

Book of ROMANS

Dr. Andy Woods

Divine Righteousness *Revealed!*

Review

Answering Eight Questions

- 1) Who wrote it? – Paul
- 2) Who was it written to? – Roman Believers
- 3) Where was it written from? – Corinth
- 4) When was it written? – A.D. 57
- 5) Why was it written? – Doctrinal Foundation
- 6) What is inside? – 7 Part Outline
- 7) What is it about? – Righteousness
- 8) What makes the book different? – Theological formality

Structure

- I. Salutation (1:1-17)
- II. Sin (1:18–3:20)
- III. Salvation (3:21–5:21)
- IV. Sanctification (6–8)
- V. Sovereignty (9–11)
- VI. Service (12:1–15:13)
- VII. Summation (15:14–16:27)

Romans 8:29–30

29 For those whom He **foreknew**, He also **predestined** *to become* conformed to the image of His Son, so that He would be the firstborn among many brethren; ³⁰ and these whom He predestined, He also called; and these whom He **called**, He also justified; and these whom He **justified**, He also **glorified**.

Where's **sanctification**?

Where's sanctification?

these whom He justified, He also glorified.

ROMANS 9-11

THEME

How can God be trusted to be faithful to us if He has been unfaithful to Israel?

Sovereignty (Rom 9 –11)

- Israel in the past: Elected
(Rom 9:1-29)
- **Israel in the present:
Rejected (Rom 9:30–10:21)**
- Israel in the future: Accepted
(Rom 11)

Romans 9:30–10:21

- I. Israel pursued righteousness by Law rather than by faith (9:30–10:4)**
- II. Israel ignored the teaching that righteousness is by faith rather than works (10:5-13)**
- III. Israel refused many opportunities to accept God's righteousness by faith (10:14-21)**

Israel's Three-fold Rejection of God's Offer!

Rejection One: 9:30 – 10:4

RIGHTEOUSNESS BY FAITH.

REJECTED

I. Romans 9:30–10:4

- A. Israel's refusal of righteousness by faith (9:30-33)
- B. Paul's concern over Israel's spiritual condition (10:1)
- C. Israel's ignorance of righteousness by faith (10:2-4)

Israel's Three-fold Rejection of God's Offer!

Rejection Two: 10:5-13

RIGHTEOUSNESS BY FAITH
ALONE RATHER THAN BY
WORKS.

REJECTED

II. Romans 10:5–13

- A. Righteousness available through faith (10:5-10)
 1. Not by Law (10:5)
 2. Not hard to find (10:6-8)
 3. Is available through faith (10:9-10)

II. Romans 10:5–13

B. Righteousness universally available (10:11-13)

1. Available to all (10:11, 13)
2. For both Jew and Greek (10:12)

romans 3:22

© 2000, Ben Steed & Heartlight. <http://www.heartlight.org>

Israel's Three-fold Rejection of God's Offer!

Rejection Three: 10:14-21

OPPORTUNITIES TO ACCEPT
THE MESSAGE OF GOD'S
RIGHTEOUSNESS BY FAITH.

REJECTED

III. Romans 10:14-21

- A. Five elements of evangelism (10:14-15)
- B. Israel refused to believe despite effective preaching (10:16-17)
- C. Israel's excuses for unbelief answered (10:18-21)

C. Israel's Excuses for Unbelief Answered (10:18-21)

1. Excuse #1 (10:18)

a) **Excuse:** Israel did not hear

b) **Answer:** Message went everywhere

2. Excuse #2 (10:19-20)

a) **Excuse:** Israel did not understand

b) **Answer:** Gentiles believed

3. Conclusion (10:21)

Conclusion

Romans 9:30–10:21

- I. Israel pursued righteousness by Law rather than by faith (9:30–10:4)**
- II. Israel ignored the teaching that righteousness is by faith rather than works (10:5-13)**
- III. Israel refused many opportunities to accept God's righteousness by faith (10:14-21)**

