What in the World is God Doing?
 23: Merry Widows
Romans 7:1-6
Or do you not know, brothers—for I am speaking to those who know the law—that the law is binding on a person only as long as he lives? 2 For a married woman is bound by law to her husband while he lives, but if her husband dies she is released from the law of marriage. 3 Accordingly, she will be called an adulteress if she lives with another man while her husband is alive. But if her husband dies, she is free from that law, and if she marries another man she is not an adulteress.

4 Likewise, my brothers, you also have died to the law through the body of Christ, so that you may belong to another, to him who has been raised from the dead, in order that we may bear fruit for God. 5 For while we were living in the flesh, our sinful passions, aroused by the law, were at work in our members to bear fruit for death. 6 But now we are released from the law, having died to that which held us captive, so that we serve in the new way of the Spirit and not in the old way of the written code.

The theme of justification of believers through union with Christ dominates Paul’s letter to the Romans. It is his description of the Christians’ journey: from the dung heap to the glory heap; from God’s enemies to God’s sons and daughters; from subjects of eternal wrath to partakers in eternal glory.

Paul teaches in chapter 5 that sin abounds but grace super-abounds. God’s one-way love is greater than any and every sin humans can possibly do. Such a bold and radical statement raised questions, the first being whether Christians were then free to celebrate grace by giving themselves over to sin as a way of life (6:1).
In 6:1-14, the apostle writes of the believer’s judicial union with Christ. We have been transferred out from under the dominion of Adam’s sin and judgment and declared righteous in Christ. That is the reality represented by baptism, it brings a new identity and new relationship (new software installed in our old hardware).

The believer’s response to this judicial union is trusting, reckoning, accounting ourselves dead to sin. The same trust that brought forgiveness of sin’s guilt and penalty will bring freedom from bondage to sin as a way of life because every good thing comes ultimately from the cross.

Next Paul wrote in 6:14, “For sin will have no dominion over you, since you are not under law but under grace.” Well, says the critic, if we are not under the Mosaic Law’s principle of “perform good works to earn blessings,” then SURELY we can be as immoral as we please.

The old software, Adam 1.0, loves the illusion of freedom. One such illusion, for those not genuinely trusting in Christ, is that grace is a “golden ticket” to live according to their own wants. But those regenerated by the Spirit, those united to Christ by means of faith, CANNOT operate that way as a life principle because they have new software. Union with Christ is the exact opposite of union with sin. Believers know certain propositions, including the super-abounding nature of God’s one-way love. Their objective knowledge brings new affections, new desires inconsistent with a lifetime of constant self-rule and self-glory.
In 6:15-23, Paul dealt with moral union with Christ, the new life principle of a transfer of ownership and a transfer of the believer into new knowledge. Once, believers were owned by sin. Now, they are owned by God in Christ Jesus. It is impossible for them to trust the grace of God and yet still operate as contented, willing, life-long slaves to sin.

In this first part of chapter 7 the apostle writes of our marital union with Christ. In chapter 8, he will write of our spiritual union.
 All these aspects of union with Christ flow out of Paul’s teaching on justification by faith in Christ. Justification is God’s declaration that a believer has imputed (reckoned, accounted) merits won by Jesus’ law-keeping life and sacrificial death.
In chapters 5 and 6:1-14 Paul dealt with how union with Christ changed our judicial standing. Chapter 6:15-23 looks at how justification and union with Christ changes our moral standing. Our changed moral standing brings changes in moral principles resulting in changed behavior, sanctification. Justification is act God does for us, declaring us right with him through the application of Christ and his benefits. Sanctification is work God does in us. It too is made possible by Christ, our federal head.

Chapter 7 is Paul’s continuing answer to the question of the place of law and moral behavior in the reign of grace. He tells us we are widowed from an impotent, abusive husband and re-married to a fertile, capable spouse.

I. MARRIAGE (7:1-3)
A. General Principle (1)
1. Romans chapters 5-8 deal with the believer’s assurance of peace with God because we are justified and changed by the work of God in Christ. But our old hardware has difficulty processing this radical new program.
2. The old hardware begins to slow down and overheat. “What about the problem of sin?” it groans. “What about law?” it queries. The “law” question was particularly important to the Jews but it involves the Gentiles as well.
3. Paul’s response is that the believer must continually be reckoning/trusting that he or she has been freed from the law in order to live for righteousness. “That’s just wrong,” says Adam 1.0, “give up my beautiful, green and clean fig leaves for these dirty bloody animal skins? Ridiculous!”
4. But the apostle writes that you cannot “give up” what you no longer have. “Or do you not know, brothers—for I am speaking to those who know the law—that the law is binding on a person only as long as he lives?”

5. This statement was true of the Mosaic Law and of Roman civil law. Death severs the marriage covenant. Again, Paul appeals to basic propositions the Roman believers know to strengthen his statement in 6:14, “For sin will have no dominion over you, since you are not under law but under grace.”
6. What does Paul mean by the word law? Is he speaking about law in general or about the Mosaic Law? Is he totally condemning the Law of Moses?
7. He’s speaking primarily about the Mosaic’s Law as a “do good to earn good” system. Peter spoke of it as a yoke that neither we nor our fathers have been able to bear (Acts 15:10).
8. The same principle of “do good to earn good” is embedded into every human being’s hardware as God’s natural law written upon hearts of stone. You may have read C.S. Lewis’ Mere Christianity. In the opening of the book he writes how every human being recognizes and feels bound by a certain moral standard.
9. People say things like, “How’d you like it if anyone did the same to you?” “That’s my seat, I was there first,” “Leave him alone; he isn’t doing you any harm,” “Why should you shove in first?”, “Give me a bit of your orange; I gave you a bit of mine,” or “Come on, you promised.”

10. Everyone believes in some notion of right and wrong. Not only does everyone believe in it, we expect others to live by it. Lewis points out that we have all broken this law of nature; we all feel guilty for it; we all try to cover it up or make excuses when we break these basic laws.

11. In this broad sense, both the Gentile and the Jew are under law. One teacher in his commentary on Romans lists four proofs that everyone is naturally “under law.”

a. We are proud of our moral achievements. It may seem that this simply recognizes a standard to which one person has measured up but others have not. “I was extra good today by doing _____.” But our pointing to an area of moral achievement is usually a diversion from our failures in other areas. One of the first marks of a person living under the law is that he is always pointing out how well he is doing.

b. We are critical of others. If we can get people thinking of how others have failed, they might overlook our own failures. This is the relative morality Adam 1.0 celebrates. It is the proud who hate pride in others; it is the cheater who is most sensitive to being cheated; the adulterer is often the loudest critic of sexual immorality in society.
c. We hate to admit our own failures. This is the reverse of boasting, because we feel the weight of law; so we try to cover up our failures. Why would we bother to hide faults if we did not instinctively know we are “under law?” Under the reign of grace there is no need to hide failure, only the need to repent and rest in Christ.
d. We suffer from depression, discouragement, and defeat. This gets to the very heart of the issue of being “under law.” The law as a system of merit can only bear fruit for death (v. 5). The law is an abusive and impotent spouse. More laws, higher and better laws, will do us no good; we already break the ones we have. “O wretched man that I am!” we might cry. “Who will rescue me from this body of death?”
12. The answer Paul gives at the end of chapter 7 is “God through Jesus Christ our Lord! The law, either the Mosaic or Natural, cannot rescue us out from under the guilt of repeated failure; it cannot rescue us from Adam 1.0’s hopeless impotent, loveless marriage.
B. Widowhood (2-3)
1. We are born married to law. The Jew is under the Law of God expressed in the Old Testament. The Gentile is under the law of nature written upon his heart.
2. And that is the problem: we were married to law, but law cannot save us. “The law cannot sanctify us either, as he is showing now. Still we are under it. It is all very good to say that the answer to a holy life is not the law but a person,” but that does little good if we still believe we under bondage to the law.

3. Paul writes in vv. 2-3, “For a married woman is bound by law to her husband while he lives, but if her husband dies she is released from the law of marriage. 3 Accordingly, she will be called an adulteress if she lives with another man while her husband is alive. But if her husband dies, she is free from that law, and if she marries another man she is not an adulteress.”
4. The solution is not getting better. The solution is death. Only Adam 1.0 can take the Gospel and turn it into a free ticket to live happily under sin. Only Adam 1.0 can take law and try to twist it into a tool for self-glorification.

5. We must die to the law as a principle of “do good to earn good” in order to be free in Christ, who has perfectly performed all good and earned all good for us. The only way we can be merry widows to the law is to be united to Christ by means of trust into him and all his benefits.
6. The Mosaic Law has an important role to play in Christians’ lives. Paul will explain that carefully in our next section (7:7ff.). But first, he insists we must be freed from it by death so that we can enter a new marriage, a new relationship.
7. The former marriage was sterile, unfruitful, deadly. The new relationship is powerful and fruitful.

II. FRUITFULNESS (7:4-6)
A. Principle Applied to Believers (4)
1. “4 Likewise, my brothers, you also have died to the law through the body of Christ, so that you may belong to another, to him who has been raised from the dead, in order that we may bear fruit for God.”

2. So long as mankind is married to the law, no person can obtain righteousness. Adam 1.0 lives in an impotent, fruitless marriage. No matter how the unbeliever tries, he or she cannot give birth to righteousness.
3. But through faith/trust, the believer’s relationship to the law is severed by death and we are resurrected into a new and fruitful marriage with Christ. Christ’s death becomes our death. His resurrection to life becomes ours. His glorification is ours. His righteousness is ours.
4. Therefore, when we die in him we die to the law, and when we rise in him we rise to the new relationship. Now God says to us, as he said to our first parents in the Garden of Eden, “Be fruitful and increase in number; fill the earth and subdue it” (Gen. 1:28a). Not by having human children, but with righteousness produced by the Holy Spirit.

5. Paul is dealing with the inability of the law to overcome our sin-condemnation (Gal. 3:13) AND with the law’s inability to produce righteousness (8:3). In fact, he’s going to tell us, briefly in in v. 5 and in more detail next week, the law only makes us want to sin more and more.

6. But those who, by trust, have been re-married to Christ have been given a new name. God has given Jesus “the name that is above every name” (Phil. 2:9b). There is no higher privilege than to bear the name of Jesus Christ, to be known as a Christian. How, then, can we dishonor it?
 How can want we do anything other than be reckoning ourselves dead to Adam 1.0?
B. “But Now” (5-6)
1. Finally Paul writes, “5 For while we were living in the flesh, our sinful passions, aroused by the law, were at work in our members to bear fruit for death. 6 But now we are released from the law, having died to that which held us captive, so that we serve [“are serving” – pres., act., infin.] in the new way of the Spirit and not in the old way of the written code.”
2. In chapter 5, Paul contrasted our union with Adam to our union with Christ. In chapter 6, he contrasted our original and unhappy slavery to sin with our new and joyful service to God. Here in chapter 7 he has spoken of our old, impotent, deadly marriage to the law of “do more to earn more” and our new fruitful union to a powerful lively God in Christ Jesus who has been all and done all (and “sat down”).
3. Whenever the apostle wants us to celebrate the great contrast of Law and Gospel, he holds up two beautiful words: But now….
4. “…by works of the law no human being will be justified in his sight, since through the law comes knowledge of sin. But now the righteousness of God has been manifested apart from the law … (3:20-21).

5. But now that you have been set free from sin and have become slaves of God, the fruit you get leads to sanctification and its end, eternal life (6:22).
6. But now we are released from the law… (7:6).

7. Dr. Lloyd-Jones says of these two great words, “If the expression ‘But now’ does not move you, I take leave to query whether you are a Christian.”

8. Paul keeps on hammering this one point: to be one who trusts Jesus IS to be a new creation (2 Cor. 5:17) in Christ that WILL bear fruit.
9. These references to bearing fruit remind us “of the fact that true spiritual fruit can only come from union with One who is able to produce it. We are only the instruments of His inner working that produces fruit.”

10. Our old hardware/ old software package brought the fruit of death. But now with the installation of the Holy Spirit, we have the ability to be delivered over to Biblical teaching; we can know the truth; and we can trust the One who proclaims we are dead to sin and dead to the system of “do good to earn good.”
If those around us really are Christians, not only is it the case that they must bear fruit to God—serving “in the new way of the Spirit, and not in the old way of the written code”—they actually are doing so, regardless of whether or not they are doing it in precisely the way you and I are doing it. They may be very different from us and may be serving in very different ways. But if they are truly Christians, they are serving God.

Working in the vocation God has called you to is serving God. You serve God and bear fruit when you serve your neighbors in your vocation, whether you are a physician, a pilot, a baker, a musician, or a full-time potato peeler. Washing dishes, cooking dinner, changing diapers is bearing fruit and serving God. Traveling across oceans to preach the gospel can be serving God. But so can walking across the room to pick up a crying child.

If you are planted into Christ by trust in him, you ARE bearing and you WILL bear fruit. Isn’t that comforting? This is the assurance Jesus wants you to have this morning. You have been freed from the burden of “do good to earn good” and delivered into fruitfulness.
“The most forlorn Christian in the most humble surroundings, living in [poverty] on the lowest cultural scale, is serving a purpose in the divine plan. The convert from a savage tribe, the professor in his study, the flighty young girl—all are serving the Lord. We must not be satisfied with the way we are serving him, but we must be satisfied with the place where God has put us. He wants you exactly where you are today.”
 He has prepared ordinary works for you today in your ordinary place.
As Augustine said, “Once and for all, I give you this one short command: love, and do what you will.”

� Johnson, 20:1

� Id., 2

� Id.

� Id, 21:1.

� C. S. Lewis, Mere Christianity (New York: MacMillan, 1958), p. 3.

� Stedman, From Guilt to Glory, vol. 1, Hope for the Helpless, p. 216.

� Boice, 720.

� Id.,722.

� Moo, 415.

� Boice, 726.

� Lloyd-Jones, 83.

� Johnson, 21:5.

� Boice, 737.

� Barnhouse, 217, 218.

� Augustine, Homily 7 on the Epistle of 1 John. Accessed 3/21/14 at: � HYPERLINK "http://www.newadvent.org/fathers/170207.htm" �http://www.newadvent.org/fathers/170207.htm�

PAGE
6

