the body of Adam would cease to exercise life. (Genesis 3-5)

And so death is not only seen as a cutting off of spiritual life it is definitely a cutting off of physical life, too. The greatest evidence of all, of course is found at the cemetery. Rows upon rows of grave markers all bear witness to the one act of our ancestor, Adam.

Even more tragic, however, is the spiritual death which Adam passed on to all. The Bible indicates that every child is spiritually stillborn into this world. They are born spiritually dead.

This fact, too, Paul lays squarely at Adam's feet. Death entered this world apart from us personally sinning. This is why for example an infant can die. An infant didn't commit any sin to deserve to die for its personal transgression. The infant died because of an existing penalty and curse on ALL mankind because of the sin of ONE man.

All of this has to do with “imputation” which is just a fancy way of saying that something has been placed to our account.

By the way, I strongly hold to the teaching that all infants are covered by the blood of Christ and will have eternal life if they die in infancy BEFORE they reach the age of accountability. That's not just wishful thinking.

When King David's child was born to Bathsheba the child became ill and David pleaded with God for the child's life.

We read in 2nd Samuel 12:16-23:-

16. "David pleaded with God for the child. He fasted and went into his house and spent the nights lying on the ground.

17. The elders of his household stood beside him to get him up from the ground, but he refused, and he would not eat any food with them.

18. On the seventh day the child died. David's servants were afraid to tell him that the child was dead, for they thought, "While the child was still living, we spoke to David but he would not listen to us. How can we tell him the child is dead? He may do something desperate."

19. David noticed that his servants were whispering among themselves and he realized the child was dead. "Is the child dead?" he asked. "Yes," they replied, "he is dead."

20. Then David got up from the ground. After he had washed, put on lotions and changed his clothes, he went into the house of the LORD and worshiped. Then he went to his own house, and at his request they served him food, and he ate.

21. His servants asked him, "Why are you acting this way? While the child was alive, you fasted and wept, but now that the child is dead, you get up and eat!"

22. He answered, "While the child was still alive, I fasted and wept. I thought, 'Who knows? The LORD may be gracious to me and let the child live.'

23. But now that he is dead, why should I fast? Can I bring him back again? I will go to him, but he will not return to me."

David has since gone to meet his child with the Lord in Heaven and this is the happy certainty that all believers who have lost young children have as well.

But the fact remains that death is still the result of the sin of ONE man and we are all under that death sentence because of it.

You may have heard of the epitaph, often mentioned in this connection, which is engraved on a tombstone marking the resting place of the bodies of four young children in St. Andrew's churchyard in Scotland:

It says:-

“Bold infidelity, turn pale and die,

Beneath this stone the bodies of four sleeping infants lie:

Say, are they lost or saved?

If death's by sin, they sinned, for they are here.

If heaven's by works, in heaven they can't appear,

Reason, ah, how depraved!

Turn to the Bible's sacred page, the knot's untied:

They died, for Adam sinned; they live, for Jesus died.”

In Matthew 19:14 we find some very comforting words from Jesus:

Matthew 19:14:-

"Let the little children come to Me, and do not forbid them; for of such is the kingdom of heaven.''

These words of our Lord answers the question:-

“What happens to children who die before they reach the age of accountability?

Jesus said that “OF SUCH” is the kingdom of heaven.''
That should be adequate assurance to parents who have suffered the loss of little ones!! It should be a great source of comfort for them to know that their little one is awaiting their arrival in Heaven.

There is no other explanation to the problem of childhood suffering and death other than that of the fall of the human race in Adam. We are going to see in Romans that that death was not just physical death. Physical death is the obvious evidence to people that there has been a spiritual death. There’s been an estrangement between God and man.

Death means “separation”.

The moment that Adam chose to sin against God and eat from that tree, he was immediately estranged from God. He had died spiritually. Even though he might not have understood all of that, he then began to die physically, and death began to reign on this earth. This spiritual death introduced corruption into the human body, such corruption which would also bring about man's physical death.

Scientists tell us that every human being begins to die physically from the moment of birth.

Even while we are growing and developing, CELLS begin to die and the evidence begins to show: teeth decay, hair begins to fall out, eyes go bad, joints ache; and then when you turn thirty, serious problems begin!

In the earlier texts of Scripture (Genesis - Deuteronomy) it was not uncommon for man to live hundreds of years before meeting physical death. Yet as human history progressed and SIN grew stronger, the life span of man slowly began to decrease.

Sometimes there's the confusion of thinking that from the day Adam was created by God from the dust of the earth that his physical body was always meant to die. But this isn't the case.

Had the first man and woman passed the test, by obeying God, they would not have suffered the penalty of death. They would have lived forever and their offspring, which would include you and me, would have lived forever in a state of true holiness, apart from sinning.

And the reason for that is because not only was there a PENALTY for disobedience but there was the REWARD from God for obedience. Obey and live, disobey and die.

The point is that DEATH is the direct result of sin entering the world through the original sin of Adam.

It is not just the fact that Adam and Eve were created from the dust of the earth which necessarily meant that their physical lives were to automatically come to an end. This is why the expression: "Death is a NATURAL part of life" is FALSE.

There is nothing NATURAL about death. DEATH is an intrusion on LIFE, which is one reason people fight so hard to stay alive. To say that death is a NATURAL part of life is to miss the horrendous tragedy of what SIN has accomplished. SIN necessitated death, both spiritually and physically!!

The wages of the very existence of mankind didn't bring death; the wages of SIN brought death.

This is why, when someone dies, grief is so natural. It's the acknowledgment that the penalty of sin is still in existence because of the sin of ONE man. Grief acknowledges that the cutting off of life is anything but natural.

Keep in mind that God created us for LIFE, not death. That's the grief of it all. We all die!!

Death could have been avoided; it didn't need to invade and cut off life.

THE FALL

The moment Adam sinned has been termed by theologians as "The Fall".

It means that when Adam ate the fruit:

He fell from a state of innocence into a state of sin and guilt.

He fell from grace to judgment.

He fell from life to death.

He fell from Paradise to spiritual death and separation from a loving God.

The terrible consequence of Adam’s sin was that it did not just affect Adam. It affected the whole world. It affected the whole human race.

Look at verse 12:

"Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned.”

“SIN entered the world!!”

There was neither SIN nor DEATH before the offence of Adam. Now there are BOTH.

When you see that little word "SIN" in that verse, will you take a pencil and write next to it "THE sin"?

When the “definite article” is used in Scripture, it is very, very important. It’s identifying something.

You’re going to see the word "SIN" used in other places, especially in chapters 5 and 6, when the “definite article” IS used and when the “definite article” is NOT used.

In English, we’ll say "the cup," but a definite article means the specific cup.

In other words, I’m talking about something very specific.

The specific sin of Adam was passed into humanity. It entered into this world. The term "entered" is in the “Aorist indicative”. “Aorist indicative” means that at a certain point in time it took place. Adam sinned, and at that point in time, the consequence of sin was immediate.

THE sin, now, entered into this world of humanity. It stained and polluted the whole world that we are living in. It affected the animal life. It affected the plant life; but especially it affected human kind.

There is no way to explain this lawless, rebellious world with all of its cruelty, murder, violence, torture and hatred apart from the fall!

There is only one way to explain things like murder, abortion, theft, racism, hatred, fornication, adultery, idolatry, and all kinds of wickedness: "Through one man SIN entered into the world."

How do you explain a parent brutally murdering their own children?

How do you explain a legal slaughterhouse where abortions are performed for profit?

How do you explain homosexuality?

How do you explain any of the millions of crimes that are committed against humanity?

There is only one explanation: “By one man SIN entered into the world.”

There is no way to explain this sick and decadent world apart from the Fall. It is impossible to understand the world as it is today apart from the reality of Adam's deliberate sin against a holy and righteous God. Our world makes no sense otherwise.

How do you explain handing out condoms in high schools?

“ By one man SIN entered the world,”

How do you explain young teenagers having babies?

“By one man SIN entered the world.”

How do you explain racial hatred, blacks killing whites, whites killing blacks, Arabs and Jews killing each other, India and Pakistan constantly shelling one another?

“By one man SIN entered the world.”

How do you explain all of the terrible murders in Australia each year?

“By one man SIN entered the world.”

How do you explain the fact that right now there is open warfare in over 20 places around the world?

“By one man SIN entered the world.”

The hatred, the greed, the violence, the competition, the injustice, the fraud, the killing, the needless bloodshed—WHERE does it come from? What makes us hate one another?

The answer is simple:

“By one man SIN entered the world.”

All SIN and all the results of sin can be traced back to one moment in time. It can all be traced back to when Adam, the first man, sinned against God. Adam's single transgression was how paradise was ruined and lost.

Ponder these perceptive words by Dr. Barnhouse:

“Apart from the doctrine of the Fall, there is no explanation for the course of human history. If the first three chapters of Genesis were destroyed, the facts of history would demand that they be rewritten to account for all that has followed since the day when man turned away from God and lost the image in which he was created.”

Our text stands secure:

“By one man SIN entered the world.”

We have already noted that through Adam’s single act of disobedience against God, SIN entered into this world.

With the sin came the consequence of that sin:

"and thus DEATH spread to all men….”

We need to remember that when you choose your behaviour you choose the CONSEQUENCES!! Adam chose his behaviour and the consequences of that choice resulted in SIN and DEATH entering this world.

Take a pencil and next to the word death, put down “THE death”. There’s a “definite article” again. In other words: THE sin of Adam introduced THE death, which was the consequence God warned them would take place.

However, they didn’t understand how devastating that consequence was going to be. They didn’t realize it was going to be a spiritual death, and they didn’t realize it was going to be a consequence that would affect the whole human race.

The middle section of verse 12 says:

"…and THE death through THE sin, and thus THE death spread to all men."

I’m putting in that little “THE” so you can understand what I’m doing here. You might be thinking, "That’s not significant." - Oh, yes it is!!

Romans 6:1-13 talks about “THE sin”!!

You’ve got to understand “THE sin” before you can understand chapter 6. Chapters 6, 7 and 8 of Romans are absolutely dynamic, but if you don’t understand Romans 5, especially verses 12 through 21, a lot of confusion can occur.

So, THE sin of Adam, the event that caused the consequence of THE death has now entered into this world:

“and so death spread to all men.” “THE” death spread to all men.”

The Greek word "spread" means “to pass through”, “to travel through”. But instead of "to" all men, it should be translated by the word, "into" all men. The little word “eis” in the Greek means “INTO” all men.

When Adam sinned, out of his body was passed on the seed of SIN into mankind from that point on.

Outside of the Lord Jesus, every person ever born on this earth is born into “THE sin” and is born into “THE death”.

That was the terrible consequence of Adam’s sin of disobedience against God

MESSAGE 49

ROMANS 5:12-c:-

“and thus death spread to all men, because all sinned”

We saw last time that Adam sinned against God’s one, solitary prohibition and this sin introduced both instant spiritual death and progressive physical death to our world of humanity.

Death is always a separation and this spiritual death caused an estrangement and separation from God for both Adam and Eve the moment that they chose to disobey God.

At this point, someone may say:- ”What's the big deal anyway? O.K., Adam sinned knowingly and was held responsible. What's that got to do with me, anyway?”

The Apostle indicates that Adam's act has everything to do with us, for his sin tainted all of us. More than that--his sin has actually been charged to OUR accounts. Since the day Adam committed his transgression, every human being born into this world has been born not only with Adam's genes and chromosomes, but also with his fallen nature.

THE SIN NATURE

We need to understand that a nature is a composition of attributes, and is not to be considered an independent living and breathing entity. It can be described as “an inherent propensity, inclination, bent or disposition.” Therefore, when we refer to a “sin nature”, we are describing an inborn propensity, inclination, bent or disposition toward SIN.

Adam’s sin was imputed to posterity because corrupt nature begets corrupt nature. This is why Paul says in the second half of verse 12 that:

“Thus DEATH SPREAD to all men, BECAUSE ALL SINNED”.

This verse is NOT saying that all men are sinners, - even though we are!

This verse is NOT saying that all men commit sin, - even though we do.

To properly understand this verse, you need to look at the tense of the word “sinned.” Notice that it is PAST tense. The tense is crucial for understanding Paul's point.

"All sinned." Not "All sin" (though that is true) – and not - "All are sinners" (that’s equally true).

The Greek here employs a tense which indicates that at some point in the past all men sinned, and that point must be when Adam sinned.

In order to make sense of this we need to add TWO words to the last phrase, “Because all sinned”. We need to read it thus;- "Because all sinned in Adam."

We all sinned before we even got here! This is also brought out in Romans 3:23:
“For all have sinned [aorist tense, a once-for-all act in history] and come short [imperfect tense, repeatedly coming short] of the glory of God.”

The Bible thus distinguishes between SIN (the ROOT of my problem, caused by Adam) and SINS (the FRUIT of my problem, caused by myself).

I am therefore NOT a sinner because I sin, but I sin because I am a sinner.

In other words, a person does not become a sinner by committing sins, but rather, commits sins because he is by nature a SINNER. Likewise, a person does not become a LIAR when he tells a lie; he tells a lie because his heart is already deceitful. (Matthew 15:19)

Matthew 15:19:-

"For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies.”

Basically, what Paul is telling us is that when Adam sinned, YOU sinned.

When Adam disobeyed, YOU disobeyed. When Adam fell, YOU fell.

Adam brought DEATH into the world. This includes physical death and spiritual death (Genesis 3:19; 5:5; Psalm 90:10 Matthew 7:23; 25:41; Revelation 2:11; 20:6, 14; 21:8).

When did all men sin? When Adam sinned!

This sounds odd to our ears, but Paul clearly teaches that we all sinned “in” Adam.

Adam was the head of our race and he represented the human race. A representative is someone who acts on behalf of another. Adam was there in the Garden of Eden acting for YOU and representing YOU.

Today we elect men to Parliament called "representatives." They are there to vote for me. I can't vote, but they can and they vote for me.

When Adam was in the Garden of Eden, as my representative, he had to make a decision. He had to vote for God or against God. He had to choose to obey God or disobey God.

He voted against God! He chose to disobey. And because he represented the human race, HIS vote became MY vote.

Before we condemn Adam for voting in the wrong way, put yourself in his shoes. Suppose YOU had been there in the garden instead of Adam. Suppose YOU had been given that simple test of obedience. Would YOU have done differently than Adam? I don’t think so.

Adam is the common father of every person on the earth; every human who has ever lived was “in” Adam’s genetic makeup. Therefore, from God’s perspective, ALL of mankind actually sinned IN Adam.

Let me say it another way.

Adam was the driver of the bus of humanity. When he drove the bus over the cliff, WE went down with him. He was at the controls when the bus crashed. When he crashed, we ALL went up in flames.

When Adam fell, in a very real sense, he tainted the human bloodstream. The virus of sin entered the human bloodstream, and as a result, every baby born into this world is tainted with the deadly sin virus.

That's what Romans 5:12 is telling us. Every person is born with a tendency to do wrong. Whether we admit to it or not, we are all born with an inborn predisposition to sin.

The problem with many people is that they think God has some kind of divine voltmeter that registers Good, Neutral and Bad. Most people think that by nature the needle that measures their soul is somewhere right in the middle—Not too bad, not too good, mostly just neutral. They aren't the best, but they aren't the worst either.

But the Bible tells us that because of Adam's sin you and I came into the world with the needle stuck firmly on "BAD." And apart from the grace of God, and faith in Jesus Christ to pull you out of this mess, that's where the needle will stay as long as you live.

The Bible says that your basic human nature is corrupt and depraved. That's your inheritance from Adam. You are born living on the Wild Side. You are born with a minus on your record. You turned the wrong way back in the Garden and for much of your life you've been going the wrong way.

To say it yet another way, there is no sin you would not commit, left to yourself, if the circumstances were conducive to that situation. You say not me!

Could you murder? If the circumstances were right! Sure you would.

Could you commit adultery? Some have committed mental adultery this very week!

Could you steal? If necessary!

Could you tell a lie? Certainly! Why not?

Extortion? Kidnapping? Child Abuse? Everything is possible for you. No sin is beyond the realm of possibility.

It started with Adam but it didn't end there. It continues in your life and in mine every time that we yield to the innate propensity to sin which comes from within us. Adam was the first sinner but he wasn't the last. We follow in the footsteps of our forefather because we now share his tainted blood and predisposition to sin.

You and I are sinners because we were represented in Adam when Adam sinned, even though we weren’t born yet. The sin that was attached to Adam and the death that was attached to Adam is now attached to the entire human race.

The Bible gives us another example of how this works. In Hebrews 7:9 we read about Melchizedek, who had no beginning and no end (a type of Christ), and how Abraham paid tithes to Melchizedek.

Look at verse 9: “Even Levi, who receives tithes, paid tithes through Abraham, so to speak,”

Now, Levi was a priest. He was one of the 12 sons of Jacob who was later named “Israel”. He received tithes as a priest, but how did he pay tithes through Abraham when he wasn’t even born?

Verse 10 continues: "for he was still in the loins of his father when Melchizedek met him."

Levi was the great-grandson of Abraham. When Abraham paid tithes to Melchizedek, in effect Levi paid it, even though he wasn’t born because he was still in Abraham’s loins!!

God says of Levi, who was not yet born, whose father was not yet born, whose grandfather (Isaac) was not yet born:

“LEVI PAID TITHES!”

You see, what Abraham did also had an effect on Levi who was destined to be descended from the patriarch.

So, here’s the point: If the writer to the Hebrews could say that LEVI paid tithes to Melchizedek because he was in the loins of Abraham, even though Levi was not even born yet, then in the SAME manner I can say this:

"I also sinned in Adam, for I was yet in the loins of my forefather Adam when Adam sinned."

That is exactly the same thing that Paul’s saying about Adam. He is saying that when Adam sinned WE were all in the loins of Adam. I was part of "his seed."

(Likewise we could say that the entire Jewish nation was in Abraham, Isaac and Jacob.)

Adam was the federal head of the human race. He was our Head of State. He was the first man and Eve was the first woman on this earth. They began to have children, and the seed of sin, the propensity to sin, was passed on from man to man to man. Therefore the whole human race was affected by Adam’s sin.

Since the day he sinned against God, every human being born into this world with a human father and mother has been born not only with Adam's genes and chromosomes, but also with his inborn propensity to sin. We are born into it. The Bible teaches that every human being is a sinner from the moment of conception.

David wrote in Psalm 51:5 these words: "Behold, I was brought forth in iniquity, And in sin did my mother conceive me."
Now do not misunderstand. David is not casting any shame on his mother. He does not mean that there is anything wrong with the act by which conception occurred. His mother was not sinning when she conceived David; that is not what he is saying at all.

There are some who read this verse as though sexual intercourse was in itself some kind of sin. But in the marriage relationship it is blessed and honoured of God and is a delight to the heart of God.

What David is saying is that the act of conception introduced him into a sinful humanity. He is saying that he was born into a sinful race in which SIN was already deeply imbedded. David is referring to the imputation of Adam’s original sin and the inheritance of a genetically transmitted sin nature passed to him at birth by his father.

All men are born spiritually dead having only a body and soul, but no functioning human spirit.

As God is Spirit, we must worship Him in spirit and in truth.

Man then was completely and hopelessly lost with no way to communicate with God and no way to save Himself. In addition, he is plagued by an old sin nature at enmity with God, and also, has had Adam’s original sin imputed to him at birth.

Without a clear understanding of this, no-one will ever be able to appreciate nor comprehend the extent and magnificence of God’s amazing grace and salvation offered as a free gift.

Separated from God and unable to save himself, man had a huge problem.

We needed another Head of State, but we needed One who would NOT fail.

We needed a superior Federal Representative who would restore everything and more than Adam lost.

We needed Someone who could satisfy God’s justice, who could meet the demands of a broken Law, who could pay the full debt and penalty of our sin.

It all had to be met; it cannot be ignored. A Holy God cannot wink at our sins and sweep them under the carpet. Someone had to pay the full price for our sin.

We needed Someone who was without any sin so that He could qualify to take our sin upon Himself; but He would need to be Someone who is of such infinite value that HIS life would be of equal or greater value than ALL who would EVER be born on earth.

We needed Someone who at birth had not genetically received the fallen Adamic nature from a human father.

That’s why the Father sent His only Son to earth!! He, and He alone, perfectly fulfils ALL of those requirements.

This now brings us to a very significant and profound subject.

THE VIRGIN BIRTH

We can now see the reason and the importance of Jesus Christ’s virgin birth.

In Luke 1:26-28, 34-35, we read:-

26. Now in the sixth month the angel Gabriel was sent by God to a city of Galilee named Nazareth,

27. to a virgin betrothed to a man whose name was Joseph, of the house of David. The virgin's name was Mary.

28. And having come in, the angel said to her, "Rejoice, highly favored one, the Lord is with you; blessed are you among women!''

34. Then Mary said to the angel, "How can this be, since I do not know a man?''

35. And the angel answered and said to her, "The Holy Spirit will come upon you, and the power of the Highest will overshadow you; therefore, also, that Holy One who is to be born will be called the Son of God.”

In Isaiah 7:14 we read:-

“Therefore the Lord Himself will give you a sign: Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel.”

Did you know that there is an entire area of science that deals with "virgin births", or births that do not involve a male and a female? This process is called parthenogenesis, which means "self genesis".

Parthenogenesis is the study of the growth of an organism from an unfertilised CELL. It describes reproduction by means of unfertilised eggs.

Laboratory experiments have revealed that in some cases parthenogenetic life can be generated in some animals.

Among honeybees, for example, the unfertilised eggs develop naturally into DRONES. Artificial parthenogenesis has been used to produce silkworms since 1888. Many forms of invertebrates and plants may be reproduced fairly easily through parthenogenesis. In recent years frogs and rabbits have been reproduced by parthenogenesis in laboratory experiments.

But parthenogenesis can reproduce only genetically identical species.

FROG eggs, for example, might be stimulated to develop by parthenogenesis into living frogs, but ALL of them will be FEMALE frogs genetically identical to the MOTHER who laid the eggs.

Even in the face of modern science, Christ's conception remains absolutely unique. Science can never explain how a virgin, a woman who had never had a sexual relationship with a man, could give birth to a MALE child. Without doubt, it was a miracle of God, the greatest miracle of conception the world has ever known!!

It’s interesting that in the very 1st book of the Bible God tells the serpent in Genesis 3:15:-
“And I will put enmity between you and the woman, and between your seed and her Seed; He shall bruise your head, and you shall bruise His heel.”

This may not seem like a verse that has anything to do with our topic. But it says a great deal!!

Every other time in the Bible when it talks about seed in this context, it refers to the MALE seed. Only ONE time does the Bible ever speak about the seed of a WOMAN. And that ONE time is in Genesis 3:15. Why is that?

We would contend that it is because even in these opening days of human life on earth, God was already telling us that the Messiah would be born of a VIRGIN.

THE NECESSITY OF THE VIRGIN BIRTH

Have you ever wondered why the Virgin Birth of Jesus Christ was necessary? I believe that there are several reasons why the Virgin Birth was necessary.

Firstly, the Virgin Birth of Jesus Christ was an emphatic and clear sign that this Child was from God.

If Jesus was God Himself become Man, then wouldn’t you expect that He would be born in some extraordinary and astonishing way?

From the moment of His conception it was obvious that this was no ordinary Child.

But there is another very, very important reason:-

And I believe that it is the most important reason for the Virgin Birth.

The Virgin birth made it possible for a human to be born with a sinless nature.

Because of the fall of Adam as the Head of the human race, the SIN NATURE of man is genetically passed on through the FATHER and NOT the mother.

Had Jesus Christ been born of a HUMAN father He would have inherited the sin NATURE of man. Just as we all have!! – Because we ALL had human fathers.

You see, the fallen sin nature of man is genetically transmitted through the MALE chromosomes. But, because Jesus was born of a virgin with no human FATHER, He did NOT inherit Adam's sin and therefore He was born, as Adam was created, a FREE man.

At conception we have the male and female chromosomes coming together to form the human being.

The FEMALE chromosomes do NOT contribute to the sin NATURE of man and therefore the female egg is the only PERFECT cell in humanity.

Jesus Christ was able to be tempted in all ways and yet He was able to completely resist all temptation to sin. He HAD to be able to do this because it was imperative that He come to the cross in a perfect, sinless condition.

IF at any time He had sinned during His earthly ministry, He could NOT have qualified as the perfect and acceptable Sacrifice necessary to meet the demands of God’s justice. He would have disqualified Himself.

This would then have resulted in fallen mankind remaining forever cut off and separated from God.

If Jesus Christ had been born in the ordinary way, of a father and a mother, then surely He would have been like every other person. He would have been in direct sequence, in the direct line, from Adam, and therefore it would be true to say of Him what is said in 1st Corinthians 15:22:-

“For as in Adam all die” - They all die because of SIN -

HOWEVER, the Word of God says of Jesus Christ in 2nd Corinthians 5:21:-

“ For He {God the Father} made Him {Jesus Christ the Son of God} who knew no sin to be sin for us, that we might become the righteousness of God in Him.”

Let's try an illustration.

Suppose you had a deadly disease that was hereditary and passed along in the blood.

Now suppose this same disease could only be treated by blood transfusions.

When it came time for those transfusions would you turn to your family for donor blood? No! Why not? Because their blood carries the same disease.

You would need unpolluted blood that is from an outside, unique source. This is because your family’s blood is also contaminated by the same disease that YOU have!!

The same is true in the realm of SIN.

We are born with a predisposition and inclination to sin because the sin nature of man is genetically transmitted from generation to generation through the father.

The ONLY way to be cured from its penalty, which is DEATH, is to have someone die in OUR place. (thus paying for our sin). The problem is that everyone has the SAME disease.

Romans 3:23:-

“for all have sinned and fall short of the glory of God,”

We desperately need a Substitute that is not "contaminated" with our disease. Someone who does NOT have a sin nature.

Can you not see how this necessitates and demands the Virgin Birth of the Son of God, Jesus Christ!!

Oh, how marvellous are the ways of our great God!!

Now, what lessons can be learned from the Virgin Birth?

Firstly, the Virgin Birth points to the unique nature of our Saviour. That He was completely sinless.

Christ's unique birth calls us to acknowledge or reject that He has come from God.

What so many fail to see are the enormous implications of this event.

Because of His amazing love for fallen mankind, Almighty God became Man!! It is the most significant event in all of human history. It is history’s greatest, “I LOVE YOU” message!!

This issue is not just a theological issue. The truthfulness of the Virgin Birth is the KEY to everything that follows.

Secondly, the Virgin Birth of the Son of God Incarnate Jesus Christ shows that man is totally unable to save himself.

Someone unique, someone sent by God Himself was necessary for fallen mankind to be saved from their SIN.

The Virgin birth reminds us that our salvation comes exclusively from what GOD has done for us rather than from what WE may have done for God.

FINALLY, the Virgin Birth points to the unfathomable depth of God's immense LOVE for us.

The thing that makes the Christmas story so amazing is the incredible LOVE that motivated what took place.

The Lord reaches out to the person who feels they don't "need" anyone.

He reaches out to the person who is angry and bitter within, and who blames God for all of their pain and hardships in life.

He reaches out to the person who has good intentions but never seems to follow through with them.

He reaches out to the person who has made really bad choices in their life.

And He reaches out to the person who is lost and doesn't know where to turn.

The Virgin Birth, like the Christmas story as a whole, reminds us that God really cares. Some may have trouble believing that fact, but it's TRUE. He cares about YOU. He came to reach YOU . . . and to reach me.

It took something supernatural, something extraordinary, to make the world take notice. It took an act of love that is so far beyond what we have ever experienced that the risk was that no one would believe it. But that's what He did!! That's the risk He took. And He did it for YOU!!

The Son of God, Jesus Christ, took OUR sin and when we place our faith in Him, He gives US His perfect righteousness and His very own eternal life.

The Bible clearly teaches that all men are sinners, both by nature and by practice. Everyone born of human parents inherits Adam’s sin, and also sins by his own deliberate choice.

We know from God’s Word that the wages (penalty) of sin is death; - both physical death and eternal separation from God.

BUT THE GOOD NEWS IS THAT NO ONE HAS TO PAY THE PENALTY OF SIN UNLESS HE WANTS TO!!

This is an enormously important point!!!

At colossal, extraordinary cost, God sent His beloved Son to die as a substitute for sinners.

Salvation from sin and its penalty is offered as a FREE GIFT through faith in the Lord Jesus Christ.

Outside of personally accepting this wonderful free gift, man is completely without hope and without eternal life and must face God for judgement.

The Word of God says that man is condemned on THREE grounds:

1. He has a sinful nature genetically inherited from Adam.

2. Adam’s original sin is imputed to him.

3. He is a sinner by practice.

But his crowning, ultimate guilt is his rejection of the provision which God has made for his salvation.

John 3:18-19; 36:-

18. "He who believes in Him is not condemned; but he who does not believe is condemned already, because he has not believed in the name of the only begotten Son of God.

19. "And this is the condemnation, that the light has come into the world, and men loved darkness rather than light, because their deeds were evil.

36. "He who believes in the Son has eternal life; but he who does not obey the Son shall not see life, but the wrath of God abides on him."

Is it any wonder that the apostle Paul cries out in 2nd Corinthians 9:15:

“Thanks be unto God for His unspeakable gift”

MESSAGE 50

ROMANS 5: 13-14:-

13. (For until the Law sin was in the world, but sin is not imputed {as transgression} when there is no Law. {forbidding it}.”
14. Nevertheless death reigned from Adam to Moses, even over those who had not sinned according to the likeness of the transgression of Adam, who is a type of Him who was to come.”

Many people today would say:

“I thought we were sinners because we broke the Law of Moses. – The Ten Commandments.”

But Paul will clearly show us that we were all sinners well before that time.

Paul will now clearly demonstrate that Adam’s sin affected the whole human race.

In verse 12, Paul stated that:

“Therefore, just as through one man sin entered the world, and death through sin, and thus death spread to all men, because all sinned. {in Adam}

Notice the THREE things Paul says about SIN and DEATH:

1. Through ONE man, Adam, SIN entered this world.

2. DEATH comes through SIN.

3. DEATH spread to ALL men. (The whole human race)

First there was SIN, then there was DEATH. It is an unchangeable law of the universe!!

We know that all men die and that death is the result of disobeying the Law of God. However, there was no Law from Adam to Moses, a period of approximately 2000 years, but men still died. What is that cause?

It can be only ONE thing: the wilful disobedience of Adam.

When Adam sinned, he immediately died spiritually and later died physically.

We see in Genesis 5 that ALL of his descendants died. Yet the Law had not yet been given. Conclusion: they died because of Adam’s original sin.

When Romans 3:23 says: “For ALL have sinned”, it means that because Adam was the Federal head of the human race, “ALL have sinned in Adam’s sin.” It was through Adam that SIN and DEATH gripped our race.

We SIN because we are sons and daughters of Adam, and we DIE because we are sons and daughters of Adam. We don't die for our own sins.

Normally, we would die for our own sins, but, as Paul goes on to argue, there are even some -- babies, for instance -- who haven't sinned at all, and yet they still die. Therefore, Paul traces the reign of SIN and DEATH back to Adam. Men die because they are united racially to Adam, and that’s why 1st Corinthians 15:22 says: “as in Adam ALL die”

There was neither SIN nor DEATH before the offence of Adam. Now there are BOTH.

The specific sin of Adam was passed into humanity. It entered into this world. It stained and polluted the whole world that we are living in.

All SIN and all the results of sin can be traced back to one moment in time. It can all be traced back to when Adam, the first man, sinned against God. With the sin came the consequence of that sin:

That’s why Paul says in verse 12: “and thus DEATH spread to all men….”

How did SIN and DEATH get control of our race?

The apostle Paul answers: “through ONE man.” Adam brought DEATH into the world.

This includes physical death and spiritual death (Genesis 3:19; 5:5; Psalm 90:10; Matthew 7:23; 25:41; Revelation 2:11; 20:6, 14; 21:8).

Adam sinned against God’s one, solitary commandment and this sin introduced both instant spiritual death and progressive physical death to our world of humanity.

That was not merely a little incident. Adam actually was choosing to be an independent creature and denying his dependence upon the God who made him. It was an act of rebellion; it was an act of idolatry. He was enthroning himself as a god, in the place of God.

Most people have interpreted God's dealings with man after the sin of Adam to be immediate rejection and banishment from His Presence. In other words, an immediate reckoning of man's sins.

However, Paul is stating just the opposite. God was not holding men's sins against them until the time that the Law of Moses was given. With this in mind, it should change the way we think about God's dealings with man between the fall and the giving of the Law.

Adam and Eve were not driven from the Garden of Eden because God could not stand them in His Presence anymore. The reason He drove them from Eden is clearly stated in Genesis 3:22- 23. It was to keep them from eating of the tree of life and living forever.

Instead of this being a punitive act, it was actually an act of great mercy. Can you imagine how terrible it would have been for man to live forever in a sinful body, subject to all the emotions and diseases that sin brings? God had a much better plan through His Son, Jesus Christ.

NO IMPUTATION OF SIN PRIOR TO THE LAW OF MOSES

Paul says in verse 13:

“for until the Law sin was in the world, but sin is not imputed {as transgression} when there is no Law. {forbidding it}.”

The words, “Sin is not imputed” means, “not put to account so as to bring penalty.” The only other place where this particular word, “impute” (Ellogeo) is used is in Philemon 1:18 where Paul speaking of the runaway slave Onesimus, says to Philemon:

“But if he has wronged you or owes you anything, put that on my account.”

Every man needs desperately to be justified, to be made right with God.

But the religious Jews took their own religion and justified themselves by the fact that they had the Talmud, by the fact that they were in the Covenant, by the fact that God covenanted with Abraham. They felt that they were part of that covenant and therefore spared from any individual judgment.

What the Apostle Paul is doing very lovingly, I think, and very clearly is tearing down their argument.

Paul says, "Sin was in the world even during the period from Adam to the giving of the Law at Mt. Sinai. But during that time there was no clearly revealed (written) Law of God.”

Let’s go back and look at that.

Paul says: “for until the Law SIN was in the world.” The word, “until” here, means, “up to, until, prior to”.

Paul says before the Law ever came into being, SIN was in the world. There is no definite article here. That means sin of all manifestations.

In other words, people committed murder. People were homosexuals. People were thieves, people did all of the things that they are doing today. There is nothing new under the sun.

SIN was in the world well before the Law came about to expose it. That is what Paul says. It is in the imperfect tense, which means it was there, going on continuously.

There was SIN, as seen by the murderous act of Cain and the wickedness of the pre-flood world. (Genesis 4; 6:5).

In accordance with what Paul was revealing here, God was merciful to the first murderer even to the point of placing a mark on his forehead and promising vengeance if anyone tried to kill him. (Genesis 4:9-15).

In contrast, once the Law was given, the first man to break the ordinance of the Sabbath was stoned to death for picking up sticks!! That doesn't seem equitable.

But the answer is that before the Law God was not imputing men's sins to them as He was after the giving of the Law.

It would appear that the destruction of Sodom and Gomorrah and the flood of Noah were two notable exceptions to this. However, this is not really the case.

While these two acts of judgment were punitive on the individuals who received the judgment, they were actually acts of mercy on the human race as a whole. In the same way as a limb or organ will sometimes be sacrificed to save a life, so God had to pass judgement in order to continue His mercy on the human race.

The people in Noah's day and the inhabitants of Sodom and Gomorrah were so vile and corrupt that they were like a cancer that had to be destroyed.

Paul says before the Law ever came into being, apart from SIN, DEATH was also in the world as seen by Genesis 5. (the tombstone chapter).

Just a glimpse at Genesis chapter 5 is enough to convince us of the terrible results of SIN in the human family. Notice the repetition of the phrase "...and he died."

Adam lived . . . and he died.

Seth lived . . . and he died.

Enosh lived . . . and he died.

Kenan lived . . . and he died.

And so on across the generations, the only exception being Enoch who was taken directly into heaven without seeing death. But all the rest lived hundreds of years and then they DIED. That says it all!

Death is so certain that there are industries that are built around the truth that you will die. Think of the mortuary and the life insurance industries. They exist because people DIE.

SIN EXPOSED BY THE LAW OF MOSES

God introduced the Law under Moses in order that man could fully understand why he was under both spiritual and physical death. The Law highlighted sin:

1st John 3:4:

 “Whoever commits sin also commits Lawlessness, and sin is Lawlessness.”

The Law catalogued our sin and made it easier to understand that we were hopelessly lost without God's intervention. The Law, once established, gave a positive and unbreakable standard by which we could see our sin as God saw it, and it was black.

Before the Law we knew by conscience that what we were doing was wrong, but after the Law we saw our shortcomings all listed in black and white.

In every period of human history from the time of Adam, man has been under the law of REASON and CONSCIENCE. (Romans 2:12-16)

However, the eternal justice of God required that man be given a written revelation on which he would be judged. After the Law, man had no excuse for his actions, no excuse for his disbelief.

Then Paul says: “but sin is not imputed {as transgression} when there is no Law {forbidding it}.”

Paul has already stated in Romans 4:15-b:-
“…….for where there is no Law there is no transgression.”

“Transgression” means the violation of a known law.

Paul does NOT say that where there is no law, there is no SIN. An act can be inherently wrong even if there is no law against it.

How many of you have driven down your street for years and never had to stop at a certain intersection because there was nothing that required it. Then one day a STOP sign goes up!! Now the law has come in.

From that time on, to fail to stop at that intersection becomes transgression. If you fail to stop, you are subject to a penalty, even though you have been driving through that intersection without stopping for years without any penalty. But now the law has come in, and thus you break a command if you fail to stop.

Paul is saying that if sin is an action, it cannot be charged to your account (for penalty) unless there is a Law forbidding it. Yet, SIN was in the world from Adam until the Law came about.

Paul has built this argument that no Jew can escape.

Paul argues that, since God did not impute sin to man's eternal record without the Law, and since man still died under physical death, then man's death was immediately traceable back to Adam's failure in the Garden.

Paul has built an argument now that no Jew can get out of.

Paul is principally addressing the Jews who would argue that since sin is something you DO, there has got to be a LAW to tell you NOT to do it.

If sin is an action, it cannot be charged to your account unless there is a Law forbidding it. (Romans 4:15)

And if there is no Law to tell you not to do it, then you can't charge it to someone's account.

So, for the first 2,000 years after man's fall, God was not holding man's sins against them. That is why Abram was not killed for marrying his half sister and Jacob for marrying his wife's sister.

Therefore, we can see that God's immediate reaction to man's sin was mercy and not judgment.

However, this does not mean that God condoned sin, or that he simply turned a blind eye to it, or swept it under the carpet. Nothing could be further from the truth. The penalty for sin still had to be paid.

In a very real sense, believers from Adam up to the time of Christ were “saved on CREDIT” through FAITH in the living God. They were saved on the basis of a price still to be paid. This means that up to the time when Christ died, God saved on credit all those who had placed their faith and trust in Him.

Even without the written revelation of the Law of God, man had the law of reason and conscience. (Romans 2:12-16)
Through the beauty and glory of the creation of God all around him, man’s REASON told him that God must exist. And his inner CONSCIENCE could also discern moral right and wrong.

God saved those who put their faith in Him on the basis of whatever revelation (or light) He gave them. Abraham, for example, believed God and it was reckoned to him for righteousness. (Genesis 15:6)
It was over 2,000 years before God began to impute man's sins to them and according to Galatians 3:19, 23-24, that was only a temporary way of dealing with sin until the eternal Son of God Incarnate Jesus Christ could come.

Through Jesus, God is once again reconciling the world unto Himself, not imputing men's sins unto them.

(2nd Corinthians 5:19).

Paul says in Romans 7:9:

“And I was once alive apart from the Law; but when the commandment came, sin became alive, and I died;”

The sinful nature is like a sleeping dog. When the Law comes and says, “Don’t!!” the dog wakes up and goes on a rampage, doing excessively whatever is forbidden.

Before being convicted by the Law Paul was “alive”; that is, his sinful nature was comparatively dormant and he was blissfully ignorant of the pit of iniquity in his heart. But when the commandment came; that is, when it came with crushing conviction, his sinful nature became thoroughly inflamed. The more he tried to obey the Law, the worse he failed.

What does Paul mean when he says:

“but when the commandment came, sin became alive, AND I DIED;”

He “died” as far as any hope of achieving salvation by his own character or efforts was concerned.

He “died” to any thought of his own inherent goodness.

He “died” to any dream of being justified by any Law keeping.

Why couldn’t he obey it? He had the zeal. He had the sincerity.

But he had the fallen nature of Adam within him and that could not in any way measure to what God commands and demands.

DEATH REIGNED BEFORE THE LAW OF MOSES

We live in an age that is much more like the pre-Law era than any other age in our nation's history. Fewer and fewer people know what the Bible says and fewer and fewer people seem to care what it says. Lawlessness is seen everywhere!

Paul says, "Now do you understand then that SIN and DEATH were in the world from Adam to Moses?"

Verse 14 tells us:

"Nevertheless death reigned from Adam until Moses, even over those who had not sinned in the likeness of the transgression of Adam, who is a type of Him who was to come."

If SIN is not taken into account if there is no law; and if the Mosaic law was not in effect, why then did people still die, which was part of the penalty of sin, if the Mosaic law was not in effect? Good point!

Therefore, as Paul points out, a law of some sort must have been in effect. It was the law of imputation. We had the sin of Adam imputed to, or put to, our account.

The key to this section are the two little words, "death reigned."

Death did not take a holiday during the age when there was no Law. Death reigned as a despotic monarch over all men from Adam to Moses, except when God intervened in the case of Enoch, who was translated that he should not see death.

The total, merciless reign of death - even before the law was given at the time of Moses - proved that man was under sin before the law.

This is the clearest statement, I think, in all the Scriptures, that something is obviously wrong with the human race -- of which we are all a part.

The word “reign” means to reign as a king reigns.

Paul speaks of the fact that with the single exception of Enoch, DEATH reigned like a king from Adam to Moses.

They couldn’t stop it. They had to die. We can’t stop it. We’re going to die.

When you die, the doctor will fill out a death certificate for you. There's a space on that certificate that says "Cause of Death." If we understand the Bible, the answer is always the same: "SIN."

Not sickness, not cancer, not an accident, not old age.

Those are merely symptoms of the one great cause of death: SIN.

That leaves us with only one question: What is the remedy for the wages of SIN, which is DEATH?

The answer is simple: The free gift of eternal life from God through faith in Jesus Christ!!

You can’t be good enough to get out of Adam. – Out of the “OLD” creation.

You have to be born again and placed into Christ Who is the Head of the NEW creation. - That’s the key!!

Religion won’t do it. Good works won’t do it.

You can find people who are moral and ethical. You can find people who probably live better lives than some Christians you’ve been around. But that doesn’t mean that they are saved. That just simply means that they are sincere.

But, you see, when you are saved, when you are rescued, when you are delivered, you are delivered OUT OF Adam and out of the penalty that’s impending, which is eternal death. (eternal separation from God)

You are placed into the body of Christ. That’s salvation!!

Paul says that death reigned from Adam to Moses:

“even over those who had not sinned according to the likeness of the transgression of Adam,

It was Adam's sin that brought death upon humanity.

The people from Adam to Moses had not sinned in the same way that Adam had because they didn't have a direct commandment to violate as Adam did. Adam's sin was a wilful violation of a direct oral command from God Himself.

Yet death reigned over these people, NOT because of their actions, but because of Adam's act!

It was not until the time that God revealed the commandments through Moses that man once again began to violate direct commands of God. (Romans 4:15).

Today we could use the illustration of INFANTS who die. These infants know nothing of right or wrong, but they DIE. They could not read the law on their hearts and choose to obey or disobey it. Yet they died. Why?

Paul answers that it was because of the sin of Adam and the imputation of that sin to the human race.

In other words, death reigned over all humans, even over those who did not sin against a known and understood law. Even though we didn't sin in the way Adam did, we still get the penalty of sin that he got.

This should remind us of the universal effect of the sin of Adam. Because of his transgression, the sentence of death passed upon all men.

ADAM: A TYPE OF CHRIST

Paul goes on in verse 14 to say that Adam was:

“a type of Him who was to come.”

The word, “type” here means a “prefigure”, a foreshadowing”.

Why did Paul, exactly at this place – at the end of verse 14, right after saying that death reigned over those who did not sin personally against a known law like Adam did – why exactly here did Paul insert the all-important words:

“who is a type of Him who was to come”?

Why, precisely here at this point, did Paul say that Adam is a type of Christ?

What in the world did Adam have that was in any way a likeness to Jesus?

There are significant differences, but there is one likeness that stands out.

Both of them were Representatives of the human race.

If you haven't got anything else, get this, because this is your life.

The consequences of Adam's sin are experienced by all, not on the basis of their individually doing sins like he did, but on the basis of their being in him and his sin being imputed to them.

As soon as that becomes clear in Paul's argument, he brings in Christ as the contrast.

The imputation of Christ's righteousness is experienced by all who have believed in Him, NOT on the basis of their doing righteous deeds like He did, but on the basis of their being IN Him and His righteousness being imputed TO them.

The deepest reason why DEATH reigns over all is not because of our individual sins, but because of Adam's original sin imputed to us.

So the deepest reason eternal life reigns is not because of our individual deeds of righteousness, but because of Christ's righteousness imputed to us by grace through faith.

O how much light this sheds on why Paul embarked on this paragraph at all!

He did it for the sake of our faith and our assurance and our joy.

He did it to underline the fact that our right standing with God and our freedom from condemnation is not based on OUR righteous acts but on CHRIST’S righteous acts.

This is the foundation of the great Biblical truth of justification by grace alone through faith alone. It has rescued thousands of saints from the despair of legalism and the paralysing fear of imperfection.

Christ is our righteousness. Trust Him.

Right this very moment, you are either IN Adam or you are IN Christ.

If you’re counting on your goodness and your good deeds to get you into heaven, forget it!!

You have to be born again and, by the Holy Spirit, placed into the body of Christ.

You have to be supernaturally taken out of Adam and put into Christ or you will never see God through all eternity. You will see Him only at the Great White Throne Judgment, but you’ll never be with Him in all of eternity.

That’s why the Gospel, the good news of what Jesus Christ has done for us is:

“the power of God to salvation for everyone who believes.”

How about YOU? Have YOU believed?

God graciously offers the lost soul a choice between two options; a free pardon or a fair trial.

Which one have YOU chosen?

MESSAGE 51

ROMANS 5:15:-

“But the free gift is not like the offense. {transgression} For if by the one man's offense many died, much more the grace of God and the gift by the grace of the one Man, Jesus Christ, abounded to many.”

ADAM AND CHRIST CONTRASTED

Let's begin with one crucial observation: When God looks at the history of the human race, he sees only TWO men. If you know these two men—and what they represent—then you will understand world history from GOD’S point of view. In fact, if you know these two men, you will grasp the essential message of the Bible.

You don't have to know about Nebuchadnezzar.

You don't have to know about the Medes and the Persians.

You don't need to know anything about the Tabernacle.

You don't need to know about Micah or Haggai.

You don't even need to know the Beatitudes or the Sermon on the Mount.

You don't need to memorize the names of the 12 apostles.

All those things are good and useful and even important to know. But if you want to know the heart of the Bible and the central truth about world history from God's point of view, you only need to know TWO people. That's what Romans 5:15-21 is telling us.

When God looks at the 6 billion people who live on planet earth—and the other billions who lived here in the past—He sees TWO people who stand out from all the rest of humanity. They are representative men. The whole history of the human race revolves around those TWO men—what they did and what flowed from what they did.

One man is Adam; the other Man is Jesus Christ.

Adam did something in the Garden of Eden; Jesus did something when He died on the cross.

Because Adam sinned in the Garden, a vast result has come upon the WHOLE human race. We live today in the continuing consequences of what Adam did in the early mists of recorded history.

On the other side is the eternal Son of God Incarnate, Jesus Christ. When He died on the cross and rose from the dead, something happened that counteracted what Adam did in the Garden. The course of the world was changed at Calvary and we live today in a changed world because of the sacrificial death of Jesus Christ 2000 years ago.

Two men, two deeds, two frozen moments in time, with two vast results flowing across the generations, affecting us to this very day.

More than that, when God looks at humanity today he sees it as having TWO parts and only two parts. There is no "third part" or "middle group." Everyone who has ever been born from the beginning of time down to the present hour has either been a follower of one man or the other. You follow Adam or you follow Christ.

Or to say it in New Testament terms, you are either "in Adam" or "in Christ." You are either in the OLD creation with Adam still as your federal head, or through faith in Jesus Christ, you are in the NEW creation, over which the Head is Jesus Christ. There is no "third man" to follow. Two men, two acts separated by thousands of years. And yet those two men and those two acts have set off a chain of events that reverberates through history, touching all of us directly. You have been touched by these two men whether you know it or not.

Paul's burden in this passage is quite simple. He wants to compare and contrast what Adam did with what Jesus Christ did. And he wants us to understand that what Jesus did was far greater and far superior than anything that Adam did.

What Adam did had devastating results for humanity, but what Jesus achieved for us was greater in every way. That's the whole message of these verses in a nutshell.

Some people ask: "Was it a just act by God to condemn all mankind when Adam sinned?"

YES, it was just. YES it was wise. And YES it was a very gracious thing that God did to condemn all mankind in Adam.

If He hadn’t done that, then ALL mankind would have been destined to the fires of Hell.

You may say, "I don’t understand that."

OK, Then firstly we need to remember that we weren’t made like God. Secular humanism today perpetuates Satan’s lie, “You will be like God”. The wreckage of earth and a million billion graves demonstrate that God is true and Satan is the liar. We were made in His image, but we were not made "gods." There is a huge difference there.

Adam was made with a conditional righteousness. In other words, if Adam had not sinned, it would have gone along a little further, and God would have tested every human being individually. We would have all ended up the same way, disobedient. Because you see, man was not like God. He was not inherently righteous. He had a conditional righteousness.

But even more important, by condemning the human race in ONE man, God opened the door for His plan of redemption to deliver the human race through another Man—the unique God-Man of the universe, Jesus Christ.

God prepared a redemption plan that offers to mankind the opportunity to be born again and taken out of the family of Adam and put into the family of Christ.

2nd Corinthians 5:17 says it so clearly:

"Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new."

One of the greatest things God does to touch the hearts of the lost is to make a drastic change in all those who come to Him for salvation:-

The change in a new convert’s life is so drastic that the Bible describes it as literally becoming a NEW creation!!

When a sinner is born again spiritually, they are changed and when they are changed, their friends and families can see the difference in them, and that will speak volumes to their hearts.

The moment a man is justified by faith in Jesus Christ he is also born of God. His justification is, as we have seen, his official clearance before the Throne of God. His regeneration involves his introduction into a brand new family. He becomes a part of the NEW creation of which the risen Christ is the Head.

Adam the first was federal head of the OLD race.

Christ risen, the Second Man and the LAST Adam, is Head of the NEW race.

The OLD creation fell in Adam, and ALL his descendants were involved in his ruin. The NEW creation stands eternally secure in Christ, and all who have received life from Him are sharers in the blessings procured by His cross and secured by His life at God's right hand. So we see the glorious hope and plan that God has for redemption.

The question we have been asking as we go through this is, "Are YOU in Adam or are you in Christ?"

It doesn’t matter how good you think you are. It doesn’t matter how many nice things you have done for people. It doesn’t matter how much money you have given to the church or whatever. It does not matter! What matters is:

"Have you been born from above? Have you been justified? Have you been declared righteous or reckoned righteous by God by putting your faith in Jesus Christ?"

In verses 15-17 Paul begins to pick this up.

As we get into it then, let’s look at Christ as we contrast Him with Adam. First of all, I want you to see:

THE POWER OF WHAT CHRIST DID – VERSE 15

He broke the power of sin and death.

Remember THE sin and THE death? He broke the power of it. This is both exciting and awesome!!

He broke the chain and He made it possible now for a brand new creation to take place, to get man out of his dilemma and death sentence and to reconcile him back to the loving God who created him.

Look at verse 15:

“But the free gift is not like the offense. {transgression} For if by the one man's offense many died, much more the grace of God and the gift by the grace of the one Man, Jesus Christ, abounded to many.”

Let’s work our way through that verse.

First of all Paul says in verse 15:

“But the free gift is not like the offense.” {transgression}

In other words, the GIFT is far more powerful than the offense.

Five times in verses 15-17 Paul mentions "the GIFT." What "GIFT" is he talking about?

Fortunately, we don't have to wonder about that because when we keep reading, we discover that Paul gives four definitions of this gift.

1. The gift of justification - 5:16

2. The gift of abundant grace - 5:17

3. The gift of righteousness - 5:17

4. The gift of eternal life - 6:23

But it's even simpler than that. Romans 5:15 says that this GIFT came: “by the grace of the ONE Man, Jesus Christ."

Did you get that? It comes through "the grace of the ONE Man, Jesus Christ." God's gift of eternal life comes to you through the ONE Man, Jesus Christ!!

The “free gift” refers to the gift of righteousness, according to verse 17, and, of course, the gift of righteousness is NOT like the offense or transgression of Adam.

The word "free gift" there is the word “charismah”. It comes from the word “charis”, which means “grace”. Now when you put the little ending "mah' onto the end of the word “charis” it means the result of grace. It is obviously pointing to the gift but it is more than that. It is pointing to the divine character of God who gave the gift.

You’ve got to understand that grace is God’s unmerited favour. Grace is God’s transforming power. God stepped into the scene and gave such a gift to mankind, who was born in Adam. When you understand that you begin to see the gracious love of the Father.

So the word here does not necessarily look at the gift as much as it does the character of the One who gave it, - the attitude with which He gave it. The result of the grace is the gift, and the gift is that we can be justified from our sin, that we can be declared righteous and acceptable to God.

Our SIN brought condemnation. In contrast to that, the GIFT brought justification. – a right standing with God forever.

We stood condemned before God, and justly so. We were guilty as charged. But because of the GIFT of God we can be released from the penalty and guilt of our sin and stand before God holy and blameless. Furthermore, the GIFT has released us from the bondage of sin. That’s the gift! What Jesus did on the cross was an act of grace that causes the gift to be ours the moment that we believe in Him.

Paul says this “free gift”, signifying the way it is given and the Giver:

“is not like the offense.

The word "is not" is the word “ouk”. It means absolutely in no way, shape, or form is it like the offense. What the eternal Son of God Incarnate Jesus Christ has done for us is in no way, shape or form like what Adam did for us!!

Christ committed a righteous act, and by His sacrificial act gave all men the potential to be justified. (saved)

Adam committed a sinful, selfish act and as a result imposed DEATH upon all humanity.

So when you put the two together, One towers far above the other and we need to praise Jesus Christ. He’s the One Who did what He did, not in any way like the offense of Adam.

THE offense points back to the sin of Adam when he wilfully disobeyed the one single, oral command of God. The word "offense" or “trespass” is the Greek PARAPTOMA which means to go beyond the border. - a deviation from the right path.

You "trespass" when you enter someone's property illegally. It's what happens when you deliberately break a rule. Someone may draw a line in the sand and say: "If you cross that line, you'll be in trouble." Trespassing is what you do when you say, "Oh yeah! You just watch me." And you step across the line.

That's what happened in Eden. God drew a line in the sand and said, "Don't cross it!!" Adam said, "Watch me." And he deliberately "crossed the line" when he ate the forbidden fruit. And therein lies the explanation for ALL the sickness, sorrow, suffering, fear, guilt and death that have plagued the human race since that time.

By contrast when Jesus died on the cross, he died for others.

What Adam did was an act of total selfishness. He didn't care that others would be hurt by his foolish decision.

When Jesus died as man’s Substitute and Representative it was totally for others. He had no sin of His own, so He wasn’t dying for Himself. That's why Paul calls it "God's grace" and "the GIFT." Adam was thinking only of himself but Christ was thinking only of others.

Paul goes on to say in verse 15:

"For if by the one man’s offense many died,"

What did Paul mean by "many died"?

The “many” here refers, of course, to ALL of Adam’s descendants. It means the same as “so death spread to all men” in Romans 5:12.

What’s the difference in what Adam did and what Christ did?

In Adam, we are judged.

In Christ, we are justified!

In Adam we die.

In Jesus we live!

In Adam we face the wrath of God.

In Jesus we enjoy the love of God!

In Adam we burn.

In Christ we reign!

In Adam we are the servants of sin and Satan.

In Jesus Christ, we are the sons of God!

In Adam we are born losers

In Christ we are more than conquerors

Can you see the contrast?

What Adam did can be broken! The penalty of sin, the penalty of death can be broken.

Who broke it? - A Man: the unique God-Man, Jesus Christ. When you put your faith in Him, that is when you are acquitted. That’s when you are made acceptable before God. We still have our sinful nature with its predisposition to sin, but we have been changed from within.

In our verse 15, Paul again uses the expression, "much more".

What does "much more" mean? It will help us to see the answer if we quickly go back to Romans 5:10:
“For if when we were enemies we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life.”

"Much more" in Paul's mind is a "much more" of certainty, not a much more of quantity. That term "much more" therefore means to a much greater degree of certainty. The grace of God, which is the ground of our justification, is contrasted with the sin of Adam, because it is greater in quality and greater in degree than Adam’s sin.

In Adam we got what we deserved, condemnation and guilt.

In Christ we have received much more of what we do NOT deserve, namely; MERCY and GRACE. Christ’s one act of obedience was immeasurably GREATER than Adam’s one act of condemnation.

The one sin of Adam brought universal condemnation, putting the whole race under judgment. The sin of Adam introduced SIN and DEATH into this world. But GRACE brought a far more dynamic power - LIFE. It not only did away with DEATH, but restored what had been destroyed and lost.

Moreover, “the offense of Adam brought death ONCE, but the sacrificial death and resurrection of Jesus Christ brings LIFE a million times. We certainly have “much more” in Christ!!! Today we are looking forward to something far more wonderful than the Garden of Eden ever was!!

The inevitable question that then arises is: “How could what one man did at one time in history have such an absolute effect on mankind?”

The analogy of Adam and Christ is antithetical, an analogy of opposites. Because of Adam’s sin, ALL men are condemned; but because of Christ’s obedience, “whosoever will may come” to Him for salvation. Adam is therefore analogous to Christ only in regard to the common principle that what ONE man did affected countless others.

Here is what Adam’s one act produced:

DEATH
(Romans 5:12, 14, 15)

JUDGMENT (Romans 5:16, 18)

CONDEMNATION (Romans 5:16, 18)

Here is what Christ’s one act produced:

LIFE (Romans 5:17-18, 21)

THE FREE GIFT (Romans 5:15,16,17,18)

GRACE
(Romans 5:15,17,20,21)

JUSTIFICATION (Romans 5:16,18,19)

RIGHTEOUSNESS (Romans 5:17,19,21)

REIGNING WITH CHRIST (Romans 5:17; compare verse.21)

Salvation/justification is free but it was purchased at infinite cost. (1st Corinthians 6:20; 1st Peter 1:18-19). Adam's offense brought disaster and death upon the human race but the free gift which the crucified and risen Christ offers brings forgiveness and life to all that will receive the gift.

Paul is talking about how MUCH MORE the grace that God showed to us affected humanity than the one man’s sin that imposed death upon all men. Paul says:

“much more the grace of God….”

As mentioned a little earlier, the “grace of God”, which is the ground of our justification, is contrasted with the sin of Adam, because it is greater in quality and greater in degree than Adam’s SIN. In Adam we got what we deserved, condemnation and guilt. In Christ we have received much more of what we do NOT deserve, mercy and grace.

The word "grace" here is actual grace itself. It is the benevolent, compassionate, yet completely undeserved favour of God. We have seen the word, “charismah”, which is the RESULT of that grace. Now we are seeing the very character itself, - that undeserved favour of God that is shown to man.

This is God loving man when man has spat in God’s face. This is God loving man when man wants nothing to do with God. It shows again the character of the One who is doing the work here.

It says the “grace of God”.

Usually when the word "God" has a definite article, it is referring to God the Father. Paul is pointing to the character of God the Father. But not only God the Father and the grace that He shows, but Christ the Son and the grace that He shows as He willingly comes to die on the cross.

Paul goes on to say:

"much more the grace of God and the gift by the grace of the one Man, Jesus Christ, abounded to {the} many"

That word "abound" pops up again and again. "Abounded" means, overflowed; it means to super-abound in quantity and quality. This is a reference to the overflowing, super-abounding grace of God. (cf. v.20-21). It means that it is always plentiful. There is always plenty of grace. It abounds abundantly to mankind.

Now here we have almost arrived at the major point of verse 15:

Why is it more certain that the grace of God abounds than that the judgment of death follows transgression?

The reason is that God's ultimate purpose is NOT judgment but the display of the glory of His GRACE.

I could show you this from Ephesians 1:3-6, where Paul says that the aim of all history is "the praise of the glory of God's GRACE." I could show it to you from Romans 9:22-23, where Paul says that God endures vessels of wrath in order to make known the riches of His glory upon vessels of mercy which He prepared beforehand for glory.

So here is the major point in Romans 5:15:

If judgment followed Adam's transgression, it is "much more" certain that God's grace abounded and will abound, because judgment is NOT God's ultimate purpose in the universe.

Rather – and this is the major point – the ultimate purpose of God in creating and governing the world the way He does is the display of abounding grace; – NOT to the exclusion of the display of justice and judgment and wrath, but against the backdrop of judgment and wrath.

The display of the glory of His grace is God's ultimate purpose in the world – and here the stress falls on the fact that all of this comes through "the one Man, Jesus Christ."

The glory of God's grace is the glory of Christ applied to ALL who are in Him.

Ephesians 1:3:

“Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing in the heavenly places IN CHRIST,”

The believer has everything that Christ has because we are in Him. Few religions claim their followers have an intimate union with their founder. You don't hear people saying:

"I'm in Buddha,"… "I'm in Mohammed," "I'm in Confucius,".. "I'm in Mary Baker Eddy,"….. "I'm in Madame Blavatsky," "I'm in Judge Rutherford," or "I'm in Joseph Smith."

But ALL Christians are in Jesus Christ!!

All of history – all of its sin and redemption – is about the glory of the grace of God in the ONE Man Jesus Christ!!

That is the meaning of history.

That is the main point of verse 15.

MESSAGE 52

ROMANS 5:16-17:-

16. “And the gift is not like that which came through the one who sinned. For the judgment which came from one offense resulted in condemnation, but the free gift which came from {"arose out of"} many offenses resulted in justification.

17. For if by the one man's offense death reigned through the one, much more those who receive abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ.)

In our last study we noted the CONTRAST between the offense of ADAM and the free gift of CHRIST.

This free gift is the marvelous manifestation of the GRACE of God abounding to a race of sinners. It was amazing grace on His part to DIE for His rebellious creatures!!

We noted that while God’s MERCY is showered on ALL, His GRACE is appropriated only by those who have trusted in Christ as Saviour.

VERSE 16: THE CONTRAST BETWEEN THE OFFENSE AND THE GIFT

Now in verse 16 we note another important contrast between Adam’s sin and Christ’s gift.

Think of it this way. How many sins did Adam have to commit in order to bring condemnation to the world? Only one. That's all it took.

It is not the sins of Adam’s lifetime that have been imputed to us, but only his original sin. One sin and the world was plunged into darkness. This leaves no doubt as to how a holy God views sin.

One man, one sin, brought inevitable judgement, and the verdict was, “condemned”. This condemnation was passed on to the whole world. The seriousness of this condemnation cannot be overstated.

Adam's one offense caused as many spiritual deaths as there are physical births (less one).

When a child is born he is or she is charged with sin, sin is imputed by the justice of God. This is a real imputation.

In addition to that, Adam's ONE sin produced a “sin nature” in all men that in turn caused each person to commit individual acts of sin.

However, Jesus not only dealt with the original sin that contaminated the human race, but He also dealt with each individual act of sin.

It’s very important that we note that the SIN that is being spoken of here is NOT the individual acts of sin that we commit, but rather the propensity for sin itself. (the sin nature)

Most people have seen a snowflake. Every snowflake has a speck of dust in its centre around which it builds its beautiful structure. But did you know that it is dirty at its very core?

Every human being is like the snowflake, for there is within us all a sinful nature that motivates us in every aspect of our lives. Though outwardly we might present a wonderful character, warm and loving, there lurks within each of us this propensity to commit a multitude of sins.

You see, it is the speck of dust that corrupts us. Just like the speck of dust at the core of a snowflake, this propensity to commit sins is ever there at the core of our being.

The Australian Concise Oxford dictionary defines propensity as "an innate inclination; tendency; bent or bias."

It is this inherited inclination to sin that Paul is speaking of.

The word "SIN" referring to the “sin nature”, is used 45 times in the book of Romans. (Romans 3:9, 20; 4:8; 5:12, 13, 20, 21; 6:1, 2, 6, 7, 10, 11, 12, 13, 14, 15, 16, 17, 18, 20, 22, 23; 7:7, 8, 9, 11, 13, 14, 17, 20, 23, 25; 8:2, 3, 10; 14:23).

The plural "SINS" is used only FOUR times. (Romans 3:25; 4:7; 7:5; 11:2.)

Of this total of 49 times that "SIN" or "SINS" is used in Romans, these TWO English words come from THREE Greek words.

One of these Greek words "HAMARTEMA" (sins) is only used ONCE in Romans 3:25 and only THREE other times in all the New Testament (Mark. 3:28; 4:12; 1st Corinthians 6:18).

Of the remaining 48 times, the Greek word "HAMARTIA" was used 47 times and "HAMARTANO" just once (Romans 6:15).

This is very significant because the Greek word " HAMARTIA" is a NOUN while " HAMARTANO" is a VERB.

A NOUN denotes a person, place, or thing while VERBS describe the ACTION of nouns.

Therefore, in all but ONE instance in the book of Romans, the words "SIN" or "SINS" describe man's tendency or predisposition towards sin and NOT the individual acts of sins themselves.

If you think of the word “SIN” in these chapters as denoting individual ACTS of sin, you will completely miss what Paul is saying.

The believer's fight is NOT against individual acts of sin but against the inner tendency to sin. (the innate, sinful nature within man)

If the propensity to sin can be broken, then the actions of sin will diminish.

Our individual acts of sin are only an expression or indication of how well we are doing in our war against this condition of the heart that causes us to commit sins.

Romans 5:12 says that this propensity to SIN entered the world through ADAM.

It is this “sin nature” that causes us to sin, - It is NOT our individual acts of sin that produce in us a “sin nature”. – We were born with it!!

From all of this we can see that Adam’s individual transgression resulted in a sin nature for him, but with us, it’s the other way around. Our sin nature which we were born with, results in our individual sins.

Romans 6:6 tells us that at salvation, our “old man” was crucified with Christ.

Romans 6:6:

“knowing this, that our old man was crucified with Him, that the body of sin might be done away with, that we should no longer be slaves of sin.”

What does this term, “old man” refer to?

Our “old man” refers to everything that we were as children of Adam. Such things as our old, evil, unregenerate selves, with all our old habits, and appetites.

The “old man” manifests itself in lust and in cruelty, in jealousy and in envy, in hate and in resentment and in bitterness, in laziness and, oh, so many other ways.

At conversion, we put off the “old man”, as if exchanging filthy rags for spotless clothing. (Colossians 3:9-10)

The crucifixion of the “old man” at Calvary means that the “body of sin” has been put out of commission.

What exactly is this “body of sin”?

The “body of sin” that Paul refers to in Romans 6:6 does NOT refer to the physical BODY. Rather, it refers to the indwelling sin nature which is personified as a tyrant, ruling the person.

The “body of sin” is done away with in the sense that it is, “annulled”, or “rendered inoperative” as a CONTROLLING power.

In other words, the tyranny and domination of the sin nature has been broken!! God has found a way to bring that old, rebellious life to an utter, complete end, and to begin a NEW life in Jesus Christ.

Now that WE have died with Christ on the Cross of Calvary, not only has our penalty been paid, but SIN’S domination and stranglehold on our lives has been broken!! We are no longer the helpless, powerless captives of our “sin nature”.

Though we may still choose to sin, we do not have to make that choice anymore.

When you learn how to let that wonderful, risen life of Jesus Christ take over in your life, you will have the power to say “NO” to the dictates of your sin nature, and “YES” to the things of God.

Some people think it is our individual acts of sin that make us sinners but that is not what Paul is saying in these verses. These scriptures clearly state that Adam's one sin made ALL men sinners.

It is man's “sin nature” that produces sins, NOT his sins that produce a “sin nature”. Therefore, anyone who is trying to obtain righteousness through their actions is totally missing the point.

Even if an individual could stop ALL sins, he could not change his “sin nature” which he was born with. That's the reason we must be born again.

The new birth is essential for entering into the kingdom of God. As Jesus explained to Nicodemus, this is NOT a second physical birth, but rather a spiritual birth.

Our spiritual man became dead unto (separated from) God through sin. (Romans 3:23; 6:23; 7:9,11; Ephesians 2:1,5).

Just as we didn't accomplish our own physical birth, we cannot produce this spiritual rebirth. We are totally incapable of saving ourselves therefore, we need a Saviour (Jeremiah 13:23; Romans 3:10-12; 8:7-8; Ephesians 2:3); (Titus 1:4; 2:13; 3:4,6).

Unsaved man desperately needs God’s free gift of salvation.

Salvation is not a restoration, but rather a regeneration, a new birth, a new creation that can only be accomplished by a creative miracle of the Holy Spirit. (2nd Corinthians 5:17; John 1:13; 3:5).

And it can only be obtained through saving faith in the Person and the finished work of Jesus Christ!!

The parallel between both Christ and Adam is that both were Federal Heads for the human race, and whatever they did reflected on all of mankind.

What is the contrast that Paul sees between the work of Christ and the sin of Adam?........Paul says:

"And the gift is not like that which came through the one who sinned."

Adam sinned once and brought DEATH to all that were in him.

Do you know how much God hates sin?

God hates it so much that ONE sin condemned the whole human race. God hates sin because it destroys the people that He loves!! God hates any kind of sin.

Every time we choose to live in darkness and choose not to obey Him, we need to remember that only ONE sin condemned the whole race.

As a Holy God He HAD to condemn man when he sinned.

But look on the flip side of that.

“the gift is not like that which came through the one who sinned”

What “gift” is Paul referring to?

In the next verse 17 he tells us that it is the gift of the righteousness of Christ which he says in verse 16 and 18 results in justification. – (acquittal and right standing with God forever)

Justification is not merely a new relationship with God, or a new status before God. It is a new legal standing on the basis of Christ's righteousness, or Christ's obedience.

That is the MINOR point in verse 16 – a huge minor point – “the free gift results in justification.”

"The free gift" is not itself justification; it is the foundation of justification.

We are declared righteous by God when we place our faith in Jesus Christ. At that very moment we receive the free gift of righteousness – Christ's "righteousness" (verse 18).

Now what is the MAJOR point of verse 16?

What is the contrast that Paul sees between the work of Christ and the sin of Adam?

He says, "The gift is NOT like that which came through the one who sinned."

So we know he is still talking about how Adam and Christ are NOT alike.

The next clause in verse 16 gives us the explanation:

“For the judgment which came from one offense resulted in condemnation, but the free gift which came from {"arose out of"} many offenses resulted in justification.”

Here's the contrast: One offense (of Adam) leading to condemnation versus many offenses (of all of us) leading to justification.

What's the point?

The point is again to display the greatness of grace far outstripping the display of judgment. How?

Well, condemnation is a natural and fitting response to transgression. But justification is not a natural or fitting response to a transgression, let alone many offenses.

So there are at least TWO things that grace has to overcome for justification to exist:

One is that transgression calls for condemnation; and the other is that many offenses call for great condemnation.

What makes God's grace shine in this verse is that it triumphs over both obstacles.

How? By providing a substitute righteousness.

Because Christ was righteous for us, God can now justify us in spite of many offenses just as soon as we accept Jesus Christ as our Lord and Saviour.

So be mightily encouraged here. Paul is trying to strengthen your faith here. You are to THINK something here and FEEL something here.

THINK the truth about the greatness of the grace of God and the free gift of righteousness that Christ provides for all who trust him.

Then FEEL the sweetness of God Himself reminding us in these words that the great number of our past sins is no obstacle for God to justify us because there is a "free gift" that "results in justification" – the gift of Christ's righteousness.

That's the MAJOR point of verse 16: God's grace triumphs over many offenses – not just one!!

And it triumphs because He provides a substitute righteousness for us in Christ!!

That is the heart of the God we are dealing with. He’s a loving, merciful, gracious, full-of-grace God who hates sin, but He loves sinners.

Doesn’t this come out so clearly in that beautiful and profound verse found John 3:16?

John 3:16:

“For God so loved the world, [of humanity} that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life.”

There is beautiful balance in the character of God.

God knew that man would sin, and He had already designed His grace plan of salvation for fallen man. The eternal Son of God, the Pre-incarnate Christ stood in the portals of heaven as the Lamb of God to be crucified on this earth.

His mission was to restore all that had been lost in Adam.

His mission was to take away the sins of the world and to annul the works of Satan.

His mission was to reconcile fallen humanity to the loving God who had created them.

This is the answer to society’s needs today. It ought to begin to fuel that passion within us of wanting everybody that we know to be taken out of Adam and to be put into Jesus Christ.

Jesus’ death brought forgiveness for thousands of transgressions.

Christ died once and, despite thousands of trespasses, brought justification to all that are in Him.

Adam’s sin brought judgment and condemnation; but Christ’s work on the cross brings justification.

Just as before, in Adam, condemnation was put to our account; by faith in Christ righteousness is put to our account.

Because of one man's sin the entire human race is under condemnation.

But because of one Man's sacrifice the entire human race is eligible for justification.

When a lost sinner trusts Christ, he is justified—declared righteous in Christ.

To simplify it, ONE transgression plunged the race into sin; and one act of obedience and the death of Christ upon the cross makes it possible for lost man to be saved.

That is the contrast. Clearly, Jesus’ work is far superior.

All this is simply to say that the repenting sinner receives much more in Christ than he lost to Adam.

VERSE 17:

“For if by the one man's offense death reigned through the one, much more those who receive abundance of grace and of the gift of righteousness will reign in life through the One, Jesus Christ.)”

Don't let that complicated verse trip you up. Just focus on two words: DEATH and LIFE.

Death reigned. That's our heritage from Adam. Death reigns on the earth because of Adam's sin.

Romans 5:17-a:

“For if by the one man's offense death reigned through the one,”

GIFTS LOST THROUGH THE OFFENSE OF THE FIRST MAN

No human being in the history of the world was given gifts of the magnitude and quality of the gifts given a man named Adam.

Adam was given a perfect world, flawless in all its particulars, that he might be its steward.

Adam was given the perfect spiritual environment, a garden of peace in which he daily walked with God in the cool of the day.

Adam was given a perfect human nature, with the possibility of sin but not the certainty of sin.

Adam was given perfect freedom of choice, perhaps the greatest and most awesome gift of all.

And Adam was given the supreme gift of life when God breathed into him the breath of lives.

No one was given gifts of the quality and magnitude of Adam. And no one squandered the gifts so absolutely.

Having the perfect opportunity to reign over the world as God's vice-regent, to reign over creation as a human king serving under the High King in heaven, Adam became a sinner and a “taker”.

He took what was not his and lost what had been his alone. Worse, he introduced the reign of death over life.

What keeps the undertakers going?

Why do cemeteries stay in business?

Why is it that they never run out of customers?

The answer is simple: “Death reigns”.

The next time you see a hearse, remember "Death reigns."

The next time you drive past a mortuary, remember "Death reigns."

The next time you pass a cemetery, remember "Death reigns."

Ah, but that's only one part of the story. There is a way out. There is a way to reverse what Adam did. There is a way to overcome the reign of death. The reign of death has been superseded.

Paul introduces two powerful words:

"Much more"

Into this conflict of grabbing and taking, came the Second Head of State:

JESUS CHRIST THE GREAT GIVER
He brought righteousness and life into the world.

He brought the free and abundant gift of GRACE into the world.

He did not consider equality with God a thing to be grasped, but emptied Himself, taking the form of a bond slave, being made in the likeness of men.

The royal Prince of the Universe gave up heaven to be born in a smelly stable.

He gave up the power and majesty of divinity to be bound in swaddling clothes.

And the whole reason He came was NOT to take, but to give.

He came to give His life on a cruel Roman cross.

With Jesus Christ, giving and receiving has replaced taking and dying, resulting in a reign of LIFE that supersedes the reign of death. It took a Great Giver to cancel out the power of taking and the finality of death.

I wonder if you understand the MUCH MORE effect Jesus has had on you than what Adam had on you.

Death, that’s pretty simple.

But MUCH MORE the LIFE that God has put in us.

He didn’t just change us from without. He didn’t just reverse the penalty of Adam. He changed US!! He made us NEW creations. He has done something that has eternal results. He has put His Spirit within us, and His LIFE is now within us.

Jesus Christ is the Head of a NEW race in which we, as Christians, share a place.

Let’s move on.

The FIRST gift is a free gift so gigantic it exceeds our ability to measure it. Paul calls it: the "abundance of grace."

The word, “abundance” means, “to rise in waves.” It means, a plentiful, overflowing supply.

His grace, the free gift of God given unconditionally to the totally undeserving, is so abundant it can never be exhausted. It is the gift that keeps on giving, every day, every hour, every minute, minute-by-minute, throughout our lives and beyond.

And the secret is to keep on receiving it, not just once at the point of conversion, but as a free gift of His love and care for every minute stretching from here to eternity.

When Paul says "those who receive the abundance of grace" in verse 17b, he implies that there are those who do NOT receive it.

In other words, Paul shows us here that "the many" in verse 15 who die because of Adam's sin and the many who experience God's grace are NOT the same group, for all humans are in Adam, but NOT all are in Christ. Some receive the grace and some do not.

This freely given gift offered to all men by our Great Giver Jesus Christ has only ONE limitation to it.

It can only be received. They must RECEIVE it! The word, “receive” means, “to take into one’s hand”.

This priceless gift from God is available to all those who by faith reach out to receive it into their hand. It comes to us in no other way.

It is unmerited, so I cannot earn it.

It is abundant, so I cannot measure it.

It is free, so I cannot buy it.

It is a gift: - I can ONLY receive it.

"Receive" is a faith word.

John 1:12:-

“But as many as received Him, to them He gave the right to become children of God, even to those who believe in His Name:”

The SECOND great gift we are to receive is “the gift of righteousness.”

Those that “receive” this “abundance of grace” have therewith the “gift of righteousness”.

That, by the way, is the whole doctrine of justification in three words.

Justification means that when we receive Christ by faith, we also receive the "gift of righteousness." This goes back to Romans 3:22, when by faith in Jesus Christ, the righteousness of God is infused INTO the believer.

Righteousness can only come to us as a gift because of the cross and resurrection of Christ.

Man tried to build a tower up into heaven to take God's righteousness, but the Tower of Babel was a failure.

HIS righteousness becomes OUR righteousness only by faith alone in Christ and in His redemptive work.

It can only be received as a gift: it cannot be earned, cannot be bought, cannot be manipulated. Our role is to receive it, and say a heartfelt "Thank You!," continuing in that thankfulness all our days.

What an awesome, wonderful gift!

This gift is totally apart from works, apart from the Law, apart from ordinances, apart from worthiness, an out-and-out free gift of righteousness from God!!

But notice the result of receiving the gift of righteousness. Paul goes on to say that those who receive this free gift now “reign in life through the One, Jesus Christ”.

Let’s explore what it means to reign in life like a prince or princess in the royal family of God. Let’s talk about the secret of reigning in life as a true prince and princess the way God defines it.

The secret of reigning like a prince or princess of the royal family of God in this less-than-regal age is in continually receiving His limitless gifts moment-by-moment.

What we keep on receiving is His limitless GRACE to cover all our mistakes, His LOVE that covers the multitude of our sins, and His RIGHTEOUSNESS placed in us filling our lives out like the wind filling a sail.

Please note that we reign as princes and princesses in the royal family of God, not just when we get to heaven, but right NOW on this earth.

Yes we suffer, yes we struggle, but God looks at us and sees a prince or a princess under wraps, reigning right now in life with more power than the reign of death. This is the amazing truth of this passage.

Death reigned because of Adam's taking. But now, because of Christ's giving, WE reign in life.

Death has no power over us. Sin has been paid for and forgiven.

We enter into the royal family of God, and begin to reign as princes and princesses right now. And we reign in life regardless of our circumstances.

God loves you as you are, warts and all, and has already forgotten sins that you have not yet committed!!

When I survey what the majority of Australians mistake for life, I want to weep. Lost in a wasteland of taking, taking and more taking, they seem totally unaware that they are dying more and more each day.

And in this party of death stands Jesus Christ the Great Giver, like a father on Christmas morning, with His inexhaustible gifts wrapped up nicely beneath His tree, the tree of the cross. All we try to take and cannot hold, He gives, that we cannot lose.

But we must by FAITH receive them.

We live in a dying world, but in this realm of death, we may through Jesus Christ reign as kings.

Only God could take a slave and transform him into a king. But that is what God has done through Jesus Christ.

Beloved, right now as a child of the living God, YOU are spiritual aristocracy!!

So what Jesus did is infinitely greater than what Adam did.

Greater in its nature. Greater in its power. Greater in its effect.

If God did the most for you when you were a lost sinner, now that you are a son, a saint, don’t you think that He will do much more for you?

Yes, MUCH MORE is given to those who have now received the abundance of Grace and the gift of righteousness.

Did you know that victory for the Christian is not a goal?

We don’t work toward victory! We come FROM it! It’s already been won in Jesus Christ. We rule and reign in His life.

In other words, the moment I surrender to Him, the moment I surrender to His Word, then His life IN me begins to strengthen me to BE and to DO what I never could do before!!

One man through his disobedience caused us to be made SINNERS. That man was Adam.

But through one Man and His obedience we are made righteous. That man is Jesus Christ.

It is His righteousness and His eternal life that has been imparted to us.

It is both thrilling and yet humbling to be in the royal family of God.

Surely it behoves us to live like it?

MESSAGE 53

ROMANS 5:18-21:-

18. “Therefore, as through one man's offense judgment came to all men {in Adam}, resulting in condemnation, even so through one Man's righteous act the free gift came to all men {in Christ}, resulting in justification of life.

19. For as by one man's disobedience many were made sinners, so also by one Man's obedience many will be made righteous.

20. Moreover the Law entered that the offense might abound. But where sin abounded, {increased by addition} grace abounded {multiplies} much more."

21. so that as sin reigned in death, even so grace might {would} reign through righteousness to eternal life through Jesus Christ our Lord.”

The two “ALLS” in verse 18 do NOT refer to the same people.

The first “ALL” means, “ALL who are in Adam”

The second “ALL” means, “ALL who are in Christ”.

This is clear from the words in the preceding verse 17:

“much more those who RECEIVE abundance of grace and of the gift of righteousness….”

These are the people who place their faith in Jesus Christ and gratefully receive God’s free gift of eternal life.

We come now to the two great results that flow forth from Adam and from Christ. If you are in Adam, you have one set of results; if you are in Christ, you have something else entirely. It comes down to an issue of condemnation or justification.

ALL ARE CONDEMNED – ALL CAN BE JUSTIFIED
Let’s look at verse 18 again.

VERSE 18:

“Therefore, as through one man's offense judgment came to all men {in Adam}, resulting in condemnation, even so through one Man's righteous act the free gift came to all men {in Christ}, resulting in justification of life.

Paul is drawing a contrast so that we might see how much more we have in Jesus Christ than we ever had in Adam. What we lost in Adam, we regain in Christ, plus so much more!! Verses 18 and 19 are a summary of this truth. I think this is easy enough to see.

Adam did not have to commit a series of sins. In one act God tested Adam, and he failed. It is termed an “offense” and an act of “disobedience.” The word offense means “trespass—crossing over the line.” God told Adam how far he could go, and Adam decided to go beyond the appointed limit.

Genesis 2:16-17:

16. “And the Lord God commanded the man, saying, "Of every tree of the garden you may freely eat;

17. "but of the tree of the knowledge of good and evil you shall not eat, for in the day that you eat of it you shall surely die.''

One man, one act of selfish disobedience, with the result being condemnation for "all men."

Paul is saying that death, i.e., judgment or condemnation, comes to us NOT because of our own sins, but because of Adam's. That's our inheritance from Adam. Because of him, we are ALL born "condemned and spiritually dead." Because of him, we are all guilty before God, on a one-way ticket to hell.

Note that the condemnation is universal. It comes to "all men" without exception. Apart from Jesus Christ, the whole human race stands condemned by Almighty God. Doesn’t this make John 3:16 even sweeter and more precious?

“For God so loved the world, that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life.”

Paul contrasts “one man’s offense” with “the one Man’s righteous act”.

What ONE act above all others that Jesus did could fit this description of, “One Man’s righteous act”?

The “righteous act” was not the Saviour’s life or His keeping of the Law, but rather His substitutionary death on Calvary coupled with His subsequent resurrection! It was not only an act characterized by righteousness, but it was also the act above all others which produced righteousness, in that it became the basis for the salvation and spiritual growth of all who believe.

Just as there were far-reaching and dramatic results of Adam's act, namely sin and death and judgment and condemnation, there were even greater results from Christ's great act. Jesus Christ died and His act of righteousness results in justification that brings life “to all men.”
Now, some have been thrown off by the common end phrase in this verse, the phrase "to all men."

In what sense then did the “free gift” come to all men?

It came in the sense that the gift is presented, but not necessarily received. God’s FREE GIFT is presented, or offered to all, but not all receive it.

So, this is NOT an argument for universal salvation (i.e. universalism, where ALL men will be saved by the work of Jesus Christ in the end whether they know it or not).

Paul is not teaching universal salvation. If the doctrine of universalism was being taught here, Paul would be contradicting himself, for he has already pictured men as perishing because of SIN.

Verse 17 clearly says that the GIFT of righteousness provides LIFE for those who "RECEIVE" it.

You don't have to do anything to be condemned. Condemnation is Adam's "gift" to you.

But if you want to be justified, you must "receive" the free gift of God by faith alone in Jesus Christ alone.

When Christ died, he died for "all men" without exception and without distinction.

The infinite value of His life is of far greater value than the combined value of the lives of every human being that has ever lived or ever will live.

However, the effect or benefit of that wondrous death will never be made REAL in your life until you personally—by a conscious choice—receive God's gift by simple FAITH. When a repenting sinner places his faith in Christ he immediately receives this free gift from God which Paul says results in “justification of life”.

The two English words, “of life” refer to the QUALITY of the righteousness bestowed on man. Christ’s sacrifice on the cross not only made possible “justification,” but also “justification of life”.

“Justification of life” in Romans 5:18 is parallel to being “made righteous” in Romans 5:19.

In other words, our justification of life is the result of a living union with Christ. And this union ought to result in a new kind of life, a new quality of life, a righteous life of obedience to God.

This “justification of life” connects to the previous verse where we ”reign in life through Jesus Christ”.

Remember the main point about justification. It’s a judicial act committed only by God based on our faith in Christ.

Now think with me for a moment about the significance of the fact that justification is presented as the answer to original sin.

We've noted that to be justified is to have the slate wiped clean in the courtroom of God. Justification occurs, you will recall, when God declares guilty sinners, "Not Guilty," and credits righteousness to their accounts even though they didn't personally perform any acceptable deeds of righteousness.

Isn't that the perfect remedy for original sin, which declares us "guilty" from the moment of conception, and charges our accounts with Adam's sin even though we did not personally commit his transgression?

If we should the deny the doctrine of Original Sin, then consistency would demand that we also deny the doctrine of Justification, for both are built upon the SAME Representative Principle. Original Sin and Justification by Faith stand or fall together. If Original Sin is a fact, then Justification can be its only remedy.

However, Original Sin, we have already noted, is NOT our only problem. All of us are guilty of personal sin as well. That is, all of us have trespassed against the revealed will of God, have missed the mark of personal righteousness, and have fallen short of enhancing the glory of God. Is there a remedy for that, too, in the great righteous act of Christ?

Indeed there is. We call it sanctification, and we will be digging deeply into this topic in coming weeks.

Suffice it for now to simply observe that Jesus Christ's act not only provided a right standing with God, but it also provided the opportunity and power to avoid sin and practice personal righteousness. And I believe that is exactly what verse 19 says.

VERSE 19:

“For as by one man's disobedience many were made sinners, so also by one Man's obedience many will be made righteous.”

This word, “disobedience” is one of the nine words for “SIN” in the New Testament. It refers back to Adam’s disobedience of the one oral commandment given to him by God.

This verse tells us that Jesus acted differently than Adam. While Adam disobeyed, Jesus obeyed the Father and gave His life a ransom for all. Again, this is more than sufficient to save all who will believe and accept God’s free gift. This is also made clear in Philippians 2:5-11.

The difference between obedience and disobedience is the difference between life and death. Adam’s disobedience makes mankind sinners. Jesus’ obedience makes many righteous.

The verb “kathistemi” = “be made”, is part of this language of Law. The legal language suggests the meanings of: “appoint,” “put down in the category of,” “constitute,” “establish.”

Because of Adam’s disobedience, the many were appointed by God to be sinners. They were put down in the category of and constituted to be sinners. Because of Christ’s obedience, the many will be appointed, or made to be righteous. Please notice a very subtle difference in terminology here.

Up to this time in Romans the word “justification” or “righteousness” (remember, they are the SAME word in Greek) has been used almost exclusively in a positional sense meaning, "to declare righteous." But now in verse 19 Paul speaks of our being "MADE righteous."

This is experiential truth rather than positional truth, and it is a most crucial point to recognize.

God is not only interested in declaring us righteous; He wants to progressively MAKE us righteous during our mortal life on earth. And the death of Christ was designed for both!!

By the way, some Christians often seem to be on a tight-rope stretched between positional truth and experiential truth, between what we are in Christ automatically at the moment we believe and what God wants us to become through a process of growth called, “sanctification”.

There are those whose only concern seems to be positional truth, and they often seem to suffer from a carelessness about personal holiness. On the other hand, there are those whose only concern seems to be experiential truth, and they often suffer from a lack of assurance in their relationship with God. The inevitable result is a roller-coaster Christian life. A sensible balance of BOTH of these great truths is very important.

Now, we might have expected Paul’s summary to end right here. Hasn’t he said everything that needs to be said?

No. Paul adds verse 20 about the Law of Moses. Why?

Because he wants to get all the legalism out of our thinking that he can. We tend to be incorrigible legalists.

So here he comes again.

VERSE 20:

“Moreover the Law entered that the offense might abound. But where sin abounded, grace abounded much more”

Here, Paul reintroduces the Old Testament Law.

Remember the question asked at the end of Romans 3?

Romans 3:31:-

“Do we then make void the Law through faith? Certainly not! On the contrary, we establish the Law.”

When God gave the Law, He gave with it a sacrificial system. Then later on Christ came to fulfil that part of it also.

In other words, God has given to the human race, a lost race, an opportunity to be delivered from the guilt and penalty of sins—NOT the nature of sin. You and I will have that old sin nature, that predisposition to sin, throughout our entire lives.

“Moreover the Law entered….”

The Greek word for "entered" (PAREISERCHOMIA) means, “came in alongside.” It is a Greek theatre term that describes the Law coming in alongside onto the stage as a minor actor to enhance the scene.

Although a minor actor, the Law is from God and therefore it is perfect and Holy, expressing God's Righteousness and Justice. The Old Testament Law came on stage to show that man is a sinner and is spiritually bankrupt in the sight of God.

Paul’s statement anticipates Romans 7:7:-

“ What shall we say then? Is the Law sin? Certainly not! On the contrary, I would not have known sin except through the Law. For I would not have known covetousness unless the Law had said, "You shall not covet.” ”
Paul, as a Jew, prior to his conversion, was very self-righteous. The Old Testament Law taught him of his sinfulness.

When set against man the Old Testament Law teaches that man is sinful and cannot live up to God's standard. The bottom line of the Old Testament Law is that it is impossible!

But Jesus taught and it is recorded in all three of the synoptic Gospels: Luke 18:27 that: “The things impossible with men are possible with God.”

Therefore, while a minor actor, the Old Testament Law should get the academy award for best supporting actor.

Why was the Law added?

The Law was added, or entered, to show men what hopeless sinners they were, so that they would cry out to God to save them by His GRACE.

When God gave the Ten Commandments, He wasn't trying to tell us how to go to Heaven. No one gets to Heaven by keeping the Ten Commandments. You can't do it because no one ever truly "keeps" the commandments perfectly.

And God won't accept anything less than perfection. He doesn't grade on a curve. It's all or nothing with him.

No, God gave the Ten Commandments so that we might realize the depth of our own personal sinfulness. Without the Law we would go merrily on our way, patting ourselves on the back, congratulating ourselves on how good and clever we are.

But let a person just once take a good look at the Ten Commandments, - let him consider the words and the depth of their meaning, - let him carefully scrutinize his own life, - let him be ruthless in his self-examination.

When a man does that truly and honestly, the only result can be, "God be merciful to me, a sinner." The more we understand of God's Law, the greater our sense of our own sinfulness and inadequacy to keep it.

Paul says that the Law entered: “That the offense may abound”.

The Law did not originate sin, but it revealed sin as an offense against God. When God revealed His Law at Mount Sinai, it only identified our sins the more clearly.

The Law even arouses our inclination to sin. Isn't that an amazing thing? The Law, like a great mirror, points out every imperfection and displays all of our wretchedness in glaring detail. (James 1:22-25)

The purpose of the Law was not to strengthen US in our battle against sin, but to strengthen SIN in its battle against us. Sin had already beaten us and we didn't know it!! When Law comes in, when you put yourself under rules, you simply make things worse - you increase the trespass.

Charles Spurgeon told about spending some time down in a little hut in Italy. When he went into the hut he noticed that the floor was as dirty as he had ever seen a floor in his life.

After he had lived there a day or two he could stand it no longer, and he sent for a cleaning woman to come in and scrub the floor. The woman came in and she scrubbed and scrubbed and scrubbed, but the longer she scrubbed, the worse it got.

Finally, he began to investigate and he discovered that there wasn't any floor -- there was nothing but the bare ground -- and all the efforts of the water to clean it only made it worse!!

Now, that is like the Law: The Law is a cleansing agent, and it exists to show us the true situation. You see, if there is nothing but the dirt of our Adamic nature there, the Law can only make it worse. In other words, Law controls the outward effect of evil.

Paul says in the second half of verse 20:
“But where sin abounded, grace abounded all the more.”

This translation is a bit misleading because it uses the word "abounded " in both sides of the statement. But they aren't the same words in the Greek. They are actually completely different.

When Paul says, "Where sin abounded," he uses a word that speaks of ADDITION.

But when he says "Grace abounded," he uses a word that means MULTIPLICATION.

On the one hand, SIN increased one by one by one.

On the other hand, God's GRACE in Christ Jesus was multiplied over and over and over again.

HOW does sin increase?

One way this occurs is through the increase of people on planet earth. More people, more sin. Another way is sin in the intensity of sin as man tried to eliminate God from their lives. Mankind becomes more sinful as time progresses.

2nd Timothy 3:1-5:-

1. “But know this, that in the last days perilous times will come:

2. For men will be lovers of themselves, lovers of money, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy,

3. unloving, unforgiving, slanderers, without self-control, brutal, despisers of good,

4. traitors, headstrong, haughty, lovers of pleasure rather than lovers of God,

5. having a form of godliness but denying its power. And from such people turn away!”

Paul is saying that where SINS were added one by one, God's GRACE was multiplied a thousand times. GRACE is superior to SIN. Simply stated, once we were being crushed under a mountain of SIN, now, in Jesus, we stand on a mountain of GRACE!

J. B. Phillips puts it this way:

"So where SIN is wide and deep, the GRACE of God is wider and deeper still."

Or you might say, "Where SIN abounded, GRACE super-abounded and then some on top of that!!"

It reminds me of those famous words of Corrie Ten Boom: "There is no pit so deep that the love of God is not deeper still."

GRACE always is greater than the sinfulness of mankind. If SIN increases GRACE increases, GRACE is always out ahead of SIN.

The condemnation of man due to imputed sin opens the door for GRACE. Therefore, GRACE is the genius policy of God to those who are condemned. Our condemnation opens the door for GRACE and makes the grace of God even more brilliant. It was one thing for God to condemn mankind because of SIN but it is even a greater thing for God to develop a policy of GRACE towards condemned man so that he can be saved.

When we read the Law we see the GRACE of God as greater than our failure and sin.

GRACE did not set aside the Law, but rather completely satisfied it.

What is impossible for man is possible with God. When we say “NO WAY” God says...”MY WAY

Remember what he said to Abraham in Genesis 18:14? “Is anything too hard for the LORD?”

With God, our impossibilities are mere playthings to Him.

So the Law has a wonderful purpose then and even now.

We can see in it the Holiness of God and the sinfulness of man. So when the Law was written, SIN was more defined, more definite, it increased BUT WHERE SIN INCREASED GRACE abounded all the more.

As deep as SIN goes, God’s GRACE goes deeper!! As wide as SIN is, God’s GRACE is wider. When SIN abounded, GRACE super-abounded. God’s GRACE is so much greater than all our SIN.

Here is the good news:

You can't out-sin the GRACE of God. God has more GRACE for us than we have SINS that need grace.

Now at this point there may be somebody who might rush in and ask:

“Does the teaching of the Gospel (salvation by grace through faith) permit or even encourage sinful living?

Does this mean that we can go out and sin as much as we want because God’s grace is greater than all our sins?”

We will see Paul’s reply to this later when we study Romans 6:1-2 where he will say:

1. “What shall we say then? Shall we continue in sin that grace may abound?

2. Certainly not! How shall we who died to sin live any longer in it?”

No one can cancel the effect of God's GRACE. You may ignore it, but you can't destroy it. God's GRACE is sufficient and powerful enough to deliver everyone from the penalty, power and presence of SIN. All other ground is just sinking sand.

VERSE 21:

“so that as sin reigned in death, even so grace might reign through righteousness to eternal life through Jesus Christ our Lord.”

Verse 21 summarizes the whole passage for us. It begins with the little purpose clause in Greek:

“so that ...”

This is the main point Paul wants us to grasp, and we will see him nail this down with the one verb, "REIGN" which appears twice. It is the only verb in this verse.

Since this is the summary statement of the whole passage, Paul reviews for us his main point from vs. 12-14, that:

“AS SIN REIGNED IN DEATH ...”

This is the first reigning principle in the world, SIN reigning unto DEATH. But this reign of sin and death is swallowed up in the victory of the grace of God on the cross and through the resurrection, so GRACE would reign eternally over all.

Paul asserts just this in the rest of the verse:

“even so grace might {would} reign through righteousness to eternal life through Jesus Christ our Lord."

This is the main point Paul has been making throughout the whole passage. But HOW will grace reign?

The ensuing two prepositional phrases beginning with "through" will answer that question for us.

First, GRACE would reign Paul says: “through righteousness to eternal life.”

That is, the righteousness of God revealed at the cross of Christ and infused into the believer serves as an eternal antidote to the infection of SIN. And HOW is all this wonderful news possible?

Because GRACE would reign “through Jesus Christ our Lord.”
No statement from Paul could be more powerful in clearly establishing Jesus Christ as the HUB of human history, the truest and best Man to ever draw breath. That's the message of this passage.

It's not that Christ is simply the equal of Adam. He is far greater and superior to Adam.

No! He's telling us that in Christ we have gained far more than we ever lost in Adam. God not only restores what we lost, He gives us much more besides.

That leads me to press home one final question.

Are YOU in Adam or are you in Christ?

Remember, you can't help being in Adam. By virtue of your physical birth, you are in Adam's family.

You were born in Adam but the good news is, you don't have to stay there!! God has made a way for you to pass from Adam to Christ.

Your first birth put you in Adam; your second birth puts you in Christ.

That's why Jesus said, "You must be born again." This is NOT a second physical birth, but a spiritual birth.

Have you ever been born again spiritually?

Have you ever passed from death to life?

If you are in Adam, don't despair. You don't have to stay there. You can come to Christ right now.

It’s as simple as acknowledging your lost condition outside of Christ and telling God the Father that you are, by faith, accepting Jesus Christ as your Lord and Saviour.

God will do the rest!!

It's the smartest move you'll ever make!!

 ROMANS – CHAPTER 5

2

