

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?

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)

Ephesians 4:1

Therefore...

1-3

4-6

What Is Inside?

1–3

Relationship

Doctrine

Orthodoxy

Knowledge

Belief

Position

Privileges

4–6

Responsibility

Deed

Orthopraxy

Wisdom

Behavior

Practice

Responsibility

Galatians 5:1

Therefore...

1-4

5-6

Romans 12:1

Therefore...

1-11

12-

16

Romans 12:1–15:13

- I. Service within the Church (12:1-13)**
- II. Service within Society (12:14–13:14)**
- III. Service toward the Weaker Brother (14:1–15:13)**

Romans 12:1–15:13

I. Service within the Church (12:1-13)

A. Consecration to God (12:1-2)

B. Use of spiritual gifts (12:3-8)

C. Love to one another (12:9-13)

II. Service within Society (12:14–13:14)

III. Service toward the Weaker Brother (14:1–15:13)

Romans 12:1–15:13

I. Service within the Church (12:1-13)

A. Consecration to God (12:1-2)

1. General description (12:1)

2. Specific manifestation in the believer's life (12:2)

General Description of the Believer's Consecration to God (Rom 12:1)

- Importance (1a)
- Basis (1b)
- Character (1c)
- Reasonableness (1d)

Spiritual Sacrifices

- Body- Rom 12:1
- Praise- Heb 13:15
- Good works- Philip 2:17
- Financial giving- Heb 13:16

Romans 12:1–15:13

I. Service within the Church (12:1-13)

A. Consecration to God (12:1-2)

1. General description (12:1)

2. Specific manifestation in the believer's life (12:2)

Specific Manifestation in the Believer's Life (Rom 12:2)

- Negative exhortation (2a)
- Positive exhortation (2b)
- Goal (2c)

Specific Manifestation in the Believer's Life (Rom 12:2)

- Negative exhortation (2a)
- Positive exhortation (2b)
- Goal (2c)

World System

- *Kosmos*
- A system of philosophy which excludes God and alienates our affections from Him (1 John 2:15-17; 2 Tim 4:10)
- Satanically controlled and energized (2 Cor 4:4)

Three Tenses of Salvation

Phase	Justification	<u>Sanctification</u>	Glorification
Tense	Past	<u>Present</u>	Future
Saved from sin's:	Penalty	<u>Power</u>	Presence
Scripture	Eph 2:8-9; Titus 3:5	<u>Philip 2:12</u>	Rom 5:10

College of Biblical Studies

Doctrinal Statement

- Every true believer is promised positional and ultimate sanctification with the possibility of progressive development in life spiritually, (progressive sanctification) (Heb. 10:10,14; Jn. 17:17; Eph. 5:26,27; 1 Thess. 4:3,4; 1 Jn. 3:2).

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.

Specific Manifestation in the Believer's Life (Rom 12:2)

- Negative exhortation (2a)
- Positive exhortation (2b)
- Goal (2c)

Victory Over The World System

- Mental Renewal (Rom 12:2)
- Acknowledgment of Christ in you (1 John 4:4)

Specific Manifestation in the Believer's Life (Rom 12:2)

- Negative exhortation (2a)
- Positive exhortation (2b)
- Goal (2c)

Conclusion

General Description of the Believer's Consecration to God (Rom 12:1)

- Importance (1a)
- Basis (1b)
- Character (1c)
- Reasonableness (1d)

Specific Manifestation in the Believer's Life (Rom 12:2)

- Negative exhortation (2a)
- Positive exhortation (2b)
- Goal (2c)

