

The Book of Romans

The Gospel of God

Are you proud to be a Christian?


Olive Tree = the people of God spanning both ages

Root = the patriarchs/promises

Natural Branches = Israelites

Wild Branches = Gentiles

¹⁶ If the first piece *of dough* is holy, the lump is also; and if the root is holy, the branches are too.

¹⁷ But if some of the branches were broken off, and you, being a wild olive, were grafted in among them and became partaker with them of the rich root of the olive tree,

¹⁸ do not be arrogant toward the branches; but if you are arrogant, *remember that* it is not you who supports the root, but the root *supports* you.

¹⁹ You will say then, "Branches were broken off so that I might be grafted in."

²⁰ True, they were broken off for their unbelief, but you stand by your faith. Do not be conceited, but fear;

²¹ for if God did not spare the natural branches, neither will He spare you.

²² Behold then the kindness and severity of God; to those who fell, severity, but to you, God's kindness, if you continue in His kindness; otherwise you also will be cut off.

²³ And they also, if they do not continue in their unbelief, will be grafted in, for God is able to graft them in again.

²⁴ For if you were cut off from what is by nature a wild olive tree, and were grafted contrary to nature into a cultivated olive tree, how much more will these who are the natural *branches* be grafted into their own olive tree?

(Romans 11:16-24)


Two Main Points:

1. Hope for Israel


²³ And they also, if they do not continue in their unbelief, will be grafted in, for God is able to graft them in again.

²⁴ For if you were cut off from what is by nature a wild olive tree, and were grafted contrary to nature into a cultivated olive tree, how much more will these who are the natural *branches* be grafted into their own olive tree?


Two Main Points:

1. Hope for Israel
2. Warning to Gentiles


Reasons NOT to Boast:

1. The “root” supports you
2. You stand only by faith
3. Danger of being “cut off”

Faith and Fear

“...you stand only by your faith. Do not be conceited, but fear;”

Faith and Fear

1. Faith Excludes Boasting
 - faith is the opposite of human works or merit; it is a trust in God’s work in Christ
 - faith does not arise from human cleverness or wisdom, but from the proclamation of God’s saving work in Christ (the gospel)

⁸ For by grace you have been saved through faith; and that not of yourselves, *it is the gift of God*; ⁹ not as a result of works, so that no one may boast.

(Ephesians 2:8-9)

Faith and Fear

2. Fear Perseveres Faith
 - fear falling away in unbelief and being cut off in judgment by God (*like Israel*)

¹¹ Now these things happened to them as an example, and they were written for our instruction, upon whom the ends of the ages have come. ¹² Therefore let him who thinks he stands take heed lest he fall.

(1 Corinthians 10:11-12)

So we see that they were not able to enter because of unbelief. Therefore, let us fear if, while a promise remains of entering His rest, any one of you may seem to have come short of it.

(Hebrews 3:19-4:1)

¹² So then, my beloved, just as you have always obeyed, not as in my presence only, but now much more in my absence, work out your salvation with fear and trembling; ¹³ for it is God who is at work in you, both to will and to work for *His* good pleasure.

(Philippians 2:11-12)

¹⁷ If you address as Father the One who impartially judges according to each one's work, conduct yourselves in fear during the time of your stay *on earth*;

(1 Peter 1:17)

¹² Take care, brethren, that there not be in any one of you an evil, unbelieving heart that falls away from the living God. ¹³ But encourage one another day after day, as long as it is *still* called "Today," so that none of you will be hardened by the deceitfulness of sin. ¹⁴ For we have become partakers of Christ, if we hold fast the beginning of our assurance firm until the end.

(Hebrews 3:12-14)