THE BOOK OF ROMANS SERMON SERIES #1
The Credentials of Paul the Apostle, Part 1

THE CREDENTIALS OF PAUL THE APOSTLE Part 1

DATE:
TEXT: Romans 1:1
INTRODUCTION TO THE SERIES:
The writer of the Book of Romans was Paul - v.1
Paul was the Apostle to the Gentiles – Romans 15:15,16; Galatians 2:8.
The Church in Rome was largely a Gentile Church.
When you read the last chapter of Romans and see all those people that Paul knew, you will find that most of them were Gentiles.

His Jewish birth, his Hebrew language, his Roman citizenship, his Jewish training, and his Greek culture, all helped to make him the man he was.

Paul was fully qualified for this position by his background, training, and experience.

Paul possessed a giant intellect, having been trained in the Jewish faith, Greek culture, and Roman ways.

Someone once said that he is the “Moses” of the New Testament.

The date it was written was around the years A.D. 57-58.
The place it was written from was Corinth.

This epistle was written during Paul’s 3rd missionary journey, at Corinth where he spent 3 months. (Jan. – Mar. A.D. 57)

He had just come from Ephesus where he had spent 3 years.

The Occasion that brought about this letter was of a practical purpose.

Paul wishes to visit Rome on his way to Spain.

 The letter is hand delivered by Phoebe, a member of the church at Cenchrea – Romans 16:1
Paul, the founder of the Church at Rome

Paul had not yet visited Rome when he wrote this epistle and no other apostle had preceded Paul there; obviously, Simon Peter had not!

As already stated the Roman Church was largely Gentile, and Peter was not the apostle to the Gentiles.

Also Paul’s method was not to follow another apostle, and it is not likely he would have gone to Rome had another apostle preceded him.

 Romans 15:20 – “Yea, so have I strived to preach the gospel, not where Christ was named, lest I should build upon another man's foundation:”
In a very definite sense, Paul was the founder of the church at Rome.

This great metropolis drew men to its streets and market-places from all over the empire as if it were a magnet.

Many whom Paul had led to Christ in other places made their way to Rome and witnessed there.

The church in Rome was the assembly of these folk.

Examples of Priscilla and Aquila – Romans 16:3 – “Greet Priscilla and Aquila my helpers in Christ Jesus:”
Paul had first met them in Corinth and with great probability led them to the Lord. (Acts 18:1-3) Later they returned to Rome.

Paul mentions 35 individuals by name in chapter 16.

Of these, 27 were living in Rome at this time.

All these he must have met elsewhere in the Roman Empire.

 Paul established the church in Rome by “Long Distance” and used the “remote control” of an apostle to write and guide its course.

The Subject of the Book of Romans is The Righteousness of God.

 The term “righteousness” has a much wider sense than the term “justification”, though this is, of course, included in it.

Righteousness really covers all that is necessary to reinstate a sinner as right with God, and therefore includes his (that is the sinner’s) position, his character, his privileges, and his prospects.

It embraces the past, present, and the future, and it means:

“The State of Being Right with God.”

Here is what some great men of God have said about “The Righteousness of God”:

“Under law God required righteousness from Man;

Under Grace He gives righteousness to man.

The righteousness of God is that righteousness which God’s righteousness requires Him to require.” - Cunninghame

“That righteousness of which God is the Author; which is of avail before God; which meets and secures His approval” – Hodge

“That righteousness which the Father requires, the Son became, the Holy Spirit convinces of, and faith secures.” – Brooks

“The sum total of all that God commands, demands, approves, and Himself provides.”

The righteousness of God is secured by Faith not Works.

The Key Verse is Romans 1:16,17 – “For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek.”

The reading and study of the Book of Romans is one of the most rewarding experiences in the life of a Christian.

 There are 3 features that will become noticeable in the life of the one who reads and studies the Book of Romans on a regular basis.

(UNDERSTANDING of the basic facts of salvation

(UNUSUAL CONVICTION about matters pertaining to the faith

(USEFULNESS in practical Christian service

OPENING PRAYER
I. v. 1 SOME FACTS ABOUT PAUL
A. His Condition – v.1a “Paul, a servant of Jesus Christ,…”
As Paul begins his comments to the Roman Christians, he doesn't begin boasting of his office.
He begins by proclaiming himself to be a "servant."
The word means a "bond slave."
This calls to mind the "law of the bond slave" from the Old Testament.
According to this law, a slave could refuse his freedom and could choose to remain with his master forever, Exodus 21:1-6.
Instead of exalting himself before the Romans, Paul chose to humble himself.
This was the secret of Paul's greatness!
Paul knew that like a slave, he had no personal rights.
His life was dictated to him by the master.
 He was totally sold out to the will of God.
There is no doubt that this is why the Lord used Paul so greatly!

APPLICATION:
This is a lesson that the modern Christian needs to learn.
We have so many who feel that they are in control of their lives and that they have the right to do as they please and make their own decisions.
We need to remember that when we were saved by Jesus Christ, we became His bond servants!
He bought us, and now He owns us completely –
I Corinthians 6:19-20 – “What? know ye not that your body is the temple of the Holy Ghost which is in you, which ye have of God, and ye are not your own?”
20 “For ye are bought with a price: therefore glorify God in your body, and in your spirit, which are God's.”

This image of slavery was commonplace to Paul's readers.
However, we don't understand it so well.
Therefore, I would like to take a moment to share a few facts about slaves and slavery with you this evening.
As I do, I want you to let the Lord speak to your heart about your relationship with Jesus and about your own level of surrender to Him.

1. The slave was totally owned by the Master.
In the spiritual sense, Jesus saw the wretched condition we were in and He bought us unto Himself.

 He made us His possession –

Revelation 5:9 – “And they sung a new song, saying, Thou art worthy to take the book, and to open the seals thereof: for thou wast slain, and hast redeemed us to God by thy blood out of every kindred, and tongue, and people, and nation;”

2. The slave existed for his Master.
He had no other reason for his existence. He had no rights of his own. The only rights he had were those of the Master.

3. The slave existed to serve his Master.
He had no other purpose in life but to do what the Master wanted him to do. He was to be at the Master's disposal any hour of the day or night. This is how Paul felt. Does that describe your heart this evening? Our lives should be lived for the glory of the Lord. We are to do His will totally, and without question!
Ephesians 6:6 – “Not with eyeservice, as menpleasers; but as the servants of Christ, doing the will of God from the heart;”
4. Even the slave's will belonged exclusively to his Master.
He was allowed no will or no ambition outside that which his Master allowed him to have.

In other words, there was to be a total surrender of every part of the slaves being to the will of the Master –
II Corinthians 10:5 – “Casting down imaginations, and every high thing that exalteth itself against the knowledge of God, and bringing into captivity every thought to the obedience of Christ;”

 5. Note that when Paul mentions his Master, that it is none other than the Lord Jesus.
A slave's live, whether it was good or evil, depended upon the character of his Master. In the case of the believer, our Master is Jesus! Therefore instead of cringing and cowering in fear before this One we call Lord, we are servants who have been elevated to the status of priests and kings. Ours is a position of honor before the Lord. We are perhaps the only slaves in history who are allowed to sit with their Master on His throne –

Ephesians 2:6 – “And hath raised us up together, and made us sit together in heavenly places in Christ Jesus:”

B. His Condition & His Calling – v.1b “called to be an apostle..”
Not only was Paul a slave to a new Master, he was also an apostle.
This word means an "ambassador".
This word literally means a "sent one."
He was a person sent out into another country as a representative of Heaven.
Ambassadors usually carried with them all the authority of the country and the king which sent them.
Paul was no exception.
He was a representative of King Jesus and he operated under His Divine authority.
When Paul spoke, he spoke for the Lord.
 When he acted, he acted as a representative of the throne of Heaven.
His authority was the very authority of God Himself.

APPLICATION:
What does all this mean for us?

1. It is worthy of note that Paul was what he was by the will of God.
Notice that he had been "Called".
Paul did not just decide to go into the ministry, nor did friends and family persuade him that it was what he should do.
He was placed in the ministry by the sovereign will of Almighty God –

I Timothy 1:12- “And I thank Christ Jesus our Lord, who hath enabled me, for that he counted me faithful, putting me into the ministry; …”

Paul became what he did by the grace of God that was operating in his life –

I Corinthians 15:10 – “But by the grace of God I am what I am: and his grace which was bestowed upon me was not in vain; but I laboured more abundantly than they all: yet not I, but the grace of God which was with me.”
APPLICATION:
Just as God picked and placed Paul, He also does the same for you and me.
He places us in His kingdom work when and where it pleases Him -

 I Corinthians 12:11,18 - “But all these worketh that one and the selfsame Spirit, dividing to every man severally as he will.”
“But now hath God set the members every one of them in the body, as it hath pleased him.”
2. If He could take his worst enemy and make him His greatest messenger:

I Timothy 1:15 - “…Christ Jesus came into the world to save sinners; of whom I am chief.”
APPLICATION:
Then God can and will use your life for His glory if you will yield to Him.
Never let the Devil or any person tell you that God cannot and will not use your life for His glory.
He saved you by His grace and He wants to use you to bring others unto Him.
He has a place of service for you and He will place you there if you will yield to Him.
3. While we do not hold the office of Apostle, we are the ambassadors of Heaven.
God has commissioned us to be His spokespersons to a lost and dying world.
In fact, the Bible plainly tells us that we are the very words of God written to speak to the peoples of the world –

II Corinthians 3:2-3 – “Ye are our epistle written in our hearts, known and read of all men:”
3 “Forasmuch as ye are manifestly declared to be the epistle of Christ

ministered by us, written not with ink, but with the Spirit of the living God; not in tables of stone, but in fleshy tables of the heart.”

When the world sees you and me, let them see a person who is sold out and committed to the will of God in the world.
They need to see people who are living like they are indeed the representatives of Heaven –

Philippians 1:27 – “Only let your conversation be as it becometh the gospel of Christ: that whether I come and see you, or else be absent, I may hear of your affairs, that ye stand fast in one spirit, with one mind striving together for the faith of the gospel;”

Like salt in a bland world, we should flavor our lives with the glory of God and create a thirst in others for the things of God –

Matthew 5:13 – “Ye are the salt of the earth: but if the salt have lost his savour, wherewith shall it be salted? it is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men.”

C. His Condition, His Calling & His Commission –
v.1c “…separated unto the Gospel of God.”
Paul's next statement tells us that he had been "separated" unto the Gospel of God.
There are some great blessings contained in this little phrase.

1. Separated - This word has the idea of being "set apart."
Paul is telling us that his life has been set apart for the glory of God and for the Lord Jesus Christ.
This literally means that nothing else mattered to Paul but the things that mattered to God.

 APPLICATION:
People are concerned with being separated from the world.
They will tell you that you have to stop doing this thing or the other thing to be perfectly separated.
Their whole life revolves around what they can and cannot do.
I personally believe that people like this are missing the boat.
Our job is not to separate from the world, it is to separate unto Christ.
If we are separated unto Jesus, then we are automatically separated from the world.
I cannot be in Tonawanda and want to be separated unto Ransomville without first becoming separated from Tonawanda.
Does that make sense?
If I am living in one area, then it is impossible for me to dwell in another!
So, if I really want to be separate from the world, and I think that is what God wants – (and that’s what God wants)

II Corinthians 6:17 – “Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you,”

Then the secret lies in totally devoting my life the Lord Jesus Christ.
If I live to please Him, I will have no trouble with the world!
 2. The word translated "separated" is the same word from which we get our word "horizon."
The sense of this word is literally "off-horizoned".
It tells us that Paul's horizons had changed.
Before, he was headed toward a religious hell, living a life of legalism and rebellion against Christ.
Now, his life has been changed and he is headed towards a new horizon.
His is a radically different life.

APPLICATION:
So it is with every child of God who is in the world today.
We have been changed forever!
We ought to be headed toward a new horizon.
Before, our destiny was an eternity in Hell.
Now, we have been saved and are headed to Heaven to be with the Lord forever.
Before, our lives were filled with sin and rebellion.
Now, we have been called out as ambassadors of the kingdom of Heaven.
The very representatives of God in the world today.
3. Paul then tells us that he has been separated to the "Gospel of God."
 His commission is that of carrying the "good news" of Jesus to a world trapped in sin and lostness.
This Gospel is a special message.
Notice this:

a. It is the “Gospel of God” –
This message did not originate in the mind of man.

It came from the heart of God.

The plan that would culminate with Jesus dying on the cross and then rising from the dead was and is God's plan.

It was devised long before man ever stood on the earth –
Revelation 13:8 “And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world.”

Had man developed the plan of salvation, it surely would have included works and religious rituals.

People love that sort of thing.

Man would have fixed it so that he got a little of the credit.
God, on the other hand, fixed it so that lost sinners could come to Him freely, in faith and receive eternal salvation by the grace of God - Ephesians 2:8-9.
b. It is a Gospel born in the heart of God –
Why would God want to go to such great lengths to save the world and get His message to the world?
 The answer is that God is love -

1 John 4:8– “He that loveth not knoweth not God; for God is love.”

And that He does not want to see a single sinner die without Him -
II Peter 3:9 – “The Lord is not slack concerning his promise, as some men count slackness; but is longsuffering to us-ward, not willing that any should perish, but that all should come to repentance.”

 His love is so great that He will stop at nothing to get the message out.
He will even use people like you and me.
APPLICATION:
Just consider for a moment those people that God calls into the ministry!
ILLUSTRATION:
This kind of love is illustrated by an old story from France.
It seems that there was a young Frenchman who was loved very deeply by his mother.
However, when this young man reached adulthood, he fell in love with a very wicked young woman who was able to gain his total devotion.
When the young man's mother tried to turn her son away from this wicked and ungodly relationship, the young woman became extremely angry.
 She told her lover that if he really loved her, he would prove it by going to his mother's home, killing her and returning with her heart to prove that he had done the deed.
This young man resisted, but his girlfriend continued to pressure him, until one night in a drunken stupor he went to his mother's home, killed her and cut out her heart.
As he returned to his girlfriend's home and entered the door, he stumbles and fell to the floor.
When he did, the heart is said to have cried out, "Son, are you hurt?"
Isn't that how things are between God and man?
He created us, He loves us and yet man rises up in rebellion against God, ultimately participating in God's death at Calvary.
Even with all this against us, God still sees our hurt condition and reaches out to make things right between us and Himself.
When we have done our best to keep the Lord out of our lives, He still reminds us of His love and calls us to come unto Him.
His Gospel certainly is the Good News!
c. It is the only Gospel that will save the lost –
God only knows of one plan that will save the lost soul –
Acts 4:12 – “Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved.”

John 3:16 – “For God so loved the world, that he gave his only begotten Son, that whosoever believeth in him should not perish, but have everlasting life.”

 d. We are the messengers of this Gospel in this present day –
Just as Paul was separated in the 1st Century to carry the Gospel to the lost then, we are called to do the same in this day.
The message is just as precious and the need just as great.
Our duty is to submit to the Lord's will for our lives and be His ambassadors in the world.
How are we doing in getting the Gospel out?
CONCLUSION:
As I bring this first message from Romans to a close, we haven't covered much territory from the standpoint of verses covered.
However, I think you will agree with me that the things that have been said this evening are of immense eternal and practical value.
Paul considered him self to be a slave to Jesus, an ambassador of God and a proclaimer of the good news of salvation through the Lord Jesus Christ.
Did you know that God holds the same expectation for you and me?
His will is that we go forth into this world with His message, as His representatives in His Name and power and that we tell His Good News to those who are perishing.
When we lay ourselves alongside of the great Apostle, how do we measure up?
Is there more we can do?
Are we surrendered to the level we should be?
 Are we consumed with a burden for the lost and with the need to get out the Gospel?
If the Lord has dealt with your heart through this message, I invite you to come to the altar and do what the Lord would have you to do!

PAGE
- 17 -

