

*Justification by Works versus
Justification by Faith*
Romans 3 – 4

*Justification (Salvation) by Works versus
Justification (Salvation) by Faith*

Romans 3 – 4

Why is this important?

Why is this important?

1. One of the greatest differences in religious teaching concerning *what to do to be saved from past sins* surrounds this subject.

Why is this important?

1. One of the greatest differences in religious teaching concerning *what to do to be saved from past sins* surrounds this subject.
2. Some doctrines state that *belief only* is necessary for salvation.

Why is this important?

1. One of the greatest differences in religious teaching concerning *what to do to be saved from past sins* surrounds this subject.
2. Some doctrines state that *belief only* is necessary for salvation.
3. Some confuse “works” in Romans 3-4 by which we *are not justified* with “works” in James 2:14-26 by which *we are justified*.

Why is this important?

1. One of the greatest differences in religious teaching concerning *what to do to be saved from past sins* surrounds this subject.
2. Some doctrines state that *belief only* is necessary for salvation.
3. Some confuse “works” in Romans 3-4 by which we *are not justified* with “works” in James 2:14-26 by which *we are justified*.
4. Confusion over *quality & quantity of good versus bad* done in one’s life & how it “balances” in judgment. Remember, one (1) sin separates us from God (James 2:10).

Why is this important?

1. One of the greatest differences in religious teaching concerning what to do to be saved from past sins surrounds this subject.
2. Some doctrines state that belief only is necessary for salvation.
3. Some confuse “works” in Romans 3-4 by which we are not justified with “works” in James 2:14-26 by which we are justified.
4. Confusion over quality & quantity of good versus bad done in one’s life & how it “balances” in judgment. Remember, one (1) sin separates us from God (James 2:10).

Why is this important?

1. One of the greatest differences in religious teaching concerning what to do to be saved from past sins surrounds this subject.
2. Some doctrines state that belief only is necessary for salvation.
3. Some confuse “works” in Romans 3-4 by which we are not justified with “works” in James 2:14-26 by which we are justified.
4. Confusion over quality & quantity of good versus bad done in one’s life & how it “balances” in judgment. Remember, one (1) sin separates us from God (James 2:10).

Why is this important?

1. One of the greatest differences in religious teaching concerning what to do to be saved from past sins surrounds this subject.
2. Some doctrines state that belief only is necessary for salvation.
3. Some confuse “works” in Romans 3-4 by which we are not justified with “works” in James 2:14-26 by which we are justified.
4. Confusion over quality & quantity of good versus bad done in one’s life & how it “balances” in judgment. Remember, one (1) sin separates us from God (James 2:10).

HELPFUL DEFINITIONS

Paul used words in Romans & Galatians whose definitions need to be given in simple terms. Keep these in mind.

Law – A rule of conduct laid down by authority. Can be positive (require) or negative (prohibit). By its very nature it does not “save.”

**“Works of law” (Rom. & Gal.) – Perfect obedience.
 (“Works,” James 2:14-26) -- Active obedience.**

Sin – Transgression of law, any Divine Law (I Jno. 3:4).

Justify (justification) – To pronounce one just, or righteous, to declare one not guilty; a sentence of acquittal.

Righteousness – The character or quality of being absolutely right; guiltless.

Faith – Belief or confidence leading to and often including obedience (note ch. 1:5; 16:26).

Romans 3 & 4 discuss the question: How can a man be right with God?

Since the question involves God, and the God of all the earth must do right (Gen. 18:24), it must be a plan that upholds the righteousness, holiness, and justice of God.

Therefore, the question is also: How can God be right(eous) when He says that the unrighteous (sinners) are righteous (justified)?

Romans 3 & 4 discuss the question: How can a man be right with God?

Two Possibilities:

1. **WORKS**

- What kind? Works that put God in man's debt (Rom. 4:4). *Perfect works*: Explained → Man has always kept God's law, has never made one mistake.
- Gal. 3:10 commentary – “Cursed is everyone who does not continue in *all things* which are written in the book of the law, to do them.”
- One who does all the law all the time!
- Since he lives his whole life without committing one sin, he “works” and is righteous. None has done this! If one had, he never sinned & is *righteous!*

Romans 3 & 4 discuss the question: How can a man be right with God?

Two Possibilities:

2. FORGIVENESS

One's sins are washed away when he hears & obeys the gospel (Acts 22:16). -- He is *forgiven*!

Romans 3 & 4 discuss the question: How can a man be right with God?

Considered in Bookkeeping Terms:

1. God keeps a record on everyone. The man who keeps God's law perfectly "works," is "righteous" & has always been. God puts down on his account (imputes, reckons) -- **RIGHTEOUSNESS**
2. In case of forgiveness, one has sinned (in context, he did not "work" --keep everything perfectly). God puts down on his account (imputes, reckons) **UNRIGHTEOUSNESS** (He is a **SINNER**).
-- But when he hears & obeys the gospel, his sins are **FORGIVEN**. Since they are no longer on his record, he is said to be **"RIGHTEOUS."**

Romans 3 & 4 discuss the question: How can a man be right with God?

On what Basis Does God Forgive Sins?

- 1. Some claim there is no need for any basis, that God is able to do anything He pleases because He is God.
→ Not True! God cannot lie (Heb. 6:18)!
-- Any consideration of God's nature must include His holiness, justice & righteousness.**
- 2. Rom. 3:21-26...
-- shows that while man has sinned, through faith in God's plan (the redemption that is in Christ Jesus), man's sins can be propitiated (appeased, forgiven). Therefore, God's righteousness is upheld & He is thereby just (righteous) and at the same time the justifier of those who have faith in Jesus (Rom. 3:26).**

Romans 3 & 4 discuss the question: How can a man be right with God? Two Systems of Justification under discussion.

1. By Works of Law

Law can only *justify* (pronounce innocent) the one who has kept the law perfectly (Gal. 3:10; Rom. 10:5). Acquittal is *owed* such a person because he is innocent. His acquittal is a matter of *debt*, not *grace*.

2. By Faith in Christ

The *gospel* reveals how God *justifies* one who believes in Christ (Rom. 1:16-17). He is pronounced *righteous*, not on the ground that he is innocent, but on the ground that God has *forgiven* him. Therefore, his acquittal is a *gift* of God, and a matter of *grace*, not *debt*.

Romans 3 & 4 discuss the question: How can a man be right with God? Two Systems of Justification under discussion.

Romans 4 gives 2 illustrations using 2 prominent Jews to show that Justification (salvation) comes to a person who: 1) Believes God's plan, & 2) Is forgiven.

1. Abraham (justified *before* the Law & *before* he was *circumcised*) *by his faith*.

How Justification by Faith is Illustrated in Abraham's Life – Romans 4

Gen. 12
3 Prom.

Gen. 15:6
Just. By Faith
& counted
Righteous

Gen. 17:9-14
Covenant of
Circumcision
given

Exodus 20
10 Commandments
& Law Given

75
yrs.

85
yrs.

99
yrs.

Abraham was *justified*
by Faith before either
Circumcision or the
giving of the Law!

430 Years from Promises to Giving of Law – Gal. 3:17

Romans 3 & 4 discuss the question: How can a man be right with God? Two Systems of Justification under discussion.

Romans 4 gives 2 illustrations using 2 prominent Jews to show that Justification (salvation) comes to a person who: 1) Believes God's plan, & 2) Is forgiven.

1. Abraham (justified *before* the Law & *before* he was *circumcised*) *by his faith*.
2. David *based on forgiveness* (Rom. 4:6-8, as quoted from Ps. 32:1-2).

JUSTIFICATION

By works of the law	versus	By faith in Christ
is		is
Meritorious	versus	Gratuitous
(Rom. 4: 4)		(Rom. 3: 24)
As of the sinless	versus	As of the sinful
(Rom. 3: 10)		(Rom. 4: 5)

HENCE IS

1. Without pardon	versus	1. Through pardon
(Rom. 3: 30)		(Rom. 4: 6-8)
2. Without grace	versus	2. By grace
(Rom. 4: 4)		(Rom. 3: 24)
3. Without Christ	versus	3. Through Christ
(Gal. 2: 21)		(Rom. 3: 24)
4. Without faith	versus	4. By faith
(Rom. 4: 14)		(Rom. 3: 28)
5. Without obedience	versus	5. Through the obedi-
of faith		ence of faith
(Rom. 4: 14)		(Rom. 4: 12)

RESULTING IN

1. Occasion of boasting	versus	Exclusion of boasting
(Rom. 4: 2)		(Rom. 3: 27)
and		and
2. Reward as a debt	versus	Reward as a gift
(Rom. 4: 4)		(Eph. 2: 8)

Lessons Learned:

Lessons Learned:

1. Romans 3-4 **does not** teach:
 - a. that we do nothing to be saved (Rom.4:4-5).

Lessons Learned:

1. Romans 3-4 **does not** teach:
 - a. that we do nothing to be saved (Rom.4:4-5).
 - b. that faith **only** is the only condition required to be saved (see also Rom. 1:5; 16:26).

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. **that we do nothing to be saved (Rom.4:4-5).**
 - b. **that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).**
2. **All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).**

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. **that we do nothing to be saved (Rom.4:4-5).**
 - b. **that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).**
2. **All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).**
3. **All are in need of forgiveness (Rom. 3:23). This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).**

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. that we do nothing to be saved (Rom.4:4-5).
 - b. that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).
2. **All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).**
3. **All are in need of forgiveness (Rom. 3:23). This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).**
4. **There should be a great urgency in preaching the gospel since all have sinned & God's righteousness demands sin be punished (Rom. 1:18-3:23).**

Lessons Learned:

- 1. Romans 3-4 does not teach:**
 - a. that we do nothing to be saved (Rom.4:4-5).**
 - b. that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).**
- 2. All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).**
- 3. All are in need of forgiveness. This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).**
- 4. There should be a great urgency in preaching the gospel since all have sinned & God's righteousness demands sin be punished (Rom. 1:18-3:23).**
- 5. It eliminates the thinking of waiting to obey the gospel until one can "live it."**

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. that we do nothing to be saved (Rom.4:4-5).
 - b. that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).
2. All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).
3. All are in need of forgiveness. This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).
4. There should be a great urgency in preaching the gospel since all have sinned & God's righteousness demands sin be punished (Rom. 1:18-3:23).
5. It eliminates the thinking of waiting to obey the gospel until one can "live it."
6. It eliminates the thinking of doing "enough" in God's service...

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. that we do nothing to be saved (Rom.4:4-5).
 - b. that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).
2. All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).
3. All are in need of forgiveness. This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).
4. There should be a great urgency in preaching the gospel since all have sinned & God's righteousness demands sin be punished (Rom. 1:18-3:23).
5. It eliminates the thinking of waiting to obey the gospel until one can "live it."
6. It eliminates the thinking of doing "enough" in God's service...
 - First, from the standpoint of feeling "*smug*" that we have done sufficiently "enough,"

Lessons Learned:

1. **Romans 3-4 does not teach:**
 - a. that we do nothing to be saved (Rom.4:4-5).
 - b. that faith *only* is the only condition required to be saved (see also Rom. 1:5; 16:26).
2. All should feel a great debt of gratitude we owe God (see also Matt. 5:3; Eccl. 12:13-14).
3. All are in need of forgiveness. This should eliminate any unwillingness to forgive others (Matt. 18:35; Eph. 4:32).
4. There should be a great urgency in preaching the gospel since all have sinned & God's righteousness demands sin be punished (Rom. 1:18-3:23).
5. It eliminates the thinking of waiting to obey the gospel until one can "live it."
6. It eliminates the thinking of doing "enough" in God's service...
 - First, from the standpoint of feeling "*smug*" that we have done sufficiently "enough," and
 - Second, from the feeling of *discouragement and despondency* because we have done insufficiently "enough."

**Will you have confidence (Faith) in God & His
arrangements to save (the gospel)?**

Will you have confidence (Faith) in God & His arrangements to save (the gospel)?

If so, your faith in His arrangements will lead you to submit to His conditions of the gospel

Will you have confidence (Faith) in God & His arrangements to save (the gospel)?

If so, your faith in His arrangements will lead you to submit to His conditions of the gospel =

Believe on Christ* + *Repent* + *Be Baptized

Mark 16:15-16

Mark 16:15-16; Acts 2:28

Will you have confidence (Faith) in God & His arrangements to save (the gospel)?

If so, your faith in His arrangements will lead you to submit to His conditions of the gospel =

Believe on Christ* + *Repent* + *Be Baptized

Mark 16:15-16

Mark 16:15-16; Acts 2:28

You will have then been saved by...

God's Grace

- **Jesus' blood**
- **Gospel**
- **Redemption in Jesus**
- **All His provisions**

Will you have confidence (Faith) in God & His arrangements to save (the gospel)?

If so, your faith in His arrangements will lead you to submit to His conditions of the gospel =

Believe on Christ* + *Repent* + *Be Baptized

Mark 16:15-16

Mark 16:15-16; Acts 2:28

You will have then been saved by...

God's Grace

- Jesus' blood
- Gospel
- Redemption in Jesus
- All His provisions

&

Your Active Faith

- Repentance
- Baptism
- Faithfulness

Will you have confidence (Faith) in God & His arrangements to save (the gospel)?

If so, your faith in His arrangements will lead you to submit to His conditions of the gospel =

Believe on Christ* + *Repent* + *Be Baptized

Mark 16:15-16

Mark 16:15-16; Acts 2:28

You will have then been saved by...

God's Grace

- Jesus' blood
- Gospel
- Redemption in Jesus
- All His provisions

&

Your Active Faith

- Repentance
- Baptism
- Faithfulness

Eph. 2:8-10