What in the World is God Doing?
Part 8: The Diagnosis of Dr. Law
Romans 3:9-20
9 What then? Are we Jews any better off? No, not at all. For we have already charged that all, both Jews and Greeks, are under sin, 10 as it is written:

“None is righteous, no, not one; 11no one understands; no one seeks for God. [Ps. 14:1-3; Ps. 53:1-3]
12
All have turned aside; together they have become worthless; no one does good, not even one.”
13
“Their throat is an open grave; they use their tongues to deceive.” [Ps. 5:9; Jer. 5:16]

“The venom of asps is under their lips.” [Ps. 140:3]

14
“Their mouth is full of curses and bitterness.” [Ps. 10:7, LXX]

15
“Their feet are swift to shed blood;

16
in their paths are ruin and misery,

17
and the way of peace they have not known.” [Prov. 1:15-17; Isa. 59:7-8]

18
“There is no fear of God before their eyes.” [Ps. 36:1]
19 Now we know that whatever the law says it speaks to those who are under the law, so that every mouth may be stopped, and the whole world may be held accountable to God. 20 For by works of the law no human being will be justified in his sight, since through the law comes knowledge of sin.
In the previous two lessons, Paul turned from his argument for universal judgment to address the questions of God’s faithfulness to his covenant promises made to the Children of Israel. That’s important because without a faithful God, there can be NO Good News.
But the Rabbis of Paul’s day taught that the Moral Law itself was “Good News.” They believed that it was grace to give the Law to Moses, and that there was grace to be found in that Law. Paul has argued there is NO GRACE IN THE MORAL LAW, despite the Jewish statement of "my faithlessness proves God's faithfulness."

The Law demands complete, life-long perfection and God is faithful to condemn ANY imperfection and impose the death sentence upon Adam and all his seed. But God is also faithful to reward perfection and forgive sins. How can those two things BOTH be true, especially since he will tell us today that there is no one who does good? They are ONLY true because of GRACE apart from Law.
Grace is NOT simply God being good, nice, or undeservedly generous in creation, in offering Adam life in exchange for perfect obedience, or in revealing his holy and righteous nature through his Law given to Adam and republished to Moses. God IS undeservedly generous to the entire world of sinners and saints alike. The rain falls upon the just and the unjust. But that common undeserved generosity is NOT grace.
Grace has a very specific meaning: Grace is God depositing Christ’s perfect law-keeping life into the accounts of his hopeless people; God (in Christ Jesus) dying the death that hopeless sinners deserve; God creating trust in Jesus’ good work in our hearts by means of God the Spirit – who serves as the surety, or guarantee, that our trust will continue to grow throughout our earthly lives in Christ.

Scripture knows no such thing as grace apart from the person and work of the Lord Jesus Christ, the seed of the woman promised to Adam and Eve, to Abraham and the Patriarchs, to David, through the prophets, and given through Mary (the woman, Gen. 3:15). There is now, nor has there ever been, any other means of being right with God than trusting into the Promised Seed.

That is THE Good News; there is no other! God’s faithfulness means that if you are in Christ, he can never love you any less than he does and he will never love you any more than he does (because his love is perfect and eternal and he never changes). He is already infinitely pleased with you because you are clothed with all the righteous works of God the Son! That’s why Martin Luther proclaimed God doesn’t need your good works, but your neighbor does.
Because he loves you infinitely, the Father will never stop training you in trust through difficult circumstances (e.g. Ps. 119:71; 1 Pt. 4:12). The Son will never stop praying for you as you train in the gym on this pilgrim journey through a sin-cursed world. The Spirit will never stop convicting you of your default-mode attempts to trust in your flesh, and comfort yourself with rationalizations of sin and checklist righteousness; He will convict you of sin, prompt you to repentance, and prod you to greater dependence upon, and increasing comfort in, the person and work of Christ.

Because of God’s infinite and unchangeable love for you in Christ Jesus, you will continue to grow in your knowledge of, and dependence upon, grace. “For the law was given through Moses; grace and truth came through Jesus Christ” (Jn. 1:17). Paul will close Romans by showing us what grace-dependence looks like as we relate to one another.

For now, however, he returns to the idea of universal judgment to close out this section of Romans. He ended last week by telling the Moralist Jews of Covenant Nomism that they who judge Paul are themselves rightly judged by God. Now he will demonstrate why every human being, Jew or Gentile, is rightly judged by God. Paul will do that by appealing to mankind’s sense of universal guilt.
The Roman moralist philosopher Seneca said, “We have all sinned; some more, and some less.” The Roman poet Ovid wrote, “We all strive for what is forbidden.” An ancient Chinese proverb states, “There are two good men, one is dead and the other is not yet born.”

That sense of guilt is so universal that only three human beings have ever known a guilt-free life: Adam and Eve (before their rebellion) and the Lord Jesus Christ. Ancient religions all have some notion of man offending the gods and standing in need of making some kind of sacrifice to make the gods happy and to earn some felt need.
While the word “sin” has almost disappeared from the modern vocabulary, the sense of guilt remains. Guilt is such a universal human experience we could say that the only thing that unites all mankind is sin. Ironically, sin is the very thing that ensures any other sort of unity impossible.
Paul holds up the mirror of the Law, to show all humanity the blemishes on our faces.
 In doing so, he makes this indictment of all humanity (Jew and Gentile alike). All the sons of Adam and daughters of Eve stand under Dr. Law’s hopelessly grim diagnosis.
I. INDICTMENT (3:9)
A. Questions
1. Paul begins with two terse summary questions of his teaching from 1:18 through 3:8. What then? He follows up with another question, only one word in the original text: Us first-holders? “Τί οὖν; προεχόμεθα;”
2. The ESV interprets “we first-holders” [or “we who come before] as “we Jews.” The NKJV, NASB, and NIV translate it as merely “we.”
3. The questions can be rendered, “What then? Do we excel?”
 The “we” most likely refers to the Jews who have God’s oracles containing covenant promises (3:1-8).
4. “So where does that put us? Do we Jews get a better break than the others?” reads one English translation.

B. Answer
1. “οὐ πάντως…. Not altogether” (1 Cor. 5:10), or “Not really.”
 The Jews have the advantage of God’s oracles, in that sense they excel. But both they and all Gentiles are still guilty of sin before God’s demand of utter perfection.
2. Why do the Jews have only a limited advantage? Because Paul has already proved his indictment that all humanity is guilty before God’s demand of perfection (1:18 through 3:8).
3. Paul the prosecutor has already made his case for the justness of the universal death penalty and he is simply summing up here in 3:9-20.
4. “The Jews have an unassailable salvation-historical advantage: God has spoken to them and he has given them promises that will not be retracted (vv. 1–2). But, as Paul has repeatedly emphasized in chap. 2, the Jews have no advantage at all when it comes to God’s impartial judgment of every person ‘according to his or her works.’”

5. Do the Jews excel? Not really. Everyone, Jew and Gentile, is under the power of sin. How can Paul say that? Because GOD HIMSELF reveals it in his oracles, to which the apostle now returns for a final slam dunk closing argument.
II. PROOF (3:10-18)
A. Character (10-12)
1. In vv. 10-18, the apostle draws on at least six OT passages to prove God has already ruled all of mankind guilty of imperfection/ungodliness.
2. Thus, the “all” of v. 9 is taken up in the repeated “there is no” of the quotations; and the way is prepared, in turn, for the application of vv. 19–20: “every mouth,” “all flesh.”

3. These are not all word-for-word quotes. They come free-flowing out of Paul’s head. We can envision him pacing about the room bombing his secretary with scripture quotes off the top of his head.

4. But there is a structure to these quotations. Vv. 10-12 speak to man’s universal character. Vv. 13-17 show mankind’s universal conduct. Vv. 13-17 deal with the universal cause of sin.
5. As to man’s character: no one is right with God, nobody understands God, not one human seeks after God, and none have an interest in doing anything God calls good. Human beings demand to define their OWN good.

6. “None is righteous, no, not one; 11 no one understands; no one seeks for God. 12 All have turned aside; together they have become worthless;

7. no one does good, not even one.” [Ps. 14:1-3; Ps. 53:1-3]
8. The problem is NOT that man doesn’t do things man believes to be good. We do things we are pretty sure are “good” quite often. Ask any person you know if they think they are “basically good.” Almost all of them, at any given time, will tell you they try pretty hard to be good people.
9. Man grades on a curve: if you’re not Hitler, if you’re not a serial killer, or (for some of you) if you’re not a political liberal, THEN you’re pretty good.
10. But Isaiah put it this way, “all our righteous deeds are like a used sanitary napkin” (that is the most-polite literal translation I can give). What we do to “be good,” God sees as offensive and useless.
11. Our “pretty good” works are Monopoly money in the Bank of Heaven. They are not acceptable. God scoffs at our fake currency. But humans continue to play the game, banking as much Monopoly money as they can, certain they are “millionaires” when they are truly penniless.

B. Conduct (13-17)
1. From human character, Paul turns in vv. 13-17 to human conduct, emphasizing the intensity of sin.
2. First God condemns us by our words, ““Their throat is an open grave; they use their tongues to deceive.” [Ps. 5:9; Jer. 5:16] “The venom of asps is under their lips.” [Ps. 140:3] 14
“Their mouth is full of curses and bitterness.” [Ps. 10:7, LXX]

3. Next, God condemns us by our works, “Their feet are swift to shed blood; 16
in their paths are ruin and misery, 17and the way of peace they have not known.” [Prov. 1:15-17; Isa. 59:7-8]

4. Students of Scripture have debated for centuries over the doctrines of sin, the origin of sin, the nature of sin, the imputation of sin. But there is one thing over which writers have rarely battled: the EXISTENCE of sin and its universality.
5. The Reformers insisted on the teaching of the total depravity of all human beings. It doesn’t mean all humans are mere animals. It doesn’t mean that there is no such thing as manners or treating others with kindness.
6. Total depravity means that NOTHING we do or think or say is unaffected by our congenital heart defect of ungodliness, our rebellion against God. Our social life and our personal life are perverted by our basic operating system of self-reliance and self-glorification. “Man is a deserted and ruined temple of God.”

C. Cause (13-17)
1. 18
“There is no fear of God before their eyes.” [Ps. 36:1]

2. This is the root cause of every human being’s action and words. The Psalmist gives a picture of man in which the fear of God plays no part in how he lives. Every human being is born as a practical atheist.
3. People want to see themselves only in relation to other people. “If the speck is your eye is large enough, then I am better than you are. Therefore, I am ‘pretty good.’”
4. The phrase fear of God is the OT’s predominant way of describing trust in God. It doesn’t mean being afraid of God by striving to keep a list of rules; it means believing/trusting what God reveals of himself, about my condition before him, and his provision for sin through the Promised Seed/Messiah.
5. There was no other way to be justified/saved in the OT than by trust in the person and work of the Promised Seed! No OT saint was saved by works – ever!
6. Only Adam had the opportunity to be saved by works and he blew it by his failure to fear God. If he had succeeded, Adam would be on earth today and we would all be praising HIM for our great salvation.
7. But God’s eternal decree was NOT to glorify Adam, or you or me, by good works. God’s eternal decree was to glorify HIMSELF in and through the perfect work of Christ Jesus. Only Jesus’ perfect work can save ANYONE, be they OT saints or NT saints.
8. Sin is distrust, unbelief, failure to fear God. It bubbles out of man’s ungodly heart as acts of unrighteousness. “Man’s relationship to God’s Word is the key to man’s history and man’s destiny.”

9. The only answer to man’s distrust is the infallible work of the Holy Spirit upon the dead human heart; only the Spirit can produce trust in God’s Word. As Jesus promised of the Spirit’s work, “… he will convict the world concerning sin and righteousness and judgment: concerning sin, because they do not trust in me” (Jn. 16:8-9).

III. CONCLUDING ARGUMENT (3:19-20)
A. “Dear World: Shut Up!” (19)
1. “19 Now we know that whatever the law says it speaks to those who are under the law, so that every mouth may be stopped, and the whole world may be held accountable to God.”
2. The word “law” can mean the Mosaic Law code, or it can mean the entire OT scripture. The meaning depends upon the context. Here Paul has been quoting from the Psalms and the Prophets, so “whatever the law says” most likely refers to the entire OT cannon.
3. God has spoken. But mankind has refused to “shut up and listen.” But why is the whole world … held accountable to God for the oracles given to the Jews? How is THAT fair or just?
4. First, remember that God gave the first announcement of the gospel to Adam and Eve when he promised the Seed of the Woman to undue Satan’s work and man’s curse in Genesis 3:15.

5. Before God ever called Abraham or the Patriarchs to be in the family line of the Promised Seed, long before baby Moses was plucked from the Nile, all mankind had been given the gospel promise through Adam.
6. Cain rejected it. Able trusted it and died. Seth trusted it and that Gospel hope continued through his family line. The whole world had God’s gospel promise. But only a remnant was ever given trust in that promise through the work of the Holy Spirit.

7. Second, when the line of the Promised Seed narrowed to Abraham and the Patriarchs, God chose a particular people to bear his name. He restored to them the direct and detailed revelation of his holy nature he once delivered to Adam.
8. Israel became God’s “test sample” of all humanity. If you want to test a lake for pollution, you don’t need to filter the entire lake. You only need to find a place to take the purest sample.
9. The purest sample of all humanity was the people to whom God delivered the Pentateuch, the Writings, and the Prophets. Israel had the benefit of every conceivable divine blessing far beyond the human race as a whole.

10. And they failed. They failed morally, socially, and politically to be God’s perfect image-bearers, to be a holy nation. They displayed the ungodliness all humanity inherited from our parents Adam and Eve.

11. So God says to all humanity’s claim of “I’m pretty good,” “JUST SHUT UP!”
B. “Pretty Good” = Totally Lost (20)
1. Dr. Law has spoken. He has said, “Your tests reveal that you are going to die a painful and eternal death,” he says dispassionately. “I can offer you NO CURE. Your case is utterly hopeless.”
2. “20 For [διότι = “Because”] by works of the law no human being will be justified in his sight, since through the law comes knowledge of sin.”
3. “Man’s death warrant is his birth certificate,”
 says Dr. Law. Dr. Law was not given to heal Israel. He was not written on the hearts of all humanity to make people feel good about themselves.
4. Dr. Law was not sent to make the sinful world run more smoothly, to make countries more politically just, or to help any human being participate in treating his or her deadly illness.
5. Dr. Law CANNOT CURE. He can only diagnose. And his diagnosis is: “The soul that sins shall die” (Ezek. 18:4, 20).
6. Next week, Dr. Law will say, “…for all have sinned and fall short of the glory of God” (3:23).
“Pretty good,” shouts Dr. Law, “is totally dead.” The dead cannot cure themselves. They cannot participate in ANY cure for death. Those who refuse to hear Dr. Law’s diagnosis are nothing more than “the walking dead,” not even knowing hopeless. “Pretty good” is healthy enough for the walking dead.

Our Lord, speaking of the walking dead in Luke 5:31-32, said, “Those who are well have no need of a physician, but those who are sick. 32 I have not come to call the righteous but sinners to repentance.”
All men are in need of The Great Physician, Dr. Grace. All are sinners. The only cure is the righteousness of God, earned BY God, and offered freely to resurrected hearts with ears hear Dr. Law’s dreadful diagnosis.
For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who trusts, to the Jew first and also to the Greek. 17 For in it the righteousness of God is revealed from faith for faith, as it is written, “The righteous shall live by trust” (Rom. 1:16-17).

� Johnson, 9:1.

� Calvin, Institutes, I:355.

� Johnson, 9:2.

� Peterson, Rom. 3:9.

� Id.

� Moo, 201.

� Moo, 202.

� Boice, I:293.

� Johnson, 9:4.

� Id.

� Barrett, 71.

PAGE
7

