introduction to romans

I. Preliminary considerations.

A. There has long been a consensus that Paul’s epistle to the Romans is one of the greatest Christian writings of all time.

B. The influence this particular book has had on theologians and believers over the centuries is seen in the works of men such as Augustine, Martin Luther, John Wesley, and more recently, Karl Barth.

C. Although the theology of these men may be quite suspect at some points, they have all acknowledged that this letter to the Romans had a marked impact on each of them.

D. This is one of a large number of ancient letters that has been preserved; most are preserved only as copies, but some (not biblical texts) are still original.

E. While the origin of the church at Rome is still somewhat a matter of conjecture, it is clearly evident that Paul was not the first to take the gospel to Rome, and was not the founder of the church.

F. Paul makes it plain that while he had a desire to go to Rome, he had not visited the city at the time of writing. Rom. 1:13

G. Although it is popular among Roman Catholic theologians, the view that Peter founded the church in Rome following his escape from prison is indefensible on a number of grounds. Acts 12:1ff.

1. Following the beheading of James in 44 AD, Peter is arrested and relocates to an undisclosed location. Acts 12:2-3,17

2. For Luke, who is the premier historian in the apostolic era, to omit such an important matter as Peter going to Rome and founding a church there is difficult to believe.

3. Peter simply disappears from the narrative, but he is mentioned in Galatians as having come to Antioch. Gal. 2:11

4. The next time he is mentioned is in Acts 15, and he is clearly present at the Jerusalem Council. Acts 15:7

5. Thus, any suggestion that Peter went to Rome is simply an argument from silence, with no biblical or extra-biblical support.

6. Lastly, Peter is explicitly referred to as the apostle to the circumcision (Jews), and Paul is explicitly referred to as the apostle to the Gentiles. Gal. 2:7-8

7. Thus, it would make no sense for Peter to abandon his work in and around Israel to travel to a Gentile city and begin a new work there.

8. Further, it would make less sense for Paul to consider the church at Rome as under his jurisdiction if Peter had previously founded it.

H. It is a biblical fact that the Jews already had a presence in Rome prior to Pentecost, 33 AD; this is documented by the mention of their presence in Rome in the book of Acts. Acts 2:10

1. This has led some to conclude that the gospel was taken to Rome by those present at Pentecost, which would mean that Jewish Christians established it.

2. There are some that suggest that Christian slaves, merchants, and craftsmen traveled between Rome and other places in the empire and brought Christianity to the city.

3. In the end, it makes the most sense to conclude that Christianity in Rome probably originated with the Jews, likely continued through the Jewish synagogues, which would have had some Gentile proselytes already.

I. Since the founding of the church in Rome cannot be attributed to anyone specifically, it is not surprising that the date of the founding is also still debated.

1. The Roman historian Suetonius records the fact that the Emperor Claudius had deported the Jews from Rome because of disturbances over a particular Chrestus.

2. Most scholars agree on the fact that this name, which was very common among the Greeks, was confused with Christ.
3. The inference that most make is that there was significant conflict among the Jews in the late 40s AD over the identity of Christ.

4. The conflict apparently became so contentious in Rome that Claudius banished all Jews from the city in 49 AD. Acts 18:2

5. Thus, one is forced to the conclusion that the church in Rome was founded prior to the middle 40s AD, and continued even following the expulsion of the Jews.

J. The expulsion of the Jews from Rome did have a significant effect on the church there, since it would become primarily (possibly exclusively) composed of Gentiles for a time.

1. There is still some discussion as to whether or not all Jews would have left Rome at the order of Claudius

2. Several interpreters have suggested that the majority would have left the city, although a few might have remained in spite of the order to vacate.

3. However, until the end of Claudius’ reign in 54 AD, there would have been few (if any) Jews left in the church, which would have had a profound impact on the outlook and direction of the church.

4. With the accession of Nero in 54 AD, the decree of Claudius would expire, and it is likely that Jews began to filter back to the capital.

5. This would be documented by the fact that Paul greets Aquila, who had left Rome previously, but who had clearly returned by the time of writing. Acts 18:2; Rom. 16:3

6. Whatever tensions may have existed between orthodox Jews and Roman Christians would have been likely resumed, and evidence of this is seen in the book of Romans. Rom. 9-11

7. Additionally, the tensions between Jewish believers (who observed dietary and religious laws) and Gentiles (who rightly had no regard for these things) is evident as well. Rom. 14-15

8. In conclusion, although it is still debated, it would seem that at the time of writing, the church was composed of a Gentile majority along with a Jewish minority.

II. Authorship.

A. In the letter there is a distinct claim that the apostle Paul wrote it, and no one has successfully composed an argument to counter that claim.

B. Although there are some that have objected to Pauline authorship, they are in the exceedingly small minority, and their arguments have not proved to be convincing.

C. The only real debate over the authorship revolves around the part that Tertius played in writing the letter for Paul. Rom. 16:22

D. While three distinct options have been advanced, in the end the matter of inspiration makes this a moot point.

1. The first suggestion is that Paul communicated the general themes to Tertius, who was then responsible for composing it.

2. The second is that Paul dictated the letter, Tertius wrote it down in some form of shorthand, and later wrote it in longhand.

3. The third suggestion is that Paul dictated the letter word for word, and Tertius recorded it word for word.

4. The first is very improbable since it is very unlikely that Paul would surrender that sort of control to a secretary.

5. The content and structure of the letter indicate a great deal of attention to the details, and the style is consistent with other letters from Paul that were not written by Tertius.

6. While Cranfield notes that there were secretaries that wrote in shorthand, again the importance of this communication makes it unlikely that Paul would have entrusted content to someone else.

7. Since inspiration is a matter of critical importance, it makes the most sense to view this as word for word dictation.

III. Date and Place.

A. There have been a number of dates advanced for the time of writing, but the general consensus is that Romans must have been written during the period of winter or early spring in the years between 54-59 AD.

B. Many interpreters limit the date to the period between 55-58 AD, with the time between 56-57 AD being the most likely.

C. What can be determined about the date and place of writing can be determined from the narrative of Acts, and from the information that Paul includes within the letter itself.

D. Paul seems to view his work in the eastern provinces of the empire as being complete, since he indicates that his work had extended from Jerusalem to Illyricum. Rom. 15:19

E. Illyricum was a Roman province that lay across the Adriatic Sea from Italy, and was the farthest west that Paul had taken the gospel.

F. It had long been Paul’s intention to proclaim the gospel in places that had not been exposed to the good news of Christ. Rom. 15:20

G. Paul makes it clear to the Romans that his plan was to take the gospel to the westernmost part of Europe, to travel to Spain and stop in Rome on the way. Rom. 15:24,28

H. However, it is evident that Paul wrote Romans at a time when he was occupied with taking the Gentile offering to the church in Jerusalem. Rom. 15:25

I. There is substantial agreement among interpreters that this can only correspond to the time in Paul’s third “missionary journey”.

1. We know that Paul had ministered in Ephesus for a period of just over two years (Acts 19:8,10), and then traveled through Macedonia and Achaia. Acts 19:21, 20:1

2. He then went to Greece, where he stayed three months, which was likely during the winter of 56-57 AD when travel was generally discouraged. Acts 20:3

3. It was at this time that Paul wrote his letter to the Romans, since his intention was to visit that city after he had gone to Jerusalem. Acts 19:21

4. Thus, this letter was to prepare the Romans for his intended visit, which would likely have occurred later in 57 AD.

J. Also quite certain is that Paul's time in Greece was spent either at Corinth or its port city of Cenchrea.

1. In the first letter to the church at Corinth, which was written toward the end of his stay in Ephesus in the spring of 56 AD, Paul indicated that it was his intention to return to Corinth. ICor. 16:5-6

2. His plan seemed to have included the possibility that he would spend several months in Corinth for the winter. ICor. 16:6,7

3. The proximity of Cenchrea and the mention of Phoebe (who is a candidate for the one who carried this letter to the Romans) would allow for the possibility that Paul was in Cenchrea.

K. Another factor that supports the city of Corinth as the place of writing for Romans is the list of names Paul mentions at the end of Romans.

1. Paul mentions that his host is Gaius, who is very possibly the same Gaius mentioned in the first letter to the Corinthians. Rom. 16:23; ICor. 1:14

2. He also mentions Erastus, calling him the city treasurer. Rom. 16:23

3. There was an inscription discovered in Corinth, which mentioned one Erastus and referred to him as "Erastus, Procurator and Aedile, laid this pavement at his own expense."

4. The Latin term Aedile denotes an official who, among his other duties, was in charge of the financial affairs of the city; this is consistent with the fact that Paul refers to him as the treasurer/steward.
5. This same man seems to be mentioned at the end of Paul’s life in his final epistle to Timothy. IITim. 4:20

6. Phoebe, whom Paul commended to the church at Rome, is called a servant of the church in Cenchrea. Rom. 16:1

7. Additionally, it would seem that Phoebe was possibly the person who delivered the letter to the Romans since Paul indicates that she was coming to Rome. Rom. 16:2

8. These considerations have led the vast majority of scholars to accept Corinth as the city from which Paul wrote to the believers in Rome.

L. In conclusion, it seems there is sufficient evidence that Paul wrote the book of Romans from Corinth, and had it delivered while he was en route to Jerusalem with the offering.

M. The letter would have been composed something during the winter of 56-57 AD (and likely delivered when travel was permitted), and a date of early in 57 AD fits with all the facts that are available.

IV. Occasion and Purpose.

A. The question as to the occasion and purpose of the letter to the Romans has prompted a significant amount of discussion, since the reasons for writing are not immediately obvious.

B. The occasion for writing the letter seems to be evident; since Paul viewed his work in the eastern part of the Roman Empire as completed, he was making preliminary arrangements to go west to Spain. Rom. 15:24

C. It is clear from Romans that it had long been Paul’s intention to visit the city, but he had been prevented from doing so to this point. Rom. 1:10,13

D. Although he does not initially say what prevented him from coming to Rome, he later suggests that his ministry of evangelizing the Gentiles had been what had hindered him from coming to Rome. Rom. 15:20-23

E. The letter would serve as his official introduction to the Church at Rome, and inform them about his intention to visit them later that year.

F. It is evident that Paul knew Rome was an extremely important city, and would have a widespread influence in other parts of the empire.

G. Further, since Paul was intending to move west, it made sense to travel through Rome, be refreshed on his journey, and to enlist the interest, blessing, and financial support of the believers there.

H. His stated plan was to visit Rome, spend a short time working with the church there, evangelize as there were opportunities, and move on toward the west. Rom. 1:11-12,15

I. However, the matter of evangelization poses a bit of a problem, since Paul makes it plain later in the letter that his desire was to evangelize places that had not received the gospel, as Rome obviously had. Rom. 15:20-21

1. This has led some interpreters to ask why Paul wanted to visit Rome when he made it plain that he really only wanted to evangelize in places that had not been exposed to the gospel.

2. Klein contends that Paul did not consider the Roman church as a bona fide church since it lacked an apostolic foundation.

3. He indicates that this accounts for the reason that Paul does not use the Greek noun evkklhsi,a (ekklesia—church, assembly) in the first fifteen chapters of Romans.
4. He goes on to suggest that this explains the reason that Paul still wanted to evangelize in Rome, which would then make it an official church with apostolic sanction. Rom. 1:15
5. However, his work is lacking on a couple of fronts; the first being that Paul compliments the Romans on their status, and does not suggest that they are lacking anything essential. Rom. 1:7-10,12, 16:19
6. Secondly, the fact that Paul normally engaged in evangelism in areas that had not been exposed to the truth should not be taken to mean that he never proclaimed the gospel in other places that had been exposed to the gospel.
J. The question arises as to whether or not Paul’s purpose(s) for writing are found in issues inside the church at Rome or if external circumstances dictated the content of this letter.

1. The epistles to the Galatian churches, and those to the Corinthian church were clearly prompted by pressing doctrinal issues; thus, it is evident why each of those letters was composed.

2. Many interpreters have argued that Romans is a treatise (a systematic exposition or argument in writing including a methodical discussion of the facts and principles involved and conclusions reached) that deals with Paul’s theology, and not a response to issues within the Roman church.

3. Others have pointed out that it was evident that Paul's opponents had misrepresented his message and engaged in character assassination, which may have reached Rome. Acts 15:1–2; IICor. 10:10; Gal. 4:17

4. This sort of slander would certainly provide some sound reasons for preparing a systematic statement of Paul’s gospel and his doctrine.

5. There is the additional matter of the relationship between the Jews and the Gentiles, which would certainly have been an issue in the church at Rome.

6. When Paul emphasized the matter of salvation apart from the Mosaic Law, it might be viewed as an insult to the Jews and Israel as a whole.

7. There is also the matter of God’s relationship with Israel and the manner in which the Gentiles were to view His apparent rejection of the Jews.

8. Paul deals with that matter extensively in chapters 9-11, providing the appropriate doctrine and dealing with the manner in which the Gentiles should view Israel.

9. There is also the matter of his trip to Jerusalem, which Paul recognized was filled with potential danger and even the possibility of death.

a. It had been made plain to Paul on a number of occasions that the Holy Spirit did not want him travelling to Jerusalem in the first place. Acts 20:23, 21:10-13

b. In that regard, even the great apostle manifests the reality that he was not always obedient, and did not always function within the directive will of God.

c. Paul clearly recognized the danger and mentions it to the Romans toward the end of the letter. Rom. 15:30-31

d. Therefore, it makes some sense for Paul to record a comprehensive statement regarding his gospel and doctrine before his possible demise.

e. In that regard, one interpreter refers to Romans as Paul’s “last will and testament”, which contained Paul’s universally valid teachings.

f. Because of that, some have recognized that the letter is widely applicable, and suggest that is was to be a circular letter to be sent to a number of churches; the letter to Rome is simply the only extant version.

K. However, the question remains as to why he wrote this down, and why he sent it to the believers in Rome specifically.

L. In the end, there have been a number of possible motives and reasons ascribed to Paul for writing this letter, and each may have some validity.

M. The interpreter is certainly safe in believing that the occasion for the letter (Paul’s planned trip westward to Spain) may have been the primary purpose in writing; however, it is clear that other evidence may not lead to such a simplistic conclusion.

V. The original form of Romans.

A. Although every extant Greek manuscript of Romans contains the entire sixteen chapters, it appears that in the 2nd and 3rd centuries AD, the letter also circulated in a shorter form that lacked the two final chapters.

B. The question that arises is whether or not Paul wrote a short version that was intended for multiple churches, and later expanded that shorter version for the church at Rome.

C. While there are a number of textual issues regarding this matter, most of them are minor and do nothing to contribute to an answer.

D. It is suggested that the short form was composed by Paul for the express purpose of circulating it among other churches he had not founded.

E. Thus, any personal references to the Romans would have not been part of the original circular letter. Rom. 1:7,15

F. At some later date Paul adapted it for the church in Rome by adding the material found in the final two chapters.

G. Without going into much greater detail, there is the possibility that a shorter form of this letter did exist.

H. Nevertheless, those that support the shorter version have some problems defending it, since placing a doxology at the end of chapter 14 makes no sense, and chapter 15 clearly continues the thought of the previous discussion.

I. There are a number of reasons why a shorter version would have originated, and none of them would be legitimate.

1. It is exceedingly unlikely that Paul would have written such a lengthy letter and then shorted it for a wider audience.
2. The next reason was that the letter might have been shortened by Marcion, who had been excommunicated from the church in Rome for heresy, in an attempt to make his views more palatable.

3. The last reason is purely physical, since the end of a papyrus roll could be easily damaged, and the final two chapters may simply have been destroyed.

J. There is also significant discussion about the contents of chapter 16, since some have argued that Paul would not have sent so many greetings to a church he had never visited.

K. However, for each argument, there is a counter argument that makes it most likely that chapter 16 was an original part of this letter from the beginning.

VI. Outline.

A. While one can provide a very detailed and thorough outline for any work, it is best to outline a book generally, and flesh out that outline with the exegetical work.

B. Thus, the following simple outline will provide the necessary divisions within this great letter to the Romans.

1. Introduction. Rom. 1:1-15

2. The Theme of Romans: the Gospel of God. Rom. 1:16-17

3. Indictment of Gentiles and Jews: all are guilty before God. Rom. 1:18-3:19

4. God’s provision: salvation by faith, and examples of it. Rom. 3:20-4:25

5. The results of justification by faith: peace with God. Rom. 5:1-11

6. The origin, reality, and function of the old sin nature. Rom. 5:12-7:25

7. The Christian life: living by the Spirit. Rom. 8:1-39

8. God’s plan for Israel. Rom. 9:1-11:36

9. Christian responsibilities: exhortations and commands. Rom. 12:1-13:14

10. Christian responsibilities: the strong and the weak. Rom. 14:1-15:13

11. The Pauline mission, greetings, and closing doxology. Rom. 15:14-16:27

� C.E.B. Cranfield, The International Critical Commentary on Romans

� G. Klein, as essay in the book The Romans Debate

7
7
Introduction to Romans 1-14

Ron Snider--Makarios Bible Church

