


# Paul *and* Rome


## SABBATH AFTERNOON

**Read for This Week's Study:** *Acts 28:17–31; Rom. 1:7; 15:14, 20–27; Ephesians 1; Phil. 1:12.*

**Memory Text:** “First, I thank my God through Jesus Christ for you all, that your faith is spoken of throughout the whole world” (*Romans 1:8, NKJV*).

Ideally, in our study of the book of Romans, after a study of the historical background, we should begin with Romans 1:1 and then go through the entire book verse by verse. Because only one quarter has been allotted to the study of the book, we have had to be selective in what parts we can study. The book could easily take four quarters, not one, to explore. Hence, only the key chapters, in which the basic message is contained, will be covered.

It is extremely important that a student of the book of Romans understand the book's historical background. Without that background, it will be difficult for the student to know what Paul is saying. Paul was writing to a specific group of Christians at a specific time for a specific reason; knowing, as much as possible, that reason will greatly benefit us in our study.

We must, in our imagination, go back in time, transport ourselves to Rome, become members of the congregation there, and then, as first-century church members, listen to Paul and the words that the Holy Spirit gave him at that time.

Amazingly enough, though written a long time ago and in a whole other context, the book has messages relevant to God's people today, in every land and in nearly every situation. Hence, we need to heed prayerfully the words written here and apply them to our lives.

*\*Study this week's lesson to prepare for Sabbath, July 3.*

## Date and Place

Romans 16:1, 2 indicates that Paul probably wrote Romans in the city of Cenchreae, which was near the eastern port of Corinth, in Greece. Paul's mention of Phoebe, a resident of greater Corinth, establishes that place as the likely background for the letter to the Romans.

One of the purposes of establishing the city of origin of the New Testament epistles is to ascertain the date of writing. Because Paul traveled much, knowing where he was at a particular time gives us a clue to the date.

Paul established the church at Corinth on his second missionary journey, A.D. 49–52 (*see Acts 18:1–18*). On his third journey, A.D. 53–58, he visited Greece again (*Acts 20:2, 3*), and at this time he received an offering for the saints in Jerusalem near the end of his journey (*Rom. 15:25, 26*). The Epistle to the Romans was, then, written probably in the early months of A.D. 58.

**What other important churches had Paul visited on his third missionary journey? *Acts 18:23*.**

Visiting the Galatian churches, Paul discovered that during his absence false teachers had convinced the members to submit to circumcision and to keep to other precepts of the law of Moses. Fearing that his opponents might reach Rome before he arrived, Paul wrote a letter (Romans) to forestall the same tragedy happening in Rome. It is believed that the Epistle to the Galatians was written also from Corinth during Paul's three months there on his third missionary journey, perhaps shortly after his arrival.

"In his epistle to the Romans, Paul set forth the great principles of the gospel. He stated his position on the questions which were agitating the Jewish and the Gentile churches, and showed that the hopes and promises which had once belonged especially to the Jews were now offered to the Gentiles also."—Ellen G. White, *The Acts of the Apostles*, p. 373.

As we said, it is important in the study of any book of the Bible to know why it was written; that is, what situation it was addressing. Hence, it is important for our understanding of the Epistle to the Romans to know what questions were agitating the Jewish and Gentile churches. Next week's lesson will deal with these questions.

**What kinds of issues are agitating your church at present? Are the threats more from without or from within? What role are you playing in these debates? How often have you stopped to question your role, your position, and your attitudes in whatever struggles you're facing? Why is this kind of self-examination so important?**

## The Lesson in Brief

► **Key Text:** *Romans 1:8*

► **The Student Will:**

**Know:** Describe Paul's interest in the Roman church.

**Feel:** Appreciate the influence of individual churches on the spread of the gospel.

**Do:** Determine to be a part of working with the church in its worldwide mission.

► **Learning Outline:**

**I. Know: Called to Be Saints**

**A** Though Paul traveled a good deal, building up the gospel work in previously unentered areas, how did his letter to the church in Rome document his concerns for a church he had not visited yet?

**B** What would Paul's concerns indicate about his vision for the gospel?

**II. Feel: Known for Their Faith**

**A** Because Rome was at the center of the empire, the church in Rome held an important role in influencing the spread of the gospel. Because the church already was competent in teaching the gospel (*Rom. 15:14*), what might have moved Paul to have written this letter?

**B** What influence might your church have in the worldwide work of the gospel? What message do you consider important in strengthening your church in its role?

**III. Do: Working Freely Despite Chains**

**A** When Paul eventually came to Rome, he was in chains. How did Paul's chains help to focus the notice of not only Romans but his fellow Christians on the preeminence of the gospel?

**B** How have the circumstances of your life enabled you to contribute to the work of the church?

► **Summary:** Though Paul had not visited Rome yet, he enlisted the church's aid in establishing a good foundation for advancing the gospel throughout the empire.

## Personal Touch

A letter is one thing, a personal visit another. That's why Paul, even though he wrote to the Romans, announced in the letter that he intended to see them in person. He wanted them to know that he was coming, and why.

**Read** Romans 15:20–27. What reasons does Paul give for not having visited Rome earlier? What made him decide to come when he did? How central was mission to him in his reasoning? What can we learn about mission and witnessing from Paul's words here? What interesting—and important—point does Paul make in verse 27 about Jews and Gentiles?

---

---

---

The great missionary to the Gentiles felt constantly impelled to take the gospel to previously unentered areas, leaving others to labor in areas where the gospel had been established. In the days when Christianity was young and the laborers few, it would have been a waste of valuable missionary power for Paul to work in already entered areas. He said, "So have I strived to preach the gospel, not where Christ was named, lest I should build upon another man's foundation," so that "they that have not heard shall understand" (*Rom. 15:20, 21*).

It was not Paul's purpose to settle down in Rome. It was his aim to evangelize Spain. He hoped to get the support of the Christians in Rome for this venture.

**What** important principle can we take away for ourselves on the whole question of mission from the fact that Paul sought help from an established church in order to evangelize a new area?

---

---

**Read again the verses in Romans 15:20–27. Notice how much Paul wanted to serve; that is, his great desire was to minister and to serve. What motivates you and your actions? How much of a heart of service do you have?**

## Learning Cycle

### ► **STEP 1—Motivate**

**Key Concept for Spiritual Growth:** Like Paul, who preached Christ and His righteousness by letter, in person, and in chains, the mission of our lives should be the health and progress of the worldwide church.

**Just for Teachers:** Use this opening activity to help your students understand the global vision of Paul.

**Opening Activity:** Paul's third missionary journey from Antioch, across what we know today as Turkey into Greece and down to Jerusalem, covered some twenty-seven hundred miles (4,350 kilometers) by land and by sea. The journey took more than four years, though three of these years were spent in Ephesus. Galatia was a relatively recent addition to the Roman Empire, having been added less than 100 years before the book of Romans was written, in A.D. 57 or 58.

Paul made many stops on this ambitious trip to visit the congregations he already had established in his early travels. He also wrote a number of letters to various churches during this journey. From Ephesus he wrote the first letter to the Corinthians; from Macedonia he wrote the second letter to the Corinthians; and from Corinth, he wrote the letters to the Galatians and Romans. It is likely that one of the reasons he wrote to Rome was to ask the church's help for an even more ambitious journey to Spain.

Using a map of your part of the world, translate this trip into a journey your students readily can understand. For example, 2,700 miles is roughly the distance between Los Angeles, California, and Washington D.C., U.S.A.

Using the following Web sites, print some pictures of ancient Ephesus, Corinth, and Rome to help your students relate to these large and beautiful, yet idolatrous, cities that were great cities in Paul's day.

<http://www.cathydeaton.com/Concise%20Bible%20Atlas%209-2006%20No%2038.htm>

<http://catholic-resources.org/AncientRome/>

**Consider This:** What type of man must Paul have been to undertake such travels and strive to keep current with the issues in all the Christian churches scattered across the empire? What was the consuming passion of his life? How can his passion help us better understand what our own should be for the church?

C O N T I N U E D ►

## Paul Reaches Rome

**“But** when we came to Rome, the centurion delivered the prisoners to the captain of the guard; but Paul was permitted to dwell by himself with the soldier who guarded him” (*Acts 28:16, NKJV*). What does this text tell us about how Paul finally got to Rome? What lesson can we draw from this for ourselves about the unexpected and unwanted things that so often come our way?

---


---

Life can take some very strange turns. How often our plans, even the ones formulated with the best of intentions, don’t come out as we anticipated and hoped for. The apostle Paul did, indeed, get to Rome, but it probably wasn’t as he had expected.

When Paul reached Jerusalem at the end of his third missionary journey with his offering for the poor, which he collected from the congregations of Europe and Asia Minor, unexpected events awaited him. He was arrested and fettered. After being held prisoner for two years at Caesarea, he appealed to Caesar. Some three years after his arrest, he arrived in Rome, and (we can assume) not in the manner that he intended to when he first wrote to the Roman church years before about his intention to visit them.

**What** do the following texts tell us about Paul’s time in Rome? More important, what lesson can we learn from them? *Acts 28:17–31*.

---


---


---

“Not by Paul’s sermon[s], but by his bonds, was the attention of the court attracted to Christianity. It was as a captive that he broke from so many souls the bonds that held them in the slavery of sin. Nor was this all. He declared: ‘Many of the brethren in the Lord, waxing confident by my bonds, are much more bold to speak the word without fear.’ *Philippians 1:14*.”—Ellen G. White, *The Acts of the Apostles*, p. 464.

**How many times have you experienced unexpected twists in your life that, in the end, turned out for good? (See *Phil. 1:12*.) How can, and should, those experiences give you faith to trust God for the things from which no good seems to have arisen?**

Learning Cycle CONTINUED▶ **STEP 2—Explore**

**Just for Teachers:** In order to understand the challenges that faced Paul and the young Christian churches he was working with in Rome, as well as the other regions of the Roman Empire, it is important to examine with your class the cultural milieu in which Paul lived and worked.

## Bible Commentary

**I. The Times and Culture** (*Review Romans 16:1, 2 and Acts 18:23 with your class.*)

Ephesus, where Paul stayed for three years on his third missionary journey before traveling on to Macedonia and Corinth, was a large, beautiful city of white marble. Centuries of generals and officials from various times had built monuments and temples to various deities and emperors, but Artemis, the goddess of childbirth, was the center of the most famous cult worship. A temple to Artemis, four times as large as the Parthenon in Greece, was one of the Seven Wonders of the World, and sales of idols to pilgrims from around the world were a large source of revenue. It is no wonder that Paul situated himself for so long at this crossroads of Asia, interested as he was in spreading the gospel to the ends of the world. Trouble from a silversmith, who felt that Paul's teachings threatened the city's trade, based on idolatry, led to Paul's departure from Ephesus (*Acts 19*).

Idolatry was rampant in every city that Paul visited, but there were other challenges too. Paul's letter to the Corinthians, written from Ephesus, mentions the immorality that was prevalent not only in society but that had crept into the church.

Corinth was an even larger crossroads of the nations. It had two ports and was wealthy, full of beautiful architecture, including a large temple to Apollo, and largely populated by self-made cosmopolitans. Paul stayed here for 18 months and worked as a tentmaker, and it was from here that he wrote to the church in Rome. While Corinth and Ephesus were large, famous, and beautiful, Rome was even larger and more important. Rome had a population of one million and was the center of trade for the empire. Paul's interest in the church in Rome was at least partly because of the city's centrality and influence, especially since Paul was planning to travel beyond Rome to Spain to evangelize that part of the world.

**Consider This:** What advantages might churches in cities such as Ephesus,

CONTINUED ▶

## Called to Be “Saints”

**Here** is Paul’s salutation to the church in Rome. “To all that be in Rome, beloved of God, called to be saints: Grace to you and peace from God our Father, and the Lord Jesus Christ” (*Rom. 1:7*). What principles of truth, of theology, of faith, can we take away from his words here?

---

*Beloved of God.* While it is true that God loves the world, in a special sense God loves those who have chosen Him, those who have responded to His love.

We see this in the human sphere. We love in a special way those who love us; with them there is a mutual exchange of affection. Love demands response. When the response is not forthcoming, love is limited in its fullest expression.

*Called to be saints.* In some translations the phrase “to be” is in italics, which means that the translators have supplied the words. But they can be left out with the meaning intact. When they are omitted, we get the expression “called saints”; that is, “designated saints.”

“Saints” is the translation of the Greek *hagioi*, which literally means “holy ones.” *Holy* means “dedicated.” A saint is one who has been “set apart” by God. He or she still may have a long way to go in sanctification, but the fact that this person has chosen Christ as the Lord designates him or her as a saint in the Bible’s meaning of the term.

**Paul** says that they were “called to be saints.” Does this mean that some people are not called? How do Ephesians 1:4, Hebrews 2:9, and 2 Peter 3:9 help us understand what Paul means?

The great news of the gospel is that Christ’s death was universal; it was for all human beings. All have been called to be saved in Him, “called to be saints,” even before the foundation of the world. God’s original intention was for all humanity to find salvation in Jesus. The final fire of hell was meant only for the devil and his angels (*Matt. 25:41*). That some folk don’t avail themselves of what was offered doesn’t take away from the wonder of the gift any more than someone who goes on a hunger strike in a marketplace takes away from the wonderful bounties found there.

**Think about it: even before the foundation of the world, God called you to have salvation in Him. Why should you not allow anything, anything at all, to hold you back from heeding that call?**

Learning Cycle CONTINUED

Corinth, and Rome have had as centers of a worldwide work for the gospel? What special challenges do churches face, surrounded by idolatry and the immorality of city life?

## II. A Good Reputation *(Review Romans 15:14 with your class.)*

While Paul had not visited Rome before nor founded the church there, he heard of the church's reputation. Unlike the letters to Corinth, Paul has no strong denunciations to church members in Rome. He notes the "goodness" and "competence" of the Christians in Rome, that they were "complete in knowledge" (*Rom. 15:14, NIV*).

Paul hoped that the Christians in Rome would be allies in his quest to evangelize the world. To this end he wrote the letter to the church in Rome, describing the great principles of the gospel. He stated persuasively that a practical application of the gospel met challenges that some of the Christian churches were facing, surrounded as they were by the pagan cultures of idolatry and immorality.

Because the church was still in its infancy, there also were challenges in regard to the shift from Jewish traditions to Christian ways of thinking. The Jewish traditions had been steeped so long in human machinations that their original godly purposes had been misunderstood or forgotten by many. But just which beliefs and practices were to be kept and which had been swept away, by means of type meeting antitype in the death of Christ, was not always clear. A decisive explanation of the foundations of the gospel was critical for the development of the young church.

**Consider This:** Though the church in Rome had not been established by any known apostle, it was vibrant and growing, and God was with it. What challenges do churches without much available, trained leadership face? How may these challenges be met?

## III. Serving in Chains *(Review Acts 28:17–31 with your class.)*

Paul eventually reached Rome but not as a free man. Despite his chains, the gospel of Christ that was always on his heart, and was the continual burden of his exhortations and letters, was preached boldly to all who would listen. He wrote his epistles to the Ephesians, Philippians, and Colossians, and to Philemon from Rome.

**Consider This:** How did hardships affect Paul's sense of mission?

CONTINUED 

## World Reputation

**“First, I thank my God through Jesus Christ for you all, that your faith is spoken of throughout the whole world” (Rom. 1:8).**

It is not known how the congregation in Rome became established. The tradition that the church was founded by Peter or Paul is without historical foundation. Perhaps lay persons established it, converts on the Day of Pentecost in Jerusalem (*Acts 2*) who then visited or moved to Rome. Or perhaps at some later period converts moving to Rome witnessed to their faith in that world capital.

It is surprising that, in a few decades from Pentecost, a congregation that apparently had received no apostolic visit should be so widely known. “Notwithstanding the opposition, twenty years after the crucifixion of Christ there was a live, earnest church in Rome. This church was strong and zealous, and the Lord worked for it.”—Ellen G. White Comments, *The SDA Bible Commentary*, vol. 6, p. 1067.

“Faith” here probably includes the broader sense of faithfulness; that is, faithfulness to the new way of life they had discovered in Christ.

### **Read Romans 15:14. How does Paul there describe the church at Rome?**

Paul selects three items as worthy of note in the Roman Christians’ experience:

1. “Full of goodness.” Would people say this of our own experience? As they associate with us, is it the abundance of goodness in us that attracts their attention?

2. “Filled with all knowledge.” The Bible repeatedly emphasizes the importance of enlightenment, information, and knowledge. Christians are urged to study the Bible and to become well-informed as to its teachings. “The words, ‘A new heart also will I give you,’ mean, ‘A new mind will I give you.’ A change of heart is always attended by a clear conviction of Christian duty, an understanding of truth.”—Ellen G. White, *My Life Today*, p. 24.

3. “Able . . . to admonish one another.” No one can thrive spiritually if isolated from fellow believers. We need to be able to encourage others and, at the same time, be encouraged by others.

**What about your local church? What kind of reputation does it have? Or, even more important, does it even have one at all? What does your answer tell you about your local church? More important, if need be, how can you help improve the situation?**

Learning Cycle CONTINUED► **STEP 3—Apply**

**Just for Teachers:** As in Paul’s day, larger churches often are situated in metropolises that may do a lot to support the development of younger churches in less populated and more remote areas. However, challenges exist in every region. Use the thought questions below to help your class reflect on not only the challenges faced by the global church but its place in the global picture.

**Thought Questions:**

- 1 What cities and regions of today are most influential in not only material trade but the exportation of thoughts and ideas that influence the rest of the world? How might today’s church make use of the position and influence of these channels of culture to spread the gospel of Christ around the globe? What challenges to the growth of healthy churches are present in the large cities of today? What challenges face younger, more remote churches?
- 2 Clear explanations of the principles of the gospel still are as important today as they were to the churches of Paul’s time. What challenges do churches face that may be met by a definitive “thus saith the Lord”? What sources of knowledge and support has God given us for our times?

► **STEP 4—Create**

**Just for Teachers:** Suggest the following ideas to help your members put this week’s class discussion into practice during the following weeks or months.

1. Plan your own mission journey around your neighborhood. Who among your neighbors and community members have you been meaning to get to know and encourage in faith? Plan a series of visits over the next few months to develop these contacts into real friendships.
2. Develop a writing ministry in which you use letters and cards to share your faith in the local community, in prison ministry, or around the world.
3. Investigate plans for mission trips that are being made by local academies or church groups in your conference. ShareHim (<http://global-evangelism.org/php/index.php>) is another source of international evangelistic programs you may become involved in. Individuals in the class or the class as a whole may adopt a mission project to support, or plan to go yourselves.
4. As you contemplate the passion for the spread of the gospel that fueled Paul’s life, what special message do you have that deserves the devotion of your life? Challenge class members to search for their favorite passages of Paul’s declaration of mission and use them to design their own mission statements.

**Further Study:** Read Ellen G. White, “The Mysteries of the Bible,” p. 706, in *Testimonies for the Church*, vol. 5; “Salvation to the Jews,” pp. 372–374, in *The Acts of the Apostles*. Read also *The SDA Bible Dictionary*, p. 922; and *The SDA Bible Commentary*, vol. 6, pp. 467, 468.

“While apparently cut off from active labor, Paul exerted a wider and more lasting influence than if he had been free to travel among the churches as in former years. As a prisoner of the Lord, he had a firmer hold upon the affections of his brethren; and his words, written by one under bonds for the sake of Christ, commanded greater attention and respect than they did when he was personally with them.”—Ellen G. White, *The Acts of the Apostles*, p. 454.

“To see the Christian faith firmly established at the great center of the known world was one of his dearest hopes and most cherished plans. A church had already been established in Rome, and the apostle desired to secure the co-operation of the believers there in the work to be accomplished in Italy and in other countries. To prepare the way for his labors among these brethren, many of whom were as yet strangers to him, he sent them a letter announcing his purpose of visiting Rome and his hope of planting the standard of the cross in Spain.”—Ellen G. White, *The Acts of the Apostles*, p. 373.

“The eternal God has drawn the line of distinction between the saint and the sinner, between converted and unconverted. The two classes do not blend into each other imperceptibly, like the colors of a rainbow, but are as distinct as midday and midnight.”—Ellen G. White, *Messages to Young People*, p. 390.

### Discussion Questions:

- ❶ Dwell on the question at the end of Thursday’s lesson. How could your class help improve your church’s reputation, if need be?
- ❷ In class, share experiences about how a situation that at first seemed terrible was able to be turned to good. How can you use these experiences to help others who are struggling with unexpected calamities?
- ❸ Dwell more on the idea that we were called to have salvation, even before the foundation of the world (*see also Titus 1:1, 2; 2 Tim. 1:8, 9*). Why should we find this so encouraging? What does this tell us about God’s love for all humans? Why, then, is it so tragic when people turn their backs on what has been so graciously offered them?