THE PROBLEM OF SIN AND ITS SOLUTION
ROMANS 3

Contrast Between God and Man

GOD
Creator
Authoritative
Powerful
Wise
Good
Love
Truthful
Life
MAN
creation
Disobedient
Weak
Foolish
Guilty
Selfish
Deceived
Dead

Contrast Between God and Man

Genesis 3 magnifies God’s righteousness in contrast with man’s sinfulness
Reaction to this contrast should be contrition Isaiah 6:1-5

Genesis 3 illustrates the universality of sin
It is how Paul uses Gen. 3 in Rom. 5:12-21
We become sinners by sinning v.12

Paul uses Old Testament scriptures in Rom. 3 to prove the universality of sin

Rom. 3:1-20 – Universality of Sin Problem
3:1-8 the contrast between God and man and how men misunderstand it
3:9 already proved Jews and Greeks are under sin (under its dominion because they sinned)
Greeks have sinned 1:18-32
Jews have sinned 2:1-25
3:10-20 ALL have sinned v.23
Cannot save ourselves 5:6 incurable disease
Spiritual death row 6:23

Rom. 3:21-26 – Universality of Sin Solution
3:21 But now (was a mystery) 1 Pt 1:10-12
3:21 the righteousness of God God’s means of making us righteous 10:2-3
3:21 apart from the law righteousness is not through the law which condemns the sinner
3:21 is revealed through the gospel 1:16-17
3:21 being witnessed by the Law & Prophets believers in the Old testament should believe in the gospel and obey it Jn 5:46, Rom. 4:3

3:22 even the righteousness of God
3:22 through faith in Jesus Christ, through believing & obeying the gospel of Christ (1:5) instead of keeping the law of Moses
3:22 to all and on all who believe universal solution to universal problem of sin
3:22 for there is no difference sin is an equal opportunity destroyer employer

Rom. 3:21-26 – Universality of Sin Solution
3:23 for all have sinned we are responsible
3:23 and come short present condition based on past action
3:23 of the glory of God God’s perfect, holy character is the standard we cannot reach because we have sinned—one sin breaks fellowship with God and perfect behavior can never make up for that one sin James 2:10

3:24 being justified freely our being made right is given; we do not deserve it
3:24 by his grace God justifies (makes us right) because of His gracious initiative
3:24 through the redemption that is in Christ Jesus Jesus paid the price to free us from sin

3:25 whom God set forth as a propitiation by His blood God gave His Son Jesus because no other sacrifice was sufficient
· God’s righteousness requires the sin debt of blood (death!) to be paid Hb 9:22
· If unpaid, then God is unrighteous to forgive
· No person could die for his own sin & live
· A perfect human could only save himself Rom. 10:5
· Animals cannot save humans Hb 10:4
· Only Jesus could die for us Mk 14:36, Hb 5:8-9
3:25 through faith, God requires us to believe in Jesus’ sacrifice for our sins 1 Cor. 15:1-4
3:25 to demonstrate His righteousness, the cross is proof that God is righteous; He cannot overlook our sins
3:25 because in His forbearance God had passed over the sins that had previously been committed, God passed over sin temporarily

3:26 to demonstrate at the present time His righteousness, God overlooked sin in the past
· The cross proves God was and is righteous
· The past sins were not overlooked but paid for by Jesus Hb 9:15
· Sin no longer passed over Acts 17:30
3:26 that He might be just He upheld His law
3:26 and the justifier He wisely resolved the dilemma between truth and mercy
3:26 of the one who has faith in Jesus faith must obey 1:5
· Believe with the heart 10:9
· Confess with the mouth the Lord Jesus 10:9
· Repent 2:4
· Be baptized into the death of Christ 6:3
· Walk in newness of life 6:4

