Romans

The Gospel According to Paul

Class #31
For I am not ashamed of the gospel, for it is the power of God for salvation to everyone who believes (Romans 1:16 NASB)

Fellowship Time

The Spirit of Adoption (Rom 8:14 – 17)
· Verse 14 begins with “For,” which signifies that Paul is explaining the conclusion he has reached in verse 13: That putting to death the deeds of the flesh through the power of the Spirit will lead to eternal life.
· Verse 13 might be taken to mean that salvation is accomplished – at least in part – by “works.” Paul immediately qualifies what he has said: The putting to death the misdeeds of the body can only be accomplished by the Spirit ‘leading’ the believer.
· What do you think it means to “be led by the Spirit?”
· ___
· ___.
· Now, read Galatians 5:16 – 25. Does this change your answer? If so, in what way?
· ___
· ___.
· Paul says that those led by the Spirit are “Sons of God.” What associations would those in Paul’s audience who were familiar with the Old Testament Scriptures make of this title? ___
· ___.
· See Deut 14:1; Isa 43:6; Hosea 11:1 (cf, Rom 9:26).
· So, what does Paul say we are, when we are led by the Spirit? ___________
· ___.
· The outcome of being led by the Spirit is to be an adopted child of God.
· Who was the first Roman Emperor (Cesar)? _________________________.
· Who was the second Roman Emperor ______________________________.
· What was their relationship? _____________________________________.
· Paul’s audience would have been very familiar with this fact. How do you think they would interpret Paul’s assurance that, as believers, we are adopted Sons (and daughters!) of God? __
· ___.
· More than this, Paul understands Jesus as “God OWN Son,” which informs his understanding of us as an adopted sons. See Romans 8:29. This echoes in the next verse, where, like Jesus, we may call out to God as “Abba, Father.”
· What do you think the “spirit of slavery” is in verse 15? ______________
· ___.
· Does verse 15 sound as though our adoption is here and now or in the future?
· __.
· Read Romans 8:23. When does Paul say our adoption occurs in this verse?
· __.
· How can we reconcile these two verses? ___________________________
· __.
· List some of the benefits we have as adopted children here and now:
· ___
· ___

· List some of the benefits we will have as adopted children when we are glorified:
· ___

· ___

· “Abba, Father” Some theologians have said that this small phrase embodies all the benefits and all the duties of being God’s children. If we truly understand what it means to be able to call God, “Abba,” we will truly understand what God has done for us, and what we should long to do for Him.
· “This is a little word, and yet notwithstanding it comprehends all things. The mouth speaks not, but the affection of the heart speaks after this manner. Although I am oppressed wit anguish and terror on every side, and seem to be forsaken and utterly cast away from Your presence, yet I am Your child, and you are my Father for Christ’s sake: I am beloved because of The Beloved. So, this little word, Father, conceived effectually in the heart, passes all the eloquence of Demosthenes, Cicero, and of the most eloquent rhetoricians that ever lived in the world” (Martin Luther, Commentary on Galatians).

· The Spirit not only makes us Children of God, He makes us AWARE that we are Children of God.
· What is the deepest, most innermost part of our beings? ____________________.
· What part of us does the Holy Spirit communicate with? ___________________.
· It is because of this that we can cry, “Abba, Father” with sincerity and spontaneity.
· Why does Paul mean when he says that we are “heirs” of God and “joint heirs” with Christ?
· 1 Cor 15:51-54
· Rev 3:21
· This is the completion of the salvation process, in which we are fully adopted as sons & daughters of God (Rom 8:23), fully sanctified (Rom 8:29), and fully glorified along with Christ (2 Thess 2:14; 2 Cor 4:17)
· Our glorification will correspond with the renewal of the entire physical universe (2 Peter 3:13; Rev 21:4).
· In the midst of such joyous expectation, why does Paul mention suffering with Christ?
· When was Christ glorified? ________________________________.
· What happened to Him prior to that? _________________________.
