

The Free Gift.

In the [first] portion of the fifth chapter [of Romans], we learned of the wonderful love of God, so great that He gave Himself for His enemies, in order that they might be reconciled to Him; and that, as in the death of Christ we receive the life of God, and are thereby one with Him, so by the continuation of that life in us we are saved from sin. Without any further review, we may proceed with the following verses, which present -- A Series of Contrasts. p. 1, Para. 1, [FREEGIFT].

"Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned; (for until the law sin was in the world; but sin is not imputed when there is no law. Nevertheless death reigned from Adam to Moses, even over them that had not sinned after the similitude of Adam's transgression, who is the figure of Him that was to come. But not as the offense of one many be dead, much more the grace of God, and the gift by grace, which is by one man, Jesus Christ, hath abounded unto many. And as it was by one that sinned, so is the gift; for the judgment was by one to condemnation, but the free gift is of many offenses unto justification. For if by one man's offense death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by one, Jesus Christ.) Therefore as by the offense of one judgment came upon all men to condemnation; even so by the righteousness of one the free gift came upon all men unto justification of life. For as by one man's disobedience many were made sinners, so by the obedience of one shall many be made righteous." Romans 5:12-19. p. 1, Para. 2, [FREEGIFT].

Questioning the Text. p. 1, Para. 3, [FREEGIFT].

How did sin enter into the world? p. 1, Para. 4, [FREEGIFT].

"By one man sin entered into the world." p. 1, Para. 5, [FREEGIFT].

What did sin bring with it? p. 1, Para. 6, [FREEGIFT].

"And death by sin." p. 1, Para. 7, [FREEGIFT].

Upon how many did sentence of death pass? p. 1, Para. 8, [FREEGIFT].

"And so death passed upon all men." p. 1, Para. 9, [FREEGIFT].

Why? p. 1, Para. 10, [FREEGIFT].

"For that all have sinned." p. 1, Para. 11, [FREEGIFT].

What then was the fruit of that first offense? p. 1, Para. 12, [FREEGIFT].

"By the offense of one judgment came upon all men to condemnation." p. 1, Para. 13, [FREEGIFT].

But what else came just as extensively? p. 1, Para. 14, [FREEGIFT].

"The free gift came upon all men unto justification of life." p. 1, Para. 15, [FREEGIFT].

By what means did it come? p. 1, Para. 16, [FREEGIFT].

"By the righteousness of one." p. 1, Para. 17, [FREEGIFT].

How only does righteousness come? p. 2, Para. 1, [FREEGIFT].

"By the obedience of one." p. 2, Para. 2, [FREEGIFT].

Joy in God! -- The eleventh verse should have been included in last week's lesson, as the thought is the same as in the preceding verses. By the same life by which we receive the reconciliation and salvation, "we also joy in God." Christ's life is a joyous life. When David had fallen, he prayed, "Restore unto me the joy of thy salvation; and uphold me with thy free Spirit." Ps. 51:12. The brightness of the heavens, the beauty of the infinite variety of flowers with which God clothes the earth, and the glad songs of the birds, all indicate that God delights in joy and beauty. Brightness and song are but the natural expressions of his life. "Let them also that love by name be joyful in thee." Ps. 5:11. p. 2, Para. 3, [FREEGIFT].

There is probably no passage in Romans more difficult to

understand than verses 12-19 of this fifth chapter. The reason is that there is so long a parenthesis in the midst of the main statement, and there is so much repetition of the same form of expression. There is really no greatly involved argument. We shall not in this study attempt to deal with every particular, but will note the main thought running through the whole, so that the reader can read and study it more satisfactorily for himself. p. 2, Para. 4, [FREEGIFT].

First Principles. -- It will be seen from verse 12 that the apostle goes back to the very beginning. "By one man sin entered into the world, and death by sin; and so death passed on all men, for that all have sinned." There can never be any presentation of the Gospel, if these facts are ignored. The story of the fall of man must be as literally true as the story of the cross; for the latter depends entirely upon the former. p. 2, Para. 5, [FREEGIFT].

Death by Sin. -- Death came by sin, because sin is death. Sin, when it is full grown, bringeth forth death. See James 1:15. "To be carnally minded is death." Romans 8:6. "The sting of death is sin." 1 Cor. 15:56. There could be no death if there were no sin. Sin carries death in its bosom. So it was not an arbitrary act on the part of God that death came upon men because of sin. It could not possibly be otherwise. p. 2, Para. 6, [FREEGIFT].

Righteousness and Life. -- "To be spiritually minded is life and peace." Rom. 8:6. "There is none good but one, that is, God." Matt. 19:17. He is goodness itself. Goodness is His life. Righteousness is simply God's way. Therefore righteousness is life. It is not merely a conception of what is right, but it is the right thing itself. Righteousness is active. As sin and death are inseparable, so are righteousness and life. "See, I have set before thee this day life and good, and death and evil." Deut. 30:15. p. 2, Para. 7, [FREEGIFT].

Death Passed upon All Men. -- Note the justice here. Death passed upon all men, "for that all have sinned." "The soul that sinneth, it shall die. The son shall not bear the iniquity of the father, neither shall the father bear the iniquity of the son; the righteousness of the righteous shall be upon him, and the wickedness of the wicked shall be upon him." Eze. 18:20. And this is also a necessary consequence of the fact that sin contains death in it, and

that death can not come in any other way than by sin. p. 3, Para. 1, [FREEGIFT].

The Conclusion. -- It will be noticed that the twelfth verse begins a proposition that is not completed. Verses 13-17 are parenthetical; we must pass on to the eighteenth verse to find the conclusion. But as the mind would naturally lose the first part of the statement, on account of the long parenthesis, the apostle repeats the substance of it, so that we may perceive the force of the conclusion. So the first part of verse 13 is parallel to verse 12. "As by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned," is paralleled by, "As by the offense of one judgment came upon all men to condemnation." The conclusion is, "Even so by the righteousness of One the free gift came upon all men unto justification of life." p. 3, Para. 2, [FREEGIFT].

The Reign of Death. -- "Death reigned from Adam to Moses." That does not imply that it did not reign just as much afterwards. But the point is that Moses stands for the giving of the law; "for the law was given by Moses." John 1:17. Now since death reigns through sin, and sin is not imputed when there is no law; but wherever there is sin, there death reigns. p. 3, Para. 3, [FREEGIFT].

Adam a Figure. -- "Death reigned from Adam to Moses, even over them that had not sinned after the similitude of Adam's transgression, who is the figure of Him that was to come." How is Adam a figure of Him that was to come, namely, Christ? -- Just as the following verses indicate. That is, Adam was a figure of Christ in that his action involved many besides himself. So Adam's sin made it inevitable that all his descendants should be born with sinful natures. Sentence of death, however, does not pass on them for that, but because they have sinned. p. 3, Para. 4, [FREEGIFT].

A Figure by Contrast. -- Adam is a figure of Christ, but only by contrast. "Not as the offense, so also is the free gift." Through the offense of one many are dead; but through the righteousness of One, many receive life. "The judgment was by one to condemnation, but the free gift is of many offenses unto justification." "For if by one man's offense death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall

reign in life by One, Jesus Christ." It will be seen that there is contrast all the way through. Everything that came through Adam's fall is undone in Christ; or, better still, all that was lost in Adam is restored in Christ. p. 3, Para. 5, [FREEGIFT].

"Much More." -- This might be taken as the key-note of this chapter. Not only everything that is lost in Adam restored in Christ, but "much more." "If, when we were enemies, we were reconciled to God by the death of his Son; much more, being reconciled, we shall be saved by his life." And there is no chance of finding fault with the inevitable fact that we are inheritors of a sinful nature through Adam. We can not complain that we are unjustly dealt with. It is true that we are not blame for having a sinful nature, and the Lord recognizes the fact. So He provides that just as in Adam we were made partakers of a sinful nature, even so in Christ we shall be made partakers of the divine nature. But "much more." "For if by one man's offense death reigned by one; much more they which receive abundance of grace and of the gift of righteousness shall reign in life by One, Jesus Christ." That is, the life of which we are made partakers in Christ is much stronger for righteousness than the life of which we received from Adam is for unrighteousness. God does not do things by halves. He gives "abundance of grace." p. 3, Para. 6, [FREEGIFT].

The Condemnation. -- "Death passed upon all men;" or, as stated later, "judgment came upon all men to condemnation." "The wages of sin is death." Rom 6:23. All have sinned, and, therefore, all are in condemnation. There has not a man lived on earth over which death has not reigned, nor will there be until the end of the world. Enoch and Elijah, as well as those who shall be translated when the Lord comes, are no exceptions. There are no exceptions, for the Scripture says that "death passed upon all men." For the reign of death is simply the reign of sin. "Elias was a man of like passions with us." Enoch was righteous only by faith; his nature was as sinful as that of any other man. So that death reigned over them as well as over any others. For be it remembered that this present going into the grave, which we so often see, is not the punishment of sin. It is simply the evidence of our mortality. Good and bad alike die. This is not the condemnation, because men die rejoicing in the Lord, and even singing songs of triumph. p. 3, Para. 7, [FREEGIFT].

"Justification of Life." -- "By the righteousness of One the free gift came upon all men unto justification of life." There is no exception here. As the condemnation came upon all, so the justification comes upon all. Christ has tasted death for every man. He has given Himself for all. Nay, He has given Himself to every man. The free gift has come upon all. The fact that it is a free gift is evidence that there is no exception. If it came upon only those who have some special qualification, then it would not be a free gift. It is a fact, therefore, plainly stated in the Bible, that the gift of righteousness and life in Christ has come to every man on earth. There is not the slightest reason why every man that has ever lived should not be saved unto eternal life, except that they would not have it. So many spurn the gift offered so freely. p. 4, Para. 1, [FREEGIFT].

"The Obedience of One." -- By the obedience of One shall many be made righteous. Men are not saved through their own obedience, but through the obedience of Christ. Here is where the skeptic cavils and says that it is not just that one man's obedience should be counted for another. But the man who rejects the counsel of the Lord does not know anything about justice, and is not qualified to speak in the case. The Bible does not teach us that God calls us righteous simply because Jesus of Nazareth was righteous eighteen hundred years ago. It says that by His obedience we are made righteous. Notice that is present, actual righteousness. The trouble with those who object to the righteousness of Christ being imputed to believers, is that they do not take into consideration the fact that Jesus lives. He is alive to-day, as much as when He was in Judea. "He ever liveth," and He is "the same yesterday, and to-day, and forever." His life is as perfectly in harmony with the law now as it was then. And He lives in the hearts of those who believe on Him. Therefore it is Christ's present obedience in believers that makes them righteous. They can of themselves do nothing, and so God in His love does it in them. Here is the whole story: "I am crucified with Christ; nevertheless I live; yet not I, but Christ liveth in me; and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave Himself for me." Gal. 2:20. p. 4, Para. 2, [FREEGIFT].

Why Not All? -- The text says that "by the obedience of One shall many be made righteous." Some one may ask, "Why are not all made righteous by the obedience of One?" The

reason is that they do not wish to be. If men were counted righteous simply because One was righteous eighteen hundred years ago, then all would have to be righteous by the same obedience. There would be no justice in counting righteousness to one and not to all, if it were in that way. But we have seen that it is not so. Men are not simply counted righteous, but actually made righteous, by the obedience of Christ, who is as righteous as He ever was, and who lives to-day in those who yield to him. His ability to live in any human being is shown by the fact that He took human flesh eighteen hundred years ago. What God did in the person of the Carpenter of Nazareth, He is willing and anxious to do for every man that now lives. The free gift comes upon all, but all will not accept it, and therefore all are not made righteous by it. Nevertheless, many will be made righteous by His obedience. Who will be one of the many? p. 5, Para. 1, [FREEGIFT].

E. J. WAGGONER. -- Signs of the Times, March 12, 1896. p. 5, Para. 2, [FREEGIFT].