

Romans 1:18-32

The Wrath of God Revealed
Intro: The theme of Romans, the Righteousness of God, continues with Paul’s analysis of why God is so angry with the Human race. He contrasts the righteousness of God with the “unrighteousness” of mankind. God’s new economy, the Righteousness of God (Paul’s unique term for the gospel story) has been rejected and therefore God’s wrath is upon lost humanity. God is not angry without cause. He has revealed himself to man only to have that revelation rejected. Romans 1:18 says “men suppress the truth in unrighteousness. “This means we know something, which we hold down; a God revealed knowledge of Himself.
1. God has revealed Himself in Creation.

All creation reflects and reveals his glory. Psalms 19 is a perfect reflection of nature’s witness to God’s glory.
Apply: All men can see the handiwork of creator God in the universe he has placed us in. All nature cries out for and demands a Creator. This explains why in every primitive culture you will find religion which is the outward expression of this “creation evidence” for God.
The Hymn writer said it well:

This is my Father's world,
and to my listening ears

all nature sings, and round me rings
the music of the spheres.
This is my Father's world:
I rest me in the thought
of rocks and trees, of skies and seas;
his hand the wonders wrought.

This is my Father's world,

The birds their carols raise,

The morning light, the lily white,
declare their maker's praise.
This is my Father's world:
he shines in all that's fair;
in the rustling grass I hear him pass;
he speaks to me everywhere.
Maltbie D. Babcock

What can be known about God from creation? Paul tells us there are three characteristics of God clearly seen in natural revelation (nature):

“For since the creation of the world His invisible attributes, His eternal power and divine nature, have been clearly seen, being understood through what has been made, so that they are without excuse.” Romans 1:20

1) His invisible attributes- Nature reveals that God is spirit, an uncreated being. God is a person not just a force of nature
2) His eternal power- Nature demands a “1st Cause” a creator.
3) His divine nature- Nature demands a designer, an architect who thought it all out.

2. God has revealed Himself within the human spirit. Romans 1:19
Paul says God’s existence is “evident within them” meaning each man has a witness within himself of God’s rightful place in his life. Being created in God’s image, we are image bearers meaning we have God’s nature which includes His justice. This explains why only humans have a conscience and why we stress over right and wrong. Conscience itself is God calling, revealing himself to mankind.
Illustration: Anthropologist William O’Bryan says that in all men he sees three basic needs:

1. The need for Self-identity.
We humans, created in the image of God, have self-awareness, that asks the question, “who am I?” This basic need “to be” is a truth that men suppress and refuse to allow God to apply.
2. The need for Stimulation.
This is our need to “do,” meaning we all need a reason to live. We were created by God to do his will. God has a purpose for each of us, it is our reason for being. When we suppress this truth and seek stimulation outside God’s purpose, we invite his wrath to be upon us.

3. The need for Security.
We humans need to feel safe in our environment. We need to feel we “belong.” We will spend our life’s energy seeking security in love relationships, family relationships, or even group and tribal relationships.
This need was placed in our hearts by God himself. He wants to be our Father, our brother, our friend, protector and provider. When we seek security anywhere else, it offends him and reveals our unrighteousness.

These basic needs only God can meet. We are created in his likeness to know him and enjoy him. Yet, all have sinned, and fallen short of God’s glorious purpose. (Romans 3:23).
God’s wrath is upon all men because all men have rejected God’s revelation to one degree or another. All will be judged- the issue is “how,” and on what basis.
Roman s 1:18-ff will tell us how and why God’s wrath (judgment) is upon mankind:
1. Romans 1:18-32 reveals the true guilt of “heathen” man

2. Romans 2:1-16 reveals the true guilt of the “moral” man

3. Romans 2:17-29 reveals the true guilt of the “religious” man

4. Romans 3:9-20 reveals the true guilt of all men (3:1-8 is a parenthesis)
Note: The revealing of God to man is the only means whereby we can ever find God or know God. He must take the initiative in seeking us and revealing himself to us. His revealing is an act of his loving heart for mankind’s redemption. The Gospel is God’s revelation of His grace toward us. His wrath is never his first impulse towards us.
Romans1:18-3:20 = Paul shows us why a man can only be given righteousness on the basis of justification by faith in the Gospel (God’s new economy) God’s Holy wrath must be appeased and man’s true guilt removed.

I. The wrath of God against the Heathen [non Jewish] world. 1:18-32

1. The Heathen are guilty because they “know” and yet “know not.”

They “Suppress the truth in unrighteousness” vs.18 because men will fully rebel, God’s wrath is upon them.
Wrath= the Greek word is orge, a very strong emotional word. It speaks of God’s visceral, gut reaction to our rebellion. It is used 12 times in Romans of God’s emotional reaction to our sin.
See Luke 12:46-48 =this is Jesus’ parable of the just Judge.

Illust: The Adam & Eve narrative in Genesis is much more than a story told to children. It is God’s revealed truth of man’s origins.

1) For God to be this angry man must have known and rejected truth see Romans 1:20

2) For God to be this angry, man must have suppressed the truth of his true identity Romans 1:23

3) For God to be this angry, ancient man knew God’s true identity, yet rejected it. There was no idolatry
among the anti-deluvians. See Genesis 4:26 where we are told that before the flood, “men called upon

the name of the Lord.”
Note: After being cast out of the Garden, Adam’s descendants heard the stories of life in the Garden before the fall. These oral traditions were passed down from generation to generation. For centuries the story of God as the invisible, loving, Creator/father were told. It is only after the flood that idolatry begins to appear. This indicates a gradual slide into darkness, away from the glorious light of the Garden.
2. What truth do men suppress?

1) The witness of natural Revelation=Romans 1:20.21 “even though they knew God”

2) The witness “within” vs. 19 = conscience or a sense of “rightness” Rom.2:14, 15
II. God’s wrath upon the human race.
Explain: Notice in these verses 24, 26, & 28 that 3 times we read the phrase, “God gave them over to…”
This repeated phase “God gave them over” represents 3 moral & spiritual steps away from God into deeper darkness.
Define: What is the meaning of “God gave them over?” See 1st Cor.5:5 & 1st Tim 1:20
This phrase has at least two meanings:
1) God will let sin run its course.
When any culture turns its back on God, refuses to acknowledge his truth, his word or his grace, then God will let sin do its debilitating work.

 2) It implys that beyond God’s grace is his wrath. See John 3:36.
Illust: The Roman Empire of the Apostle Paul’s day came to this “God gave them over” stage. The Roman idolatry, moral depravity, and inhumanity brought the wrath of God down upon Rome.
1. Idolatry- evidence of lost identity= “God gave them over…”Romans 1:24
An idol= anything you love more than you love God.

Idolatry= anything that distracts you from being fully delighted in your heavenly Father!

1) Idolatry is stupid! Calling a thing you created a god is not just pagan-it is stupid!

2) Why is it stupid? Because we become like what we worship! What you believe about God defines you.

3) Your idols will mock you! The things we worship are deaf and dumb; they cannot hear your prayers,
meet your needs or answer your prayers.

4) God will mock your idols! His wrath will come down on those idols and idol worship.
2. Sexual perversion= “God gave them over...” Romans 1:26
Man “changed “the natural sexual passions for the unnatural. The cultural acceptance of Homosexuality is step “two” away from God. It is further evidence of man’s loss of his true Self identity, meaningful stimulation (purpose) and real security.

4. Depraved mind=God gave them over…” Romans 1:28
Explain: The Greek word translated as “depraved” is used to describe sour milk. Thus, it describes thinking gone sour. A depraved mind is the exact opposite of the “mind of Christ” that Paul uses in Philippians 2. When a culture rejects God in its thinking, it is lost, truly lost.

Apply: America hit Step 1 in the 1950’s when we adopted evolutionary thought in our schools and Universities. Creation theory was thrown out the window of our class rooms. We rejected God as
“1st Cause. “See Romans 1:20
America hit Step 2 in the 1960’s when we rejected Biblical morality-free love and abortion became the rule, with the resulting decline in marriages, and fornication became the norm.
America hit Step 3 in the 90’s when we rejected God in public life. God was no longer welcome in our classrooms, public buildings etc.
Conclusion: What Paul concludes as God’s wrath upon the ancient world must be applied to our world. Is what ways if any is our culture better than Paul’s Roman culture? The wrath of God is so politically incorrect in our day it is not even considered a viable possibility!

