
chapter eleven
11:1 I ask then, has God rejected His people? May it never be! For I myself am also an Israelite, a descendant of Abraham, of the tribe of Benjamin. {le,gw (vipa--1s) I say, I ask; instantaneous present--ou=n (cc) inferential, therefore--mh, (qt) not, expects a negative response--avpwqe,w (viam--3s) 6X, lit. to push away from, to reject, repudiate--o` qeo,j (n-nm-s) the God--o` lao,j (n-am-s) the people--auvto,j (npgm3s) possession, His people--mh, (qn) no, not--gi,nomai (voad--3s) may it become--ga,r (cs) explanatory--evgw, (npn-1s) emphatic, I myself--kai, (ab) adjunctive, also, “too”--VIsrahli,thj (n-nm-s) pred. nom. an Israelite--eivmi, (vipa--1s) am--evk (pg) from--spe,rma (n-gn-s) seed; ablative of source--VAbraa,m (n-gm-s) relationship--fulh, (n-gf-s) ablative of source; a subdivision within a nation, a smaller tribe, clan, etc.--Beniami,n (n-gm-s) genitive of apposition, the tribe which is Benjamin}

11:2a God has not rejected His people whom He foreknew. {ouv (qn) not, certainly not--avpwqe,w (viad--3s) to push away from, to reject--o` qeo,j (n-nm-s) the God--o` lao,j (n-am-s) the people--auvto,j (npgm3s) possession, His people--o[j (apram-s) who, whom--proginw,skw (viaa--3s) 5X, to know beforehand, to foreknow}

Exposition vs. 1-2a

1. Paul continues to deal with the matter of the current state of Israel and the implications of their unbelief in terms of God’s plan.
2. Chapter 11 is divided pretty clearly into two sections, each of which begin with the phrase le,gw ou=n (lego oun--I say therefore); both verse 1 and verse 11 should be understood as questions and not as declarative statements.
3. In both verses the introductory question is followed by negative mh, (me--no, not), which introduces a question that expects a negative answer; in both cases, the question is answered strongly with Paul’s customary use of the phrase mh. ge,noito (me genoito--may such a thing not become).
4. The emphasis of the first 10 verses of this chapter is the reality that, in spite of the negative volition of the majority of the Jews, there still exists within Israel the positive spiritual remnant.
5. The emphasis of the rest of chapter 11 is on the reality that the present unbelief of Israel, which has resulted in the nation at large being hardened, is not total but partial and is not permanent but temporary.
6. The inferential conjunction ou=n (oun--then, therefore) indicates that what Paul is asking here is certainly an inference that one could make from the preceding context.
7. Israel has been identified as a people that refuse to listen and be convinced by the terms of the gospel; further, they not only reject the overtures of God toward them, they express their hostile antagonism by attacking the gospel and those that espouse it. IICor. 11:24; IThess. 2:14-16
8. Since such is the case, one would not be surprised if God finally had it with the nation and left them to their own devices and fate.
9. Paul will reiterate what he had stated in chapter 9 with respect to the matter of the remnant; although the language is slightly different, the positive remnant within Israel is in view.
10. The term remnant is used in both a positive and a negative sense; in a negative sense, the lack of existence of a remnant points to the destruction of the majority or the entirety of a people.
11. In a positive sense, the remnant serves as a bridge of sorts that provides for the preservation, survival, and restoration of the people in view.
12. While Paul’s initial emphasis was likely on the remnant as an expression of the fact that God’s word had not failed (Rom 9:6,27,29), in this chapter the remnant clearly serves as the bridge that connects Israel with her future. Rom. 11:5,26-27
13. The verb avpwqe,w (apotheo--rejected) is a compound that literally means to push someone aside or out of the way; it has the sense of reject or repudiate and here refers to a permanent setting aside of national Israel.
14. The middle voice indicates that God is involved in both the action and the consequences; it may be translated as God has not pushed His people away from Himself.
15. Most interpreters have recognized that the articular noun lao,j (laos--people) does not refer specifically to the positive remnant but to the nation as a whole, which was comprised of a positive remnant (Rom. 11:5) and a large group of negative, hostile Jews. Rom. 11:7
16. This will become important since Paul will refer to Israel in a number of places in this chapter and they should all be interpreted as referencing the nation at large and not simply those within it that are positive. Rom. 11:2a,7,11-12,15,21,23
17. Paul will continue to explore this matter of the relationship of Israel to God; he will make it plain that the nation remains God’s people in some sense in spite of their stubborn and persistent rejection of His plan.
18. In chapter 9 Paul introduced this matter of Israel and there emphasized his own solidarity with his kinsmen according to the flesh; he does so here with the adjunctive use of the conjunction kai, (kai--also, “too”) and the emphatic use of the pronoun evgw, (ego--I myself).
19. In verse 1 Paul reiterates his solidarity with his racial countrymen; he uses three designations for himself that are designed to emphasize the matter of his ethnic Jewish identity.
20. The term Israelites comes from the new name that God bestowed upon Jacob upon his return to Canaan when he engaged in a wrestling match with an unnamed man that must be identified as the Angel of the Lord. Gen. 32:24-30; Hos. 12:2-5

21. The name Israel is derived from the Hebrew lae (‘el--a shortened form of Elohiym, God) and the verb hr'f' (sarah--to contend, to fight with); that verb is limited to contexts that deal with Jacob and his wrestling match with the Lord.
22. This term is to be understood in the sense of contending and prevailing, which gives the idea of one who prevails with God, a prince/champion of God.
23. The name is one of honor and dignity (as opposed to the more generic term Jew) and denotes the fact that Israel had a special relationship with the Lord; this included the promise of eschatological salvation. Isa. 45:17, 46:13; Jer. 23:6
24. The fact that Paul moves on to identify himself as a descendant of Abraham is quite understandable in light of the importance he has attached to Abraham in chapter 4. Rom. 4:16-18

25. Paul not only qualifies as a racial descendant of Abraham but qualifies as a racial and regenerate seed, exemplifying what God actually desired among the Jews.
26. The addition of the phrase from the tribe of Benjamin is somewhat more problematic for some interpreters, which has led to a number of speculative views as to why Paul includes this title.

27. Most of these views are not worth considering since they all deviate from the primary point of Paul’s argument; some end up suggesting that being from the tribe of Benjamin somehow qualified Paul for election.

28. However, as many have recognized, Paul’s intention here is not to distinguish among the tribes of Israel (as if that were a determining factor in salvation) but to emphasize the fact that Paul is a thoroughly racial Jew.

29. While some have advanced a few reasons as to why Paul says this the way he does, it is pretty evident that the matter of the remnant is very important in his mind; thus, one should understand his purpose here to be one in which he identifies himself with the remnant that existed at that time. Rom. 11:5

30. In that regard, one should understand that Paul is saying that as a Jewish believer he serves as a living, breathing evidence of the assertion that God has not abandoned His people.
31. In verse 1 the question Paul asks is phrased in such a way as to anticipate a negative answer; in verse 2a Paul states in a direct positive way that God has not repudiated His people Israel.

a. This indicates that God has not permanently and totally rejected Israel to the extent that He will no longer honor the promises He made to the nation. Rom. 11:28-29
b. It also means that God has not withdrawn His offer of righteousness by faith in the Messiah, even in spite of the fact that most rejected that offer.

c. It also means that God has not set Israel aside in favor of some exclusive work among the Gentiles; the dictum to the Jew first continues to be Paul’s view with regard to salvation. Rom. 1:16
d. Lastly, it means that national Israel will have a future due to the remnant, which group will ultimately usher in the millennial age.
32. The first portion of verse 2 would appear to be taken from a couple of Old Testament texts that use the identical language Paul uses here but with two minor changes. ISam. 12:22; Ps. 94:14
a. The Greek text of the Septuagint of those two verses is identical with the exception that the verb avpwqe,w (apotheo--push away, reject, repudiate) is found in the future tense in the Old Testament passages while Paul uses an aorist tense.
b. That change is likely due to the fact that the Old Testament passages were using a future to present a general truth while Paul is addressing the situation as it existed at that time.
c. The other change is from the noun ku,rioj (kurios--Lord), which is found in the Septuagint, to the noun qeo,j (theos--God); this likely due to the fact that Paul prefers to use ku,rioj (kurios--Lord) to refer to Jesus Christ. Rom. 1:4,7, 5:1, 10:9
33. One mistake some interpreters make with this verse is to presume that the mention of the verb proginw,skw (proginosko--to know first, to know before) limits the reference only to believing Jews and not to the nation as a whole.
34. Although that verb is used in Romans 8 with regard to the salvation of individuals, the verb in this context refers to God’s foreknowledge of the nation and the part that Israel would play in the history of God’s plan.
35. There is no doubt that verse 1 refers to the status of the nation as a whole and the end of verse 2 is still clearly referencing the nation at large; to make His people only refer to the elect in verse 2a is foreign to the context.
36. While Paul will discuss the remnant as a part of national Israel, it is clear from what follows that Paul sees two distinct groups that actually comprise national Israel. Rom. 11:7

37. A second error that is seen a little too frequently is to define the verb foreknew as foreordain, which is common to those that want to limit the phrase His people to believers and not to the nation at large.

38. Paul’s thoughts here are consistent with the Old Testament sense of the corporate election of Israel, which promises blessings but also makes the nation more culpable and responsible to God.
Ps. 135:4; Isa. 41:8, 44:1
39. The mistake some make is to presume that God somehow had ordained that the entire nation was to inherit salvation; while God chose Israel to be his people, the nation by whom His purpose would be worked out in a particular way, this does not guarantee salvation to every racial Jew.

40. As the argument of the first 29 verses of chapter 9 has demonstrated, corporate election never guaranteed salvation to every racial descendant of Abraham; salvation, like all the blessings of God’s plan, must be apprehended by faith.

41. Paul can make the definitive statement that God has not rejected His people because his very existence as a racial, regenerate Jew bears witness to the fact that God has not completely cast off, rejected, or repudiated Israel.

11:2b Or do you not know what the Scripture says in regard to Elijah, how he pleads with God against Israel? {h; (cc) disjunctive, or--ouv (qn) not--oi=da (vira--2p) used with present force; interrogative indicative--evn (pd) in the section or passage--VHli,aj (n-dm-s) dative of reference or time--ti,j (aptan-s) what?--le,gw (vipa--3s) perfective present; still says--h` grafh, (n-nf-s) the writing--w`j (cc) as, like, how--evntugca,nw (vipa--3s) 5X, to make an earnest request or appeal; progressive present, used to describe a narrative on progress--o` qeo,j (n-dm-s) direct object of pleads--kata, (pg) against--o` VIsrah,l (n-gm-s) the aforementioned Israel}

11:3 "Lord, THEY HAVE KILLED YOUR PROPHETS, THEY HAVE TORN DOWN YOUR ALTARS, AND I ALONE AM LEFT, AND THEY ARE SEEKING MY LIFE." {ku,rioj (n-vm-s) address, Lord--h` profh,thj (n-am-p) a man inspired by God to proclaim His will or purpose; forward for emphasis--su, (npg-2s) possession or source--avpoktei,nw (viaa--3p) put to death, kill, murder; constative aorist--to, qusiasth,rion (n-an-p) lit. the place of sacrifice to a god, an altar; again forward for emphasis--su, (npg-2s) possession--kataska,ptw (viaa--3p) 2X, lit. to dig down, tear down, to raze to the ground; constantive--kavgw, (cc&npn-1s) kai ego, and I myself--u`polei,pw (viap--1s) to leave behind, passively, to be a survivor; ingressive entering into the state of being--mo,noj (a--nm-s) the only one--kai, (cc) connective--zhte,w (vipa--3p) customary present, seeking--h` yuch, (n-af-s) the soul, the life--evgw, (npg-1s) my; genitive of apposition, the soul is Elijah}

Exposition vs. 2b-3

1. Paul begins the second part of verse 2 with a question, which is a method he commonly employs when he is either dealing with something that believers should know or something that he wants to make sure they know.

2. In this case, Paul poses a question to the readers that is designed to support his assertion that God has not repudiated His people Israel.

3. The question begins with the disjunctive conjunction or, which is often used to introduce a real or rhetorical question.

4. Paul’s assertion in verse 2a might be called into question by some; therefore, Paul desires to counter any opposing view with a scriptural citation that documents and supports his position.
5. The passage Paul cites is from the narrative in I Kings, and is recorded in two verses in chapter 19. IKings 19:10,14
6. Although Paul introduces his citation with a formula similar to ones that are found in both Jewish and other literature, the prepositional phrase evn VHli,a| (en Elia--in Elijah) should be understood as a dative of reference.
7. This passage, which deals with Elijah’s denunciation of Israel, is one that Paul employs to document his claim that God has not rejected Israel completely.
8. The verb translated as pleads is a compound; it is derived from the verb tugca,nw (tunchano--to meet someone), which is combined with the preposition evn (en--in, in a place).
9. The verb means to appeal to someone, to make a request, to intervene or intercede on behalf of someone else; however, it is a verb that is used in both positive and negative contexts.
10. In a positive context, the verb is followed by the preposition u`pe,r (huper--in place of, on behalf of) to denote the one for whom the subject intercedes in a positive way. Rom. 8:27,34; Heb. 7:25
11. In a negative sense, the verb is followed by the preposition kata, (kata--down, against) to denote an accusation or complaint against someone; that is how it is to be understood in this context.
12. Verse 3 begins with the vocative of the noun ku,rioj (kurios--Lord), which is supplied by Paul to make explicit that the one Elijah was addressing was the Lord.
13. The first two statements are another example of asyndeton (omitting connective words), which is designed to make the statements as dramatic as possible.
14. The first two declarations also emphasize the objects of the verbs killed and torn down by placing the accusative forward in the sentence.
15. Paul does not cite the entire passage from Kings but does reverse the first two clauses, which has led to a few explanations as to why this is so.

a. The first is that Paul is simply quoting the verse from memory and the meaning of the passage is not altered by inverting the two statements.

b. The second is that Paul reverses the statements to emphasize the killing of the prophets was something that was the most important since it was still happening in his day (unlikely).

c. Byrne suggests that the statement about the prophets comes first to emphasize the fact that there were no prophets left (also unlikely).
d. Others want to see a correlation between Elijah and Paul since both of these men had their lives threatened by the forces that opposed them.

16. Although several interpreters see some correlation between Elijah and Paul, Schreiner has rightly noted that any attempt to see a correlation between Paul and Elijah is something that must be imposed on the text.

17. In the end, the emphasis is likely on the fact that the prophets were human representatives of God and the murder of God’s spokesmen might be considered the most serious offense.
18. The passage in view occurs during the reign of king Ahab, who had informed Jezebel about the fact that Elijah had slaughtered all the prophets of Baal following their failed confrontation with Elijah. IKings 18:20-40, 19:1
19. Once Jezebel received word that the prophets of Baal had been killed, she threatened Elijah, promising to kill him as quickly as possible. IKings 19:2
20. Elijah succumbs to the mental attitude of fear and flees to the wilderness, where he gave into depression and prayed that God would kill him. IKings 19:4

21. After God provided Elijah with a time for rest and some needed nourishment, He reveals His future plans to Elijah and informs him that he is not the only one left in Israel who is faithful to the Lord. IKings 19:15-18

22. The point of the text Paul cites is to emphasize the doctrine of the remnant, which is something of which Elijah was apparently ignorant.
23. Elijah clearly had the wrong view and Paul is documenting his view that the existence of the remnant within Israel is proof of his contention that God has never abandoned the nation completely.

24. What the citation from the life of Elijah does document is that the majority of the Jews were negative in both Elijah’s day and in Paul’s; that would be the only real parallel between the two.
25. While the reference to killing the prophets was likely to be understood as a reference to the actions of Jezebel specifically, it, unfortunately, occurred frequently throughout the history of Israel.
IKings 16:31, 18:3-4

26. Jesus indicted the Jews for murdering their own prophets (both parabolically and directly) and linked their murderous intentions toward Himself with the murderous actions of their forefathers.

Matt. 23:29-31; Mk. 12:1-5; Lk. 11:49-51
27. Luke does not provide specifics but in the letter to the Hebrews he confirms the general truth that many prophets suffered greatly during their time on earth. Heb. 11:35-38
28. Although the Jews of Jesus’ day piously claimed to be superior to their ancestors, Jesus indicated that they emulated their forefathers and would ultimately bring God’s wrath on the nation because of their murderous ways. Matt. 23:32; Lk. 11:51
29. These actions continued with the murder of Jesus and other New Testament martyrs such as Stephen (Acts 7:54-60) and James. Acts 12:1-2; IThess. 2:14-16

30. The second charge involved the desecration of places that had been established for the worship of YHWH.

31. Although the primary altar would have been located first at the Tabernacle and later in the Temple, the Mosaic Law authorized the construction of altars in other places. Ex. 20:24

32. It was these altars, which were torn down in the time of Elijah, that are in view (IKings 18:30); however, it is likely that this activity was more common than one might expect since there was an ongoing spiritual struggle in Israel.
a. That struggle is reflected in the killing of idolatrous priests and the destruction of their idolatrous altars by the righteous. Ex. 34:12-13; IIKings 11:18, 23:12-15

b. It is evident from the narrative in I Kings that negative, demonic people also had an agenda that involved killing the prophets of God and destroying the places established for the worship of God.

33. Elijah’s next complaint against Israel was that he was the only representative of God that had survived and that the enemies of God were seeking his life. IKings 19:10, 19:1-2

34. While some have thought that Elijah meant that he was the only prophet left, it is far more likely that he is referring to believers in general; he believed he was the only faithful believer left.
35. This time in Elijah’s life is one in which the great prophet manifests what has been called in his honor the Elijah Syndrome.

36. The Elijah syndrome refers to this period in the life of Elijah during which he experienced extreme fatigue, disappointment, loneliness, a loss of hope, and despair; Elijah was so depressed that he asked God to kill him. IKings 19:3-4
37. A careful study of this section reveals several factors that contributed to the Elijah Syndrome.

38. First, Elijah had just won a great spiritual victory over Ahab and the prophets of Baal, which Elijah likely believed would facilitate a spiritual recovery within the nation of Israel. IKings 18:17-39

a. However, that recovery never materialized and the nation remained largely in unbelief in spite of the demonstration of God’s power.

b. Although Elijah had remained steadfastly loyal to God and had faithfully represented Him, the lack of response had to be very discouraging.
39. Secondly, Elijah had been staying with a widow in Zarephath and had traveled to Mount Carmel to confront Ahab and the prophets of Baal; the distance between the two is about 50 miles.

a. Following the victory over the prophets of Baal, Elijah ran from Mount Carmel to Jezreel, which was a distance of about 20 miles.

b. Once Elijah heard about the threat from Jezebel, he fled for his life and traveled from Jezreel to Beersheba, a distance of about 80 miles.
c. While there are no chronological notes that provide information about how long this all took, the narrative does not seem to allow for any significant passage of time; this means that Elijah covered about 150 miles on foot in a short period of time and would have been very fatigued.
d. At the end of the 80-mile trip to Beersheba, Elijah was fearful and physically exhausted; he traveled one more day into the wilderness and requested for God to kill him. IKings 19:4
40. Thirdly, although not mentioned in the Old Testament, it is evident from the New Testament that the demons recognized the fear, fatigue, and worry of the prophet and would have attacked him at his weakest point.
41. While one might expect God to be disappointed in His prophet, He does not provide any rebuke for his depression; rather, God sends an angelic emissary, who provides the weary prophet with food and allows him to rest and regain his strength. IKings 19:5-7

42. Elijah is physically rejuvenated and travels to Mount Horeb (Mount Sinai in Saudi Arabia), where the Lord quizzes him about why he is staying in a cave and not fulfilling his ministry.
IKings 19:9,13
43. It is at this time that the Lord informs Elijah that he is most certainly not the only believer in Israel and the doctrine of the remnant of 7,000 people is provided. IKings 19:18
11:4 But what is the divine response to him? "I HAVE KEPT for Myself SEVEN THOUSAND MEN WHO HAVE NOT BOWED THE KNEE TO BAAL." {avlla, (ch) but--ti,j (aptan-s) what?--le,gw (vipa--3s) perfective present; says--auvto,j (npdm3s) to him, Elijah; indirect object--o` crhmatismo,j (n-nm-s) 1X, an authoritative response, a divine statement of truth--katalei,pw (viaa--1s) lit. to leave behind, to leave remaining, to reserve--evmautou/ (npdm1s) for Myself; dative of advantage--e`ptakisci,lioi (a-cam-p) 7000--avnh,r (n-am-p) men, which indicates that the number is likely greater, cf. Mk. 6:44--o[stij (aprnm-p) who, denotes those of a particular class or who have certain characteristics--ouv (qn) not--ka,mptw (viaa--3p) 4X, to bend or incline some part of the body--go,nu (n-an-s) a knee--h` Ba,al (n-dm-s) to the god Baal, dative of direct object}
11:5 In the same way then, there has also come to be at the present time a remnant according to God's gracious choice. {ou[tw (ab) in this manner, thus--ou=n (ch) inferential, therefore, then--kai, (ab) adjunctive, also--evn (pd) in, at--o` kairo,j (n-dm-s) the time, this important time--nu/n (ab) now, presently--gi,nomai (vira--3s) there has become--lei/mma (n-nn-s) what is left over, a small remainder, a remnant--kata, (pa) according to a standard--evklogh, (n-af-s) an act of choosing, selecting, electing-- ca,rij (n-gf-s) genitive of means, grace is the means by which God elects individuals}

11:6 But if it is by grace, it is no longer on the basis of works, otherwise grace is no longer grace. {de, (cc) but, now--eiv (cs) hypothetical, first class condition--ca,rij (n-df-s) supply it is; by means of grace--ouvke,ti (ab) not yet, no longer--evk (pg) from the source of--e;rgon (n-gn-p) ablative of source, not from the source of works--evpei, (cs) when used of time=after; when used of cause=because or since; used to denote a contrast=otherwise, or else--h` ca,rij (n-nf-s) the aforementioned grace--ouvke,ti (ab) no more, no longer--gi,nomai (vipn--3s) becomes, here approaches the use of eimi--ca,rij (n-nf-s)
Exposition vs. 4-6

1. It is evident that Elijah’s complaint against Israel was an accurate assessment of the general status of Israel at that time in history, but his estimate of how many believers were left was completely wrong.
2. Paul uses the strong adversative conjunction avlla, (alla-but) to emphasize the contrast between what Elijah thought and what the actual situation was from the divine viewpoint.
3. The word crhmatismo,j (chrematismos) is derived from the verb crhmati,zw (chrematizo), which means to impart a divine message that is authoritative; the noun in verse 5 refers to that divine, authoritative revelation.
4. The revelation from God was designed to comfort Elijah but Paul also sees in it the principle of the remnant, which is pertinent to the situation that existed in Paul’s day.

5. The verse Paul cites from Kings is shortened and Paul makes a couple of changes to it that do not materially affect the meaning. IKings 19:18
a. The verb katalei,pw (kataleipo--to cause to remain, to reserve) is changed from a future in the Septuagint to an aorist since Paul is referencing a historical situation.

b. He also changes the more obscure verb ovkla,zw (oklazo--to crouch down, to bend down) to the more common ka,mptw (kampto--to bend or incline a part of the body).
c. That change is truly insignificant since both verbs are used of bending the knee, which is an idiom for the act of worship.
d. Paul also changes the definite article from the masculine, which is used in the Septuagint, to the feminine in the Greek text of Romans.
e. This change is irrelevant since the Hebrew term l[;B; (ba’al--master, owner, husband) is a common noun and is found in the Greek of the Septuagint with both the masculine and feminine definite articles.
f. Another change is the addition of the dative first person reflexive pronoun evmautou/ (emautou--to or for myself); this is where the emphasis lies since it stresses the divine working of God in preserving the remnant.
6. The Hebrew text of Kings does not have a term for men or women, which is supplied by the Septuagint and cited by Paul; however, the addition of the noun avnh,r (aner--an adult male).
7. This has led to some discussion as to whether the term avnh,r (aner--an adult male, a man, husband) is to be understood literally or if it is to be understood in the generic sense of people.
8. If one is to take the term in a literal sense, it would mean that there were seven thousand men, which would mean that there were actually more than seven thousand believers in Israel; if one takes it generically, it would mean that there seven thousand believers (men and women).
9. That particular question does not materially affect what is being said here since the emphasis is not on the number of believers in Israel but the fact that they comprise the remnant and that the remnant is a relatively small number.
10. This is another confirmation of the spiritual reality that the truth is always in the minority during the course of human history; this same truth is seen in the lives of Noah, Elijah, Jesus, and Paul, and is still evident in our day.
11. A number of interpreters seek to understand the number in a symbolic way, which is something that is foreign to a literal interpretation of the text.
12. Since seven is the number of completion, some understand the number as a way of saying that it is the perfect number God had reserved for Himself.

13. During a period in Israel’s history when the nation had declined spiritually in a big way, God had still chosen and preserved a remnant, which conclusively demonstrated that He had not cast off the nation as a whole. Rom. 11:1
14. In the context of Kings, the action of God is emphasized, but it is emphasized alongside the reality that the seven thousand in view are those that have remained faithful to God during a time of national apostasy.
15. Paul stresses the sovereign working of God in the matter of the remnant with the use of the reflexive first person pronoun evmautou/ (emautou--to or for myself), which is coupled with the first-person verb to emphasize God’s activity in preserving the remnant.
16. While that pronoun is not part of the Hebrew text, Paul adds it to emphasize that the preservation of the remnant was strictly a matter of God’s predetermined plan and His sovereign grace.
17. The appeal to the passage about Elijah underscores the reality that God has never abandoned His people in spite of the relatively small amount of positive volition that might exist at certain times in Israel’s history.

18. Paul moves on in verse 5 to compare the situation in Elijah’s day to the situation that existed at the time of writing; the comparison is introduced by the inferential conjunction ou=n (oun, then, therefore), which signifies a logical conclusion drawn from the content of the previous two verses.
19. The use of the adverb ou[twj (houtos--in this manner, thus, so) denotes the fact that God is acting in the same way in Paul’s day that He had acted during the time of Elijah.
20. The Jews of Elijah’s day were indifferent or hostile to God’s plan and engaged heavily in the worship of Baal; even so, in Paul’s day the Jews were indifferent or hostile to God’s plan and immersed in the faulty salvation by works approach.
21. During both times the nation as a whole was in rebellion against God but at both times there was and continues to be a minority that responded in faith.

22. Neither historical situation has caused or resulted in the word of God failing (Rom. 9:6a), and neither situation has caused or resulted in God completely rejecting His people. Rom. 11:1
23. However, Paul attributes the existence of a remnant of positive volition to the standard of God’s sovereign choice; the noun evklogh, (ekloge--a choice, an election, a selection) must be understood as it was previously in the case of Esau and Jacob as denoting God’s elective activity in eternity past. Rom. 9:11
24. Paul qualifies the noun choice/selection with the genitive of the noun ca,rij (charis--grace, free unmerited favor), which should be understood as a genitive of means.
25. This indicates that grace is the means by which God elects/chooses people, which eliminates other potential standards/causes for election like race, intelligence, power, etc.; it also excludes human merit, abilities, or works as a factor in that election.
26. The qualifying genitive grace is important since it emphasizes that election is not some right that all people automatically have (God is not obligated to save anyone); the reality is that God has designed His sovereign plan in such a way as to be able to elect some by means of His grace even though none deserve or merit it.
27. While that is true on an individual level, it should be recognized here that the subject is national Israel as a whole; therefore, the emphasis is on the reality that even during the times of greatest apostasy God’s predetermined plan involved the election and preservation of a faithful remnant at every point in Israel’s history.
28. While the use of the verb gi,nomai (ginomai--to become) might be unexpected, the use of the perfect tense places the emphasis on the current existing results.
29. Paul moves on in verse 6 to emphasize the distinction between the matter of grace and the matter of human achievement by means of works.
30. He begins his thoughts with the mild adversative conjunction de, (de--but, now), which is used to confirm Paul’s view that grace and works are mutually exclusive concepts.
31. The first portion of his statement is recorded in the form of a first class condition, which indicates that the protasis is to be assumed to be true.
32. The basic statement is somewhat simplistic since it follows logically that if God’s election of individuals and of the nation Israel was a matter of grace, then He could not have selected them on the basis of works.

33. Grace is defined as the free and willing exhibition of goodwill by an overt act of favor or kindness to one that does not deserve said kindness or act of goodwill; grace is never based on the merit of the one receiving it.

34. God’s grace in election and salvation denotes His free and sovereign choice to elect and save those that did not merit anything but God’s wrath; this determination was made prior to their existence and prior to them doing anything good or bad. Rom. 9:11

35. It is evident that Paul’s emphasis is on the election of Israel so it would be natural to assume that the works in view would be works of obedience to the Mosaic Law.

36. Paul does not qualify the noun works as being only works of obedience to the Mosaic Law (although that has been his emphasis previously in Romans) in order to assert that human works of any kind are necessary to obtain salvation.
37. As Moo has rightly observed, the problem is not with the nature of the works because they are expressions of obedience to the Mosaic Law; rather, the problem is that the works in view are human works.

38. While this section is clearly directed toward the situation as it applied to Israel, it should be evident that Paul has already applied the principle of grace, not works, to the matter of the salvation of individuals. Rom. 3:19-24, 5:1-2

39. Since all men are born spiritually dead and all sin and keep falling short of God’s glory, it should be evident that no man has a claim on God. Rom. 3:23
40. The statement that it is no longer on the basis of works should not be understood in a temporal sense but in a logical one. cf. Gal. 3:18

41. Paul is not suggesting that election (and the salvation that comes with it) was based on works at one time in history and that God has somehow changed the basis for His elective activity.

42. Although the conjunction evpei, (epei--since, because, otherwise) is normally used in a causal sense to denote the reason for something, Paul most often uses it inferentially to denote a contrast. Rom. 3:6, 11:22; ICor. 14:16
43. Paul concludes with an axiomatic statement (a self-evident truth) that if works are to be admitted to the matter of election and salvation, then grace is not truly grace.
44. If one is to admit human merit of any kind, then one must admit that election is not really a matter of grace; if any man can present some reason that God must bless him, then God is not acting in grace at all but rather out of some obligation.
45. The use of the verb gi,nomai (ginomai--to become) is somewhat unusual since one would have expected the verb eivmi, (eimi--to be, is); the sense of it is that grace does not become grace in that it does not manifest itself to be what it truly is, grace is not demonstrated to be grace at all if works are admitted to obtaining salvation.
11:7 What then? What Israel is seeking, it has not obtained, but those who were chosen obtained it, and the rest were hardened; {ti,j (aptan-s) what?--ou=n (ch) then, therefore--o[j (apran-s+) who, which, what--evpizhte,w (vipa--3s) 13X, strengthened form of zeteo; to diligently seek, to earnestly seek; extending from past use of the present tense--VIsrah,l (n-nm-s) Israel, nationally--ou-toj (apdan-s) this; agrees grammatically with hos, but actually refers to righteousness before God--ouv (qn) not--evpitugca,nw (viaa--3s) 5X, to be successful in achieving or obtaining what one wants or seeks, to obtain, attain; constantive aorist--de, (ch) but, now--h` evklogh, (n-nf-s) the elected or selected; collective singular--evpitugca,nw (viaa--3s) see above usage; constantive, summary of action--de, (cc) but--o` loipo,j (ap-nm-p) what is left over, the ones remaining after some action has been taken--pwro,w (viap--3p) to harden, to petrify, to become callous so as not to respond to stimuli; constantive aorist}

11:8 just as it is written, "GOD GAVE THEM A SPIRIT OF STUPOR, EYES TO SEE NOT AND EARS TO HEAR NOT, DOWN TO THIS VERY DAY." {kaqw,j (cs) just as, exactly as-- gra,fw (virp--3s) st stands written--di,dwmi (viaa--3s) gave; consummative aorist, stresses the completion of an act or state--auvto,j (npdm3p) indirect object--o` qeo,j (n-nm-s) God--pneu/ma (n-an-s) a spirit, refers to the mental attitude or disposition--kata,nuxij (n-gf-s) 1X, denotes a senseless mental condition as if one were in a deep sleep or coma; insensibility; attributive genitive--ovfqalmo,j (n-am-p) eyes--to, (dgns) lit. the--mh, (qn) not--ble,pw (vnpag) lit. to see--kai, (cc) and--ou=j (n-an-p) ears--to, (dgns) the--mh, (qn) not--avkou,w (vnpag) to hear--e[wj (pg) used to denote the end of a period of time, until, “down to”--h` h`me,ra (n-gf-s) the day--sh,meron (ab) today, this very day}

Exposition vs. 7-8

1. Paul begins verse 7 with a rhetorical question that is introduced by the inferential conjunction ou=n (oun—therefore), which connects what follows with Paul’s previous thinking.
2. The force of ti, ou=n (ti oun—what then, what therefore) is how do things stand in light of what has just been stated.

3. This question begins the last section of this particular paragraph and is designed to address Paul’s previous teaching about the remnant.
4. Most interpreters think the question is designed to refer back to the first six verses of this chapter while some others believe that it is designed to encompass the entire section that began in verse 30 of chapter 9.

5. The latter view is correct since there is little doubt that there are clear parallels between what Paul states at the beginning of verse 7 and what he had said previously about Israel. Rom. 9:31, 10:2-3
6. This verse serves as a summation of the historical reality that existed within Israel as Paul has delineated in the previous two chapters.

7. It should be evident that Paul deals with Israel in three distinct ways.

a. The first is the racial and national entity that was the nation of Israel.

b. The second is the elect within Israel, which constitutes the remnant.

c. The third is the large group of negative volition, which will never attain to salvation.

8. Paul begins his statement in the Greek with the accusative neuter singular of the relative pronoun o[j (hos--who, which), which should be translated as what or that which; however, Paul does not clearly identify the antecedent of this pronoun.
9. While it can be debated, the pronoun should be understood to refer to righteousness, a right standing before God that ensures eternal salvation.
10. The problem, as Paul has already explained in the previous chapter, was that Israel as a whole sought a right standing with God by means of their own works of righteousness. Rom. 10:3

11. Their desire to establish their own righteousness led them to reject faith as a means to a right standing with God and to pursue it by means of works. Rom. 9:32

12. There is one noticeable difference between what Paul states in Romans 10:3 and what he states here; Paul uses the verb zhte,w (zeteo--to seek, look for) in verse 3 and in verse 7 he uses the strengthened form evpizhte,w (epizeteo--to diligently seek).
13. The reality is that the Jews did not approach the matter of righteousness in a superficial, careless, or inattentive way; they expended diligent effort in their attempts to obey the Mosaic Law and obtain a right standing with God.
14. The verb is also in the present tense, which should be categorized as a use of the present that includes past activity that continues up to the time of writing.

15. Chrysostom (c. 350-407 AD) makes an interesting observation as he describes the Jew as fighting against himself; although the Jew seeks righteousness, a right standing with God, he will not accept it when it is offered.

16. He also stated that if the Jew could not find it by pursuing his own impossible road of self-righteousness and self-sufficiency, then he would not have any part of it.

17. The first portion of verse 7 does not really provide any new revelation but is a reiteration of what Paul had said earlier in Romans. Rom. 9:31, 10:2-3
18. As a whole, the nation of Israel had failed to attain a right standing before God; nevertheless, what the mass of unbelievers in the nation failed to attain, the elect did attain.
19. The Greek noun evklogh, (ekloge) is an abstract term that denotes something like electing action; in this case, the abstract is used in place of the concrete to place the emphasis on God’s choice and not on those He has chosen.
20. Interpreters are divided with respect to how to understand this term; some see it as a reference to all the elect, both Jews and Gentiles, while others believe that the present context limits the elect to Jews only.

21. The latter view is preferable since it is evident that Paul is distinguishing two groups (the elect and the hardened) within the larger group of national and racial Israel.

22. Paul goes on to contrast the elect with the rest; the term loipo,j (loipos--what is left over, the remainder, the rest) refers to those in Israel that were not elect, those that were negative.
23. Paul has mentioned the concept of hardening previously in Romans but used a different verb to describe them. Rom. 9:18
24. In that verse, Paul uses the verb sklhru,nw (skleruno--to harden, to become thick) in a metaphorical sense to refer to the action of rendering one obstinate, stubborn, and unwilling to listen or consider other information.
25. In Romans 11:7, Paul uses the verb pwro,w (poroo--to harden, to petrify), which was first used to denote a kind of stone; it refers to the type of stone that one would use in the foundation of a building.
26. Aristotle used the noun to refer to a stalactite; it was also used in the medical field to refer to the hardening that forms in joints, which can cause arthritis and even paralysis.
27. It was used to denote the hardening that occurs when a bone fracture grows back together and forms into a cartilage callus; it was also used to refer to the stones that form in the bladder or kidney.
28. In all these cases it should be easy to understand that the basic meaning of the word is an impenetrable hardness, hardness like that of bones, rock, or even marble.
29. The (skleruno--to harden, to become thick) and pwro,w (poroo--to harden, to petrify) families of words also come to acquire two different sets of meanings.
a. The first is that of losing sensation within the body, losing the power to feel.

b. The second is that of losing eyesight; it comes to denote the blindness of those that cannot see.

30. Thus, it is used in a metaphorical sense to denote someone who is insensitive to certain stimuli, one who cannot see what is happening around him.

31. Certain of the Greek philosophers believed that things literally made an impression on the mind; the idea was that the mind was like wax and certain sights, sounds, and ideas made an impression on the mind.

32. However, in the hardened condition nothing can penetrate the mind; therefore, the word also comes to have the idea of being unteachable.

33. The person that is so consumed with his own world, the person who closes his mind to any ideas that are not his own, will become impervious to what is happening around him and will not understand what events are designed to teach him.
34. This type of person essentially exalts his own ideas and opinions to the point of deity; as such, he damages the faculties of intellectual honesty and conscience and when he comes into contact with the Word of God, it makes no impression.

35. The Jews had so long exalted their opinions about their supposed ability to gain salvation by works of the Mosaic Law that when the Word of God came to them through John the Baptist and Jesus, they were completely insensitive to it.

36. The passive voice of the verb is to be understood as a divine passive, which expresses God’s sovereign right to deal with individuals as He sees fit. Rom. 9:18

37. There can be little doubt from the example of Pharaoh that the matter of divine hardening does not occur in a vacuum; when God hardens people, it is always something that He does in conjunction with their own choices to reject the truth.
38. From God’s perspective, all He has to do to harden a person is to continue exposing him to the truth; the continued exposure to the light of the truth has a hardening effect on those that are negative and who reject it.

39. As mentioned in chapter 9 regarding the vessels prepared for destruction, when the passive voice is used it may well obscure the subject in view. Rom. 9:22

40. As it was noted there, the agent (or agents) that prepared the vessels of wrath for destruction is not explicitly identified; a similar situation exists in regard to the matter of how the rest were hardened.
a. Since the verb hardened is parsed as a passive, the force of it would be that another agent was responsible for the hardening process; a divine passive would indicate that the unnamed agent was God.

b. If it is not a divine passive, then one might argue that there could be multiple agents acting upon these people that resulted in their hardening.

c. One should recognize that a person can essentially harden himself by stubbornly refusing to consider the truth when it is presented. Acts 19:9

d. One can argue that satanic and demonic forces work to blind their minds, essentially making them impervious to the light of the truth when it comes to them. IICor. 4:3-4

e. Thus, all three agents may be viewed as acting individually or in concert with one another, which results in those that are negative being hardened.

41. Once again, Paul turns to the Old Testament for documentation of his view, in verses 8-10 Paul will cite three Old Testament passages that come from the three general divisions of the Old Testament--the Law, the Prophets, and the Writings.
42. The first passage comes from the book of Deuteronomy; the Greek of the Septuagint pretty accurately translates what is found in the Hebrew text. Deut. 29:4

43. This verse is one of Moses’ final teachings to the Jews before they crossed the Jordan to begin taking possession of the promised land.

44. It is an appropriate verse for Paul to use in this context since Moses is reminding the people of all the great things that God had previously done to bring them to this point; however, he acknowledges that even with all that had happened that the people did not fully comprehend.

45. Paul takes the original statement from Deuteronomy (the Lord has not given…), which was a negative indictment of the Jews, and phrases it in a positive way (the Lord has given).

46. At this point, Paul departs from the text of Deuteronomy and brings in the concept of the spirit of stupor; that phrase comes from a text in Isaiah and is declared to be the result of the Lord’s activity. Isa. 29:10

47. The term spirit should not be understood here in the sense of the human spirit; rather, it refers to the disposition or character of one that is insensitive to God’s operations.

48. The noun kata,nuxij (katanuxis) is a rare one (used only twice in the Septuagint and once in the New Testament), which most interpreters believe to be derived from the verb katanu,ssw (katanusso) the verb originally meant to gouge, prick, or stab, and it came to denote the idea of being stunned or bewildered when one was so treated.
49. The English word torpor is a good one to translate the noun since it means a state of mental or motor inactivity that is characterized by partial or total insensibility. Ps. 60:3
50. This spirit of stupor is defined by two clauses that follow in the Greek; both begin with a body part (eyes, ears) and both contain a negated articular infinitive (not to see, not to hear).

51. Their hardening is something that is performed by God as seen in the third person of the verb di,dwmi (didomi--He gave); this reality is seen in the two clauses about the eyes and ears that are used to define the spiritual insensitivity of the Jews at large.

52. The eyes are the part of the body that allow people to see and perceive; in this case, the eyes that do not see refer to the fact that the Jews could not perceive the meaning of what was happening right in front of them.
53. While this was a general characteristic of the Jews, the disciples exhibited similar spiritual dullness on a number of occasions during the Incarnation. Mk. 6:52, 8:17

54. The ears are the part of the body that allow one to hear and process information; in this case, the ears that do not hear refer to the fact that the Jews had become unteachable.

55. Just as a one who has passed out from overdrinking does not respond to physical stimulation, even so the Jews have become insensitive to spiritual phenomena and do not respond to it.

56. Paul is not making excuses for those who reject God due to their negative volition; he is writing about the danger that is inherent within their condition and making note of the fact that God is at work in their punishment.
57. The final statement of verse 8 down to this very day is one that is found frequently in the Old Testament; it is used to denote the permanence of some situation that resulted from some event.
Josh. 4:9; Ezek. 2:3

58. This indicates that what was obvious in the time of Moses continued to be a reality throughout the history of the Jews; they had repeatedly demonstrated an obstinate refusal to respond to the Holy Spirit, and a steadfast desire to cling to their own viewpoint.

59. In Paul’s day, nothing had changed; the Jews were still resisting God the Holy Spirit and manifested their negative volition by rejecting and murdering their own Messiah. Acts 7:51-53
60. Schreiner has noted that the passages in Deuteronomy and Isaiah go on to indicate that at some point Israel will have its blindness lifted and experience God’s salvation. Deut 30:1-6; Isa. 29:18-24
61. He says, “Thus Paul understands Israel to be under the judgment described in Deuteronomy and Isaiah, although the contexts of both prophecies indicate that this is not the last word for Israel.”

11:9 And David says, "LET THEIR TABLE BECOME A SNARE AND A TRAP, AND A STUMBLING BLOCK AND A RETRIBUTION TO THEM. {kai, (cc) connective--Daui,d (n-nm-s) le,gw (vipa--3s) says--gi,nomai (vmao--3s) optative, expresses a wish or prayer; let become; governs the items that follow--h` tra,peza (n-nf-s) the table--auvto,j (npgm3p) possession--eivj (pa) lit. into--pagi,j (n-af-s) 5X, lit. any device used to trap or snare animals; metaphorically used of that which suddenly and unexpectedly brings danger--kai, (cc) connective--eivj (pa) into--qh,ra (n-af-s) 1X, lit. to chase prey, hunting wild animals to destroy them; fig. to prepare men for destruction--kai, (cc) and--eivj (pa) into-- ska,ndalon (n-an-s) lit. the trigger of a trap; fig. that which causes offense--kai, (cc) connective--eivj (pa) into--avntapo,doma (n-an-s) 2X, that which is given for some behavior; repayment, recompense-- auvto,j (npdm3p) dative of disadvantage; agasint them}
11:10 "LET THEIR EYES BE DARKENED TO SEE NOT, AND BEND THEIR BACKS FOREVER." {skoti,zw (vmap--3p) let be darkened; note 3rd person imperative, used when making a request--o` ovfqalmo,j (n-nm-p) the eyes--auvto,j (npgm3p) possession--to` (dgns) lit. the--mh, (qn) not-- ble,pw (vnpag) lit. to see; this construction denotes purpose--kai, (cc) connective--o` nw/toj (n-am-s) 1X, the back--auvto,j (npgm3p) of them--dia, (pg) lit. through--pa/j (ap-gn-s) everything; the phrase through everything=continually, at all times--sugka,mptw (vmaa--2s) 1X, lit. to bend or cause to bend}
Exposition vs. 9-10

1. Paul moves on in verse 9 to appeal to ostensibly the greatest king in the history of Israel, who expressed even more severe sentiments toward those that were the enemies of God.

2. Paul cites an Old Testament passage from the Psalms, which is expressed in the form of an imprecatory prayer (one that requests God to curse someone), but which is actually a prophecy against the Jews.

3. The fact that Paul cites Psalm 69 is quite important since, other than Psalm 22, this is the psalm that is most often used or referenced with regard to the ministry of Jesus Christ.

4. This Psalm is quoted in Matthew, Mark, Luke, John, the book of Acts, and Romans; it is also referenced in other places that do not cite the passage exactly. Heb. 11:26 references Ps. 69:19-20

5. Paul makes a couple of changes to the Psalm in verse 9, but those changes do not materially affect the meaning of the prophecy.

a. He omits the phrase evnw,pion auvtw/n (enopion auton--before them, in their presence) and adds the phrase eivj qh,ran (eis theran--into a trap).

b. He transposes the terms stumbling block and retribution, but that is likely due to the fact that the term stumbling block is more normally associated with the terms snare and trap.

c. Paul also uses a slightly different noun than the Septuagint uses for the term retribution; however, those two terms are practically synonymous.

6. The background to the Psalm is the time in David’s life when he had recovered from the sins of murdering Uriah the Hittite and committing adultery with his wife Bathsheba. IISam. 11:3-27

7. David did not immediately confess his adultery and murder but rather sought to hide his actions from God; this lasted for the better part of a year until he was confronted by Nathan the prophet.
IISam. 12:1-12

8. Nathan set David up with a parabolic teaching that applied directly to the actions of David; David had become insensitive to the ministry of the Holy Spirit and somewhat insensitive to his own conscience, so a confrontation became necessary.

9. However, the story was presented in such a way as to arouse the righteous indignation of David, and that is precisely what it did.

10. David was so angry at the one that would have committed such an atrocity that he overreacted and pronounced a death penalty on the perpetrator in a case that was not one that demanded capital punishment.

11. He goes on to pronounce a sentence that was consistent with the Mosaic Law; the demand for fourfold restitution is found in the book of Exodus. Ex. 22:1

12. Nathan reveals that the household of David would suffer for these crimes; the reference to the sword (conflict, death, capital punishment) was fulfilled by the loss of four of David’s offspring, who included Bathsheba's child (IISam. 12:18), Amnon (murdered by Absalom for the rape of Tamar;
 IISam. 13:1-29), Absalom (killed by Joab after engaging in murder, rape, and becoming a traitor); IISam. 18:9-15), and Adonijah (killed by Solomon for conspiracy). IKings 2:23-25

13. In spite of all the discipline, David’s repentance was real and God forgave him; however, David’s enemies did not necessarily accept all this and continued to persecute him after he had been restored by God.

14. Once David had recovered spiritually through rebound and a renewed pursuit of God’s will those that continued to persecute, revile, and refuse to forgive David have placed themselves on the wrong side of God’s plan.

15. The situation became one in which those that were David’s enemies then became God’s enemies; it is against these enemies that David offers his imprecatory prayers.

16. The writers of the New Testament correctly identified this Psalm as having great messianic significance since the greater Son of David was also unjustly rejected and subjected to the most brutal of treatment.

17. Therefore, the types of curses that David pronounced upon his enemies are applied to the unbelieving Jews of Paul’s day, who have engaged in the identical behavior.

18. The meaning of the Psalm Paul cites has been debated and there are at least four views of how one is to interpret the significance of their table.
a. Most agree that the table seems to be a reference to food or a feast that somehow becomes the cause of their downfall; thus, some see a general reference to God’s living grace (His goodness) that serves as a basis for His judgment.

b. A few (Kasemann, for instance) see a reference to the Jewish religious cult in which the table represents the food eaten; by extension, he sees it as a criticism of the Law and the pursuit of a works righteousness.

c. Sanday and Headlam take it as a reference to the Mosaic Law and the Scriptures in which the Jews trusted; the wrongly interpreted scriptures then become the very things that trap them.

d. Still others see the table as the place where one experiences God’s goodness as well as the place where one shares fellowship with others; they understand the table to be the place where the self-righteous reinforce each other in their presumed righteousness.

19. The first and the last views above have the most merit; however, the real emphasis is on the prayer for God to take something that is presumptuously perceived as a place of blessing, God’s goodness and safety, and turn it into a place of calamity.

20. The three terms that are translated as snare, trap, and stumbling block do not appear to be much more than synonyms in this context; although each has a slightly different nuance, they all related to the various types of literal devices that are used to trap animals.

a. The Greek noun pagi,j (pagis) literally means a trap; however, in the New Testament, it is always used in a figurative way to denote the types of things that bring danger or death to one in a sudden and unexpected manner. Lk. 21:34; ITim. 6:9
b. The second Greek noun qh,ra (thera) does not differ greatly in meaning from the previous noun, is not found in either the Hebrew or Greek of Psalm 69 and is only used here in the New Testament.
c. The distinction between the two terms seems to be that of the size of the prey; the first term is often used of small snares or nets that trap creatures like birds (Job 18:8; Eccles. 9:12), while the second term is derived from the term for wild beasts, big game. Gen. 25:28; Num. 23:24
d. The final term ska,ndalon (skandalon) first referred to the trigger of a trap but is used figuratively for that which causes one to fall into ruin or destruction.
21. The final term Paul uses is avntapo,doma (antapodoma--repayment), which is derived from the verb avntapodi,dwmi (antapodidomi), which means to engage in reciprocity, to pay back someone, to repay.

22. The verb is used in a positive sense to refer one that discharges an obligation by returning or repaying that which was borrowed or owed; it is used in a negative sense of extracting vengeance, repaying one with the judgment he deserves.
23. The use of all four terms is designed to convey the idea that Israel’s blessings are to become the trigger that springs the trap that results in their destruction; this comes as a form of repayment for their rebellion and rejection of the goodness of God. Rom. 2:4-5
24. The thought here is the David’s enemies are to be repaid for their treachery toward him just as the Jews of Paul’s day are now being repaid for their treachery toward Jesus first and now toward the church.

25. The verse Paul had cited from Deuteronomy in Romans 11:8 indicates that what David prayed for in regard to those that oppose God’s plan has been made a reality by means of God’s judgment.

26. The eyes are the part of the body that allows people to see and perceive; in this case, the eyes that do not see refer to the fact that the Jews could not perceive the meaning of what was happening right in front of them.
27. While the use of the negative with the articular infinitive (eyes not to see) is thought to indicate result by some interpreters, the force of that construction is normally one that denotes purpose.
28. The purpose for darkening their eyes (preventing spiritual perception) is so that they will not come to understand the truth that could save them.
29. The final part of the imprecation changes to a second person imperative but it is still God who is being addressed.
30. There has been a similar discussion as to the meaning of the command to bend their backs, which has led to a number of suggestions.
a. The first is that this phrase is to be understood in terms of the slavery to the Mosaic Law, a law that continually proved to be a burden from which the Jews could not be freed apart from faith in Christ.

b. Some see it as a general statement of the conditions that came upon the Jews simply because they were Jews, the burdens placed on them by Gentiles who hated them.

c. A third view looks to the Hebrew of Psalm 69:23 and suggests that the bent backs are due to the grief or terror that they will experience when the nation experiences the terrors of the fifth cycle of discipline the shaking loins are thought to come as a result of grief or terror.
31. In this case, all the above views have some merit; what is incredibly clear is that what David calls for in terms of his enemies is what Paul believes will be the inevitable consequences for the nation as long as they continue to reject their Messiah.

32. The last issue in verse 10 concerns the prepositional phrase dia. panto.j (dia pantos--through all), which some have translated as the New American Standard has with the term forever.
33. The phrase literally translates as through everything and has the sense of continually; Paul is not saying that the nation will be this way forever, he is saying that as long as the discipline goes on it is to be sustained and continual.
34. What is clear from the Old Testament passages Paul has cited is that God is the agent actively acting against the Jews; he pours out the spirit of stupor on them so they do not perceive and respond to the good news.
35. He works against them so that the place of blessing and goodness becomes the scene of their own destruction; the very blessings God has provided make the Jews all the more culpable for their rejection of His grace.
36. What is clear here, as it was in chapter 9, is that while Paul allows for the sovereign activity of God (in this case, hardening the Jews), he never indicates in any way that the Jews are not responsible for their own condition.
37. Although he never seeks to reconcile the matters of God’s sovereign choices and actions with the principle of human responsibility, it is clear that Paul believes both of these truths to be correct and compatible.
11:11 I ask then, the nation did not stumble so as to fall permanently, did they? May it never be! But because of their transgression salvation has come to the Gentiles, in order to make them jealous. {ou=n (cc) inferential, then, therefore--le,gw (vipa--1s) I say, I ask; instantaneous present--mh, (qt) no, not; expects a negative answer--ptai,w (viaa--3p) 5X, to lose one’s footing, to stumble or trip; aorist focuses on the result--i[na (cs) normally used to express purpose; in order that--pi,ptw (vsaa--3p) lit. to fall; here to fall into irreversible spiritual and physical ruin--mh, (qn) not--gi,nomai (voad--3s) let become--avlla, (ch) strong adversative--to, para,ptwma (n-dn-s) 19X, lit. a fall alongside, falling when one should be standing; transgression; dative of means or cause--auvto,j (npgm3p) of them, subjective genitive--h` swthri,a (n-nf-s) deliverance, salvation, here of eternal salvation in Christ--supply has become--to, e;qnoj (n-dn-p) indirect object--eivj (pa) introduces purpose clause--to, parazhlo,w (vnaa) 4X, to provoke one to jealousy, to make them envious--auvto,j (npam3p) object of make jealous; the nation of Israel}
Exposition vs. 11

1. Verse 11 is the introduction to the final portion of Paul’s discussion regarding the current and future status of Israel with respect to the plan of God.

2. Paul has referenced the remnant twice (Rom. 9:27, 11:5), who are the chosen (Rom. 11:7), and has noted that there were others in Israel that were not part of the remnant (Rom. 11:7 the rest); thus, it is evident that the response to the gospel has divided Israel into two factions.

3. The question that Paul continues to address is whether or not the current rejection of the truth of the gospel, which characterized the nation at large, was to be the final word for Israel.

4. Paul continues to explore the question as to whether or not the nation of Israel will continue to be unfaithful to God and be rejected by Him permanently; his answer will be a resounding “no!”

5. As many interpreters have noticed, the rest of this chapter is divided into three parts; the first part includes verses 11-15, the second part includes verses 16-24, and the concluding section extends from verse 25 through the end of the chapter.

a. The first section deals with the Israel in both the near-term and the more distant future; the near-term deals with the rejection of Israel, which leads to the salvation of the Gentiles, while the far-term deals with the final conversion of Israel.

b. The second section is designed to warn the Gentiles about the danger of arrogant presumption regarding their place in God’s plan, as well as to caution them about the danger of contempt for Israel as a whole.
c. In the final section, Paul provides new revelation for the church regarding the ultimate conversion of Israel; Paul then provides a general description of God’s salvific activity before closing with a doxology.
6. As Moo as rightly observed, “The three-stage process by which God’s blessing oscillates between Israel and the Gentiles is at the heart of the entire section”.

a. The transgression of Israel, riches for the Gentiles, the recovery of Israel. Rom. 11:12

b. The rejection of Israel, the reconciliation of the cosmos, the acceptance of Israel. Rom. 11:15

c. The natural branches (unbelieving Jews) broken off, the wild branches (believing Gentiles) grafted in, the natural branches (believing Jews) grafted in. Rom. 11:11:17,23

d. Historical disobedience of the Gentiles, disobedience of the Jews, mercy to the Gentiles.
Rom. 11:30.
e. Disobedience of the Jews, mercy to the Gentiles, mercy to the Jews. Rom. 11:31

7. What is also very clear in this portion of Romans is that Paul either suspected, perceived, or actually knew that Gentile believers were entertaining some less than doctrinal thoughts toward the Jewish nation.

8. However, one should not think that the situation that Paul was addressing in Rome was not being repeated in other churches that had a largely Gentile membership.

9. One would have had to be very undiscerning if he had not recognized that a dramatic shift had taken place: a shift that clearly favored the Gentiles and minimized (actually eliminated) the importance of being Jewish in terms of salvation.

10. The problem that comes from not understanding the place of Israel in the plan of God is that the Gentiles’ happiness about being included with the people of God could quickly deteriorate into the arrogant presumption that Gentiles had permanently replaced the nation of Israel in salvation history.

11. As Paul will make plain, simply because there is a largely Gentile majority in the church one should not assume that God has abandoned the Jews forever.

12. Rather, Paul will make it clear that God’s perfect plan has extended His salvation to the Gentiles without violating any of His covenants and promises to Israel; the corporate election of the nation is irrevocable. Rom. 11:29

13. Paul introduces his final thoughts concerning the nation of Israel with a question that is phrased in exactly the same way as the rhetorical question that began chapter 11.

14. The question is phrased in such a way in the Greek so as to expect or demand a negative response; that is followed by Paul’s typical emphatic rejection.

15. It must be kept in mind that Paul is dealing with the nation of Israel as a whole and not with individuals within the nation; therefore, the question is not whether an individual has fallen permanently, the question is whether the nation has.

16. The noun ptai,w (ptaio--to lose footing, stumble, trip) is never used literally in the New Testament; rather, the figurative meaning of making a mistake, committing an error, or sinning is what is in view. James 2:10, 3:2

17. In this case, the mistake, error, or sin that Israel has committed deals with their rejection of Christ and the righteousness of God that comes through Him.

18. The phrase that follows employs the conjunction i[na (hina) and a subjunctive form of the verb pi,ptw (pipto--fall); this is normally a construction that denotes purpose.

19. However, there is a growing list of interpreters that understand the phrase to denote the contemplated result of their stumbling (a permanent fall).

20. What is clear from the context is that Paul has been addressing this matter from the standpoint of God's intention, His eternal plan.

21. It is evident that God’s foreknowledge would have included the knowledge of Israel’s rejection of the Messiah, over whom they stumbled. Rom. 9:32-33, 11:9

22. At issue is whether or not God purposely chose to send the Messiah in a form He knew the Jews would generally reject for the express purpose of engineering the ultimate downfall and destruction of the nation; was it God’s purpose to destroy the nation?

23. The Greek verb pi,ptw (pipto--fall), literally means to move in a downward motion in a rapid way; it is used metaphorically to denote a loss of status or condition (Rev. 2:5) and can be used to denote the result of a fall--destruction and ruin. Rev. 18:2

24. The intent of Paul’s rhetorical question is to ask whether Israel’s failure to obtain the salvation that was offered in Christ is permanent and irreversible; can they be restored to the place of privilege?
25. In typical fashion, Paul responds to his own question with a strong denial, an emphatic rejection that he has already used nine times previously in this book.

26. The response mh. ge,noito (me genoito) is comprised of the negative mh, (me—no, not), and the aorist optative of the verb gi,nomai (ginomai—to become); it has the idea of do not let this become, perish the thought.
27. Paul continues with the strong adversative conjunction avlla, (alla--BUT) that contrasts the true purpose of God, which is the salvation of the Gentiles, with any suggestion that God’s purpose was the destruction of Israel.

28. The term Paul uses here to describe the action of the Jews in rejecting the offer of salvation in Christ is para,ptwma (paraptoma--lit, to fall alongside, “transgression”), which literally deals with making a false step so as to lose one’s footing and fall.

29. Like several of the other terms for stumbling, it is used in a metaphorical sense to denote the serious violation of moral standards, transgression against the revealed will of God.

30. This term is to be understood as the same thing as the verb ptai,w (ptaio--stumble), which was used previously in verse 11; it is to be understood as a collective singular designating the unbelief of the nation as a whole with respect to Messiah.

31. This is to be classified as either a dative of means or a dative of cause; it is sometimes difficult to distinguish between the two since the ultimate cause of something may also be the means by which something is accomplished.

32. The “fall” of the Jews into unbelief has an ironic effect; it is the basis, cause, or means that God used in His sovereign will to open the door for the wholesale presentation of the gospel and the salvation of the Gentiles.

33. While any person could be saved by faith prior to the advent of the gospel, if a Gentile desired to approach God he was generally instructed to become a proselyte of Judaism. Matt. 23:13,15

34. With the Jewish rejection of their Messiah, which ultimately resulted in His murder, the Jews unwittingly participated in the very event that was to open the door of salvation to all men.

35. As they continued to reject the apostolic witness that began on the day of Pentecost, the continuing unbelief and hostility of the Jews caused the apostles and their associates to turn their attention to the Gentiles. Acts 13:46, 18:6, 28:28

36. The dispensational setting aside of Israel was the subject of several prophecies, which indicated that God would turn from Israel and extend His salvation to the nations of the world.

37. The parable in Matthew 21 is a good example of the fact that God’s plan involved the temporary rejection of the nation of Israel and the substitution of another unidentified nation (the church) that would take Israel’s place in God’s economy. Matt. 21:33-43

38. Although Jesus did not explicitly reference Gentiles, His teaching in Matthew 8 certainly implied that Gentiles would occupy a significant place in God’s kingdom to the chagrin of the Jews.
Matt. 8:10-12

39. What one must understand is that the eternal sovereign plan of God does not unfold in a vacuum; the increase of negative volition among the Jews coincided with the increase of positive volition among the Gentiles.

40. As the situation existed at that time Israel did not desire the Gentiles, even under the best of circumstances, to participate in the matter of salvation unless the Gentile was willing to become a proselyte of Judaism.

41. The Jews were far more interested in converting men to the Law of Moses than they would ever have been in converting them through the gospel.

42. Given the reality of Jewish superiority (as the Jews saw it), there would never have been any way that the Jews would have accepted the Gentiles as equals in salvation.

43. The Jews had manifested such an arrogant and exclusive attitude regarding their nation, religion, and people that even the best of the apostles (with the exception of Paul eventually) never demonstrated any real desire to take the gospel to the Gentiles. Acts 11:19
44. Peter demonstrates that this was the case since it took a miracle to convince him to provide the gospel to the Gentiles. Acts 10:1-48
45. Even after this groundbreaking event, the majority of Jewish Christians took him to task, demanded an explanation for his actions, and expected Peter to apologize for his interaction with the Gentiles. Acts 11:1-3
46. This stubborn refusal to accept the idea that Gentiles could be freely saved led to Paul’s confrontation with those that would become known historically as the Judaizers; this confrontation eventually led to the Jerusalem conference, which unfortunately did little to stop the Judaizers. Acts 15:1ff
47. This narrow-minded, legalistic refusal to accept the matter of Gentile salvation continued to dominate the church in Jerusalem, which ultimately caused Paul to compromise in an attempt to open their closed minds, but to no avail. Acts 21:18-31
48. Therefore, as Jesus taught in the book of Mark, there had to be a fundamental setting aside of the Jews (and their religion) in favor of a new regime that was capable of holding to the truths of God’s plan. Mk. 2:22

a. This parable is similar to the one in the previous verse, and designed to reinforce the same principle that the new regime and the old were not compatible; any attempt to mix them together would result in catastrophe for both.

b. The process involved in the production of wine initially required storing the wine in wineskins and allowing the grape must (the freshly pressed grape juice that that contains the skins, seeds, and stems of the fruit) to ferment.

c. The word for wine is oi=noj (oinos), the normal word used for the alcoholic beverage produced from grapes. Eph 5:18

d. The wineskins were made from the leather of goats and sheep, which had been treated to make the resulting product very soft and pliable

e. The grape juice was placed inside the skins to age and as the wine fermented inside its container carbon dioxide was produced, which expanded the skins as the pressure increased within.

f. After a certain amount of time, the pressure was released from the wineskin and the wine was transferred into another unused wineskin.

g. The effect on the wineskin was to stretch it out, which made it thinner and weakened it so that it could not hold the pressure that would be caused during another fermentation without splitting and ruining the skin and the wine inside.

h. The wineskin was only used for this purpose one time; after this, it was used to store water or milk. Gen. 21:14; Jud. 4:19

i. In the end, if one does not follow the proper procedure for the aging of wine, both the wine and the wineskins will be destroyed, resulting in a double loss.

j. While the previous parable of the wineskins focused on the overt forms of traditional Judaism, this parable focuses on the individuals involved in the two conflicting ministries of Jesus and the Pharisees.

k. Christianity was not to be a mere patch on the spiritual tear that was caused by legalistic, works -oriented Judaism; the two systems were not compatible, never would be, and any attempt to put them together would be disastrous in the end.

l. The new wine represents the new teachings that come with the advent of Messiah, which teachings are not capable of being assimilated by those that hold to the legalistic, works oriented ministry of contemporary Judaism.

m. The new wineskins initially represent the disciples, who have not been totally contaminated (it is clear that Jesus knew they were in danger of being influenced; Matt. 16:6,11-12) with the legalistic doctrines of the religious leaders in Israel.

n. However, even the most notable apostles were slow to accept the idea of Gentile inclusion in God’s plan; therefore, the new doctrines for the Church Age were ultimately committed to the new wineskins--the Gentiles.

o. The old wineskins represent those that have accepted the works oriented religion within Israel, who did not desire to assimilate and adhere to the new teachings of Jesus.

49. The stumbling of Israel then led to the witness of the truth being extended to the Gentiles; while this was God’s near purpose, His final purpose is found at the end of verse 11.

50. Paul once again references the concept of jealousy from the book of Deuteronomy, which he had previously cited in chapter 10. Deut. 32:21; Rom. 10:19

51. While the typical understanding of the emotion of jealousy is a negative one, such is not the case here; God's plan was to use Israel's jealousy of the Gentiles as a stimulus to motivate the Jews to emulate what they observed in Gentile salvation.

52. Paul seems to understand that God’s purpose was for the Jews to recognize that the God of their fathers had bestowed messianic blessings on the despised Gentiles; this, in turn, should motivate them to desire the same blessings for themselves.

11:12 Now if their transgression is riches for the inhabitants of the world and if their failure is riches for the Gentiles, how much more will their fulfillment be! {de, (cc) but, now--eiv (cs) hypothetical; introduces 1st class condition--to, para,ptwma (n-nn-s) same as above, misstep, transgression--auvto,j (npgm3p) subjective genitive--supply “is”--plou/toj (n-nm-s) a plentiful supply, wealth, abundance; spiritual wealth is in view--ko,smoj (n-gm-s) genitive of destination, directed toward the inhabitants of the world--kai, (cc) and--to, h[tthma (n-nn-s) 2X, the result of being bested, a defeat, a failure; continues first class condition--auvto,j (npgm3p) subjective genitive--supply is--plou/toj (n-nm-s) spiritual wealth--e;qnoj (n-gn-p) genitive of destination, for the Gentiles--po,soj (aptdn-s) interrogative, denotes degree, how much, how many, how great--ma/llon (abm) comparative; to a greater degree, more, more certainly--to, plh,rwma (n-nn-s) 17X, that which fills something, the full amount; a reference here to their spiritual recovery--auvto,j (npgm3p) genitive of producer, they produce the recovery by exercising faith}
Exposition vs. 12

1. Paul begins verse 12 with the weaker Greek conjunction de, (de--but, and, now), which is appropriately translated as now.

2. Verse 12 will expand on the first part of Paul’s statement in verse 11b about the transgression of Israel bringing salvation to the Gentiles; he will explain the second part of verse 11b about the jealousy factor in verses 13-14.

3. This introduces further explanation about the process Paul has recorded in verse 11; Paul once again employs the principle of a fortiori, which is a Latin term that means with greater force.
4. This device is used when one makes an argument that draws upon existing confidence in one proposition to argue in favor of a second proposition that considered to be implicit in the first; if the first proposition is true, how much more true is the second!

5. In this case, Paul introduces the first proposition by means of a first-class condition in the Greek; the first-class condition presumes the truth of the protasis for the sake of the argument being presented.

6. Thus, for the sake of the argument, Paul presumes that the failure of the Jews has and continues to have a positive impact on the non-Jewish inhabitants of planet earth.

7. While the first-class condition is often presented as true only for the sake of the argument, Lenski points out that the verb (likely the present tense of eivmi, eimi--is) can only be left out in cases that are actually true.

8. Paul repeats the same Greek term he had used in verse 11, which is a cognate noun that is derived from the verb pi,ptw (pipto--to fall).

9. The cognate noun para,ptwma (paraptoma--a falling alongside, to fall by losing one’s footing) is never used literally in the New Testament; rather, it always has the moral implication of violating moral standards, trespassing or transgressing.

10. Some interpreters seek to soften the meaning to something more neutral like fall aside but it has been made evident in the previous two chapters that Israel’s rejection of the gospel is a sinful transgression against God.

11. Some interpreters struggle with the fact that Israel’s unbelief is based on God’s actions (Rom. 11:8) but that is primarily because they do not recognize that His eternal plan was based on His foreknowledge of their unbelief.

12. The reality of Israel’s wholesale rejection of Messiah is that it has opened the door for the effective evangelization of the entire human race apart from any association with Judaism or the spiritual contamination that characterized the religion of the Jews.

13. The noun plou/toj (ploutos--abundance, wealth, riches) is used literally to denote the reality of an abundance of external possessions (Mk. 4:19); it is used figuratively to denote spiritual abundance or prosperity.

14. Normally, this term is followed by a genitive that denotes the actual nature of the riches in view (Rom. 2:4, 9:23, 11:33; Eph. 1:7); in this case, the genitive that follows expresses the recipients of God’s riches.

15. The word riches means wealth, an abundance of property, what is more than is necessary to the supply of one’s needs.

16. In the physical realm, wealth and prosperity serve to promote one’s well-being and, to a certain extent, his comfort and happiness.

17. In that regard, the gospel is the source of all spiritual riches and is the foundation for one’s spiritual welfare; it is the basis for the sinner’s reconciliation with God (Rom. 11:15), it is the basis for the ministry of the indwelling Holy Spirit (Eph. 3:16), the source of all provision and blessing in time (Phil. 4:19), and the means by which one can exploit the riches of the divine essence throughout the ages to come. Eph. 1:18, 2:7

18. On the surface, it might seem that Paul is saying that the unbelief of the Jews automatically results in spiritual blessings and benefits for the cosmos; however, it must always be remembered that everything in God’s plan is contingent upon faith.

19. Thus, one should understand this statement to mean that God’s riches are now potential for all men but are only received by those in the cosmos that exercise faith in Jesus Christ.

20. Paul follows this initial statement with a second one that is parallel to the first; this is a good example of synonymous parallelism; this rhetorical device is one in which the first statement is repeated in different words but without any substantial change in meaning.

21. In this case, the first term para,ptwma (paraptoma--transgression) is replaced by the unusual term h[tthma (hettema--failure, defeat) and the object ko,smoj (kosmos--inhabitants of the world) is replaced by the noun e;qnoj (ethnos--nations, Gentiles).

22. The noun h[tthma (hettema--failure) is properly understood to be the opposite of the noun ni,kh (nike--victory); it first means a disaster or defeat, then to the loss or decrease in numbers that came as the result of being overthrown or defeated, and then to the inferior state to which an army was reduced after such a defeat.

23. Therefore, some have suggested that this term does not appear to have moral overtones that the parallel term transgression had; rather, they understand it in terms of the depletion of the Jews in terms of numbers.

24. However, synonymous parallelism would suggest that there is a moral element to their defeat or failure; this would appear to be confirmed by the only other usage in the New Testament, which clearly has moral overtones. ICor. 6:7

25. Thus, Israel’s general rejection of the salvation offered through Jesus Christ is indeed a moral failure that has resulted in their current state of spiritual defeat (small numbers of the remnant); however, as Paul will explain subsequently, their current national state of defeat is not to be a permanent reality.

26. The phrase po,sw| ma/llon (poso mallon) is used 8 times in the New Testament and is correctly translated by the English phrase by how much more.

27. This phrase introduces the apodosis by means of an a fortiori argument, which contrasts the spiritual benefits that accrued to the cosmos (those who believed) because of the Jewish rejection of Messiah with the blessing that will come about as a result of Israel’s fulfillment.

28. The question that has arisen among interpreters is how one is to understand the Greek noun plh,rwma (pleroma--fulness, fulfillment); while there are numerous views, only two are really worthy of consideration.

29. Since the previous term h[tthma (hettema--failure) can refer to the loss of numbers that a defeat occasions, some interpreters favor only a numerical understanding and translate the term as the full number.
30. These interpreters point to the fact that the same term is used in verse 25 of this chapter with regard to the Gentiles and that reference seems to mean the full number of the Gentiles.

31. However, the term should be understood as a contrast with the current status of Israel, which is not merely a matter of the few numbers that comprise the remnant but also one that is characterized by unbelief, rejection, and transgression.

32. Thus, the term must refer to a future condition that is characterized by the opposite of those things; this can mean nothing less than coming to faith in Christ, being justified by faith, and coming under God’s blessing in full measure.

33. Therefore, Paul here indicates that the nation will be restored to their position of favor and blessing in God’s kingdom; the types of blessing are recorded in the many Old Testament prophecies that detail the place of Israel in the millennial kingdom.

34. In spite of the qualitative reality of Israel’s fullness, there is no reason to eliminate a quantitative sense from that fullness since it should be evident that the recovery of Israel of necessity must involve the conversion of many Jews to Christ.

35. As many interpreters have recognized, the emphasis here is not specifically on the fact that Israel will be restored to a place of blessing; rather, the emphasis is on the fact that the Gentiles will enter into a new realm of blessing when Israel is restored.

36. Paul argues from the lesser to the greater; if the failure of Israel has led to worldwide blessing for the other nations, then their acceptance will result in even greater blessings for the world; however, Paul does not offer any explanation as to the types of blessings he envisions.

37. The fullness of the Jews is also consistent with the reality that the millennial kingdom is described as an administration that is suitable to the fullness of times. Eph. 1:10

Doctrine of the Millennium
11:13 But I am speaking to you who are Gentiles. Inasmuch then as I myself am an apostle of Gentiles, I magnify my ministry, {de, (cc) but, now--le,gw (vipa--1s) to say--su, (npd-2p) to you all; indirect object--to, e;qnoj (n-dn-p) the nations, Gentiles--evpi, (pa) lit. on, upon--o[soj (apran-s) used of degree or extent--me,n not translated--ou/n (qs) then, therefore--eivmi, (vipa--1s) I am--evgw, (npn-1s) myself, emphatic--e;qnoj (n-gn-p) of the Gentiles; objective genitive--avpo,stoloj (n-nm-s) an apostle, a one sent out with a commission--h` diakoni,a (n-af-s) lit. service rendered, ministry; his apostolic office--evgw, (npg-1s) subjective genitive, Paul is the subject rendering the service--doxa,zw (vipa--1s) to glorify, praise, honor, to hold in honor, to take pride in}

11:14 if somehow I might move to jealousy my fellow countrymen and save some of them. {eiv (qt) hypothetical, if--pw,j (abi) somehow, in some way, perhaps--parazhlo,w (vifa--1s/vsaa--1s) the form here can be future indicative or aorist subjunctive; the latter is preferred, I might make jealous--evgw, (npg-1s) of me, genitive of relationship--h` sa,rx (n-af-s) the flesh, those related by flesh and blood--kai, (ch) connective--sw,|zw (vifa--1s/vsaa--1s) form is again the same, might save--ti.j (apiam-p) indefinite adjective, some, any--evk (pg) from--auvto,j (npgm3p) ablative of source}

Exposition vs. 13-14

1. These two verses continue Paul’s thoughts regarding the matter of Jewish jealousy, the role that the Gentiles played in that fact, and the role that his own ministry had in terms of God’s plan of salvation.

2. Paul was told from the beginning that his apostolic ministry was not going to be primarily directed toward the nation of Israel; rather, his assignment in God’s plan was to function as God’s representative to the Gentiles. Acts 9:15

3. As Paul has made plain recently in Romans, this did not mean that he did not have a significant burden for his own people. Rom. 9:1-3, 10:1

4. That burden is reflected in the way in which Paul operated; he was certainly familiar with the dictum to the Jew first and generally used the vehicle of the synagogue to begin evangelization in the new areas to which he traveled. Acts 13:14, 14:1, 17:1-2,10, et al.

5. Nevertheless, Paul recognized (perhaps with some disappointment) that he had been commissioned by God as the apostle to the Gentiles; in fact, the anarthrous phrase that is found in the middle of verse 13 may be a title.

6. Paul addresses his comments here to the Gentile segment of the Roman church; many commentators believe that the way Paul addresses the Gentiles indicates that they were the majority within the Roman assembly (very likely correct).

7. His purpose is to correct any misunderstanding that may have arisen in the minds of his audience about why the apostle to the Gentiles was so concerned with the nation of Israel.

8. While chapters 9-11 address the historical problem that seems to arise because of the unbelief of the nation, it is evident later in this chapter that Paul also writes to warn the Gentiles about the danger of any arrogant presumption on their part.

9. He emphasizes the Gentile audience by placing the dative plural of the pronoun su, (su--you, you all) at the beginning of the sentence.

10. The phrase that follows evfV o[son (ep hoson) is comprised of the preposition evpi, (epi--on, upon) and the relative adjective o[soj (hosos--used to compare extent of time and space); the phrase can mean as long as, as far as, or as great as.

11. In this case, it should be understood as meaning to the extent that, inasmuch as, since there is no time or space element involved. Matt. 25:40

12. The next two words in the Greek are somewhat awkward and have been notoriously difficult to interpret; the first is the particle me,n (men), which is not translated but normally introduces an affirmation.

13. The use of this term suggests that while Paul was the apostle to the Gentiles that there is more to his ministry than this; verse 14 will define what Paul perceived to be a secondary aspect of his ministry.

14. That is followed by the inferential conjunction ou=n (oun--then, therefore), which normally is used to introduce an inference or conclusion from what precedes.

15. In this case, Paul is saying that in his capacity as an apostle to the Gentiles he has the perfect right to address them as a function of his apostolic authority.

16. Cranfield suggests that this combination was used to express an idea that is contrary to what his audience might naturally think; it would not be surprising for the Gentiles to believe that since Paul was serving them that he had completely abandoned any concern for Israel.

17. However, what Paul sees in his apostolic office and function is a dual ministry; his primary ministry is to the Gentiles as a teacher of faith and truth (ITim. 2:7), while a secondary function of that primary ministry is the provocation of his Jewish countrymen. Rom. 10:14

18. Paul states emphatically that he is an apostle to the Gentiles; although the construction is anarthrous (neither word has the article), it is certainly definite and may be a title as mentioned previously.

19. The office that Paul occupied, which was the highest-ranking office in the Church Age, was that of an apostle; the term avpo,stoloj (apostolos--apostle) was derived from the verb avposte,llw (apostello--to send away).
20. The verb meant to dispatch someone for the purpose of achieving some objective; the noun denoted an authorized agent or representative, who acted with the authority of and on behalf of the one who sent him. Mk. 3:14, 6:7
21. The use of this noun was designed to indicate to the church at Rome that Paul was not acting on the basis of human wisdom, or acting in some self-appointed way; rather, he appeals to the divine commission he had personally received from Jesus Christ. Acts 26:16-18

22. The term translated as my ministry is the Greek noun diakoni,a (diakonia), which is a non-technical term that denotes service rendered.

23. Originally it referred to the preparation of food and the service of one who waited on a table; it later came to refer to any sort of lowly service and was especially used to denote Christian service or ministry.

24. The term is important in that it expresses the truth that even the greatest of God’s servants (the apostles were the highest-ranking authorities in the Church Age) are not given their offices to dominate the church but to render service to God’s people. Mk. 9:35

25. It is used here to refer to the role or position of Paul as he served God as an apostle; in that regard, one could translate the term diakoni,a (diakonia--minsitry, service) as my apostolic office.
26. The verb Paul uses to describe how he functioned with respect to his apostolic office is doxa,zw (doxazo--to praise, glorify, or honor), which should not here be understood in the sense of offering praise for the ministry with which he had been entrusted.

27. While it is true that Paul does glorify God for entrusting him with an apostolic ministry, such is not to be understood in this context. ITim. 1:12-17

28. Rather, Paul is here stating that he has such respect and regard for his ministry among the Gentiles that he takes pride in his task and seeks to discharge the duties of that office by diligent application and the hard work necessary to do so.

29. Paul moves on in verse 14 to make it clear that the diligent exercise of his ministry among the Gentiles also had in view the potential beneficial impact on his Jewish counterparts; he hopes to enjoy great success in converting the Gentiles in order to provoke some of the Jews to emulate the Gentile response to the gospel.

30. The verse is introduced by the hypothetical eiv (ei--if), which is followed by the adverb pw,j (pos--marks the undefined means or manner, somehow, in some way); the phrase is one that denotes uncertain expectation. Acts 27:12; Rom. 1:10

31. The verb Paul uses for his potential actions is parazhlo,w (parazeloo--provoke to jealousy, make jealous), which has been used before of the actions of God in provoking Israel by means of the Gentiles. Rom. 10:19

32. In that regard, it is evident that Paul emulates His Father and sees his ministry as a natural extension of God’s provocation of unbelieving Israel.
33. It is evident in verse 14 that Paul uses the term flesh in a neutral way to mean genetic relationship, which he has previously in Romans. Rom. 1:3, 4:1

34. However, this is to be understood as being derived from a Hebrew expression that denotes those that are related physically. Gen. 37:27; Lev. 25:49

35. When Paul indicates that he might save some of them he is referring to the gospel proclamation that came through him, which is the actual agent that produces salvation. Rom. 1:16

36. However, Paul knows that they cannot call on the Lord if they have not heard; they cannot hear apart from the gospel proclamation being delivered through Paul and other adjusted communicators. Rom. 10:14

37. Thus, Paul sees himself as having an important role in terms of the plan of God as the apostle to the Gentiles; to some extent, he must have recognized his critical and controversial importance to both the Gentiles and the Jews.

38. However, there are interpreters that take this matter of Paul’s importance entirely too far; they assert that Paul believed that he was the eschatological figure who would bring about the final restoration of Israel and inaugurate the events of the end time.

a. The first argument against that view is the tense of the verb save, which may be parsed as a future indicative or an aorist subjunctive.

b. It does not actually matter how one parses that verb since the deliberative use of the future tense is practically equal in force to the deliberative use of the aorist subjunctive; therefore, both forms leave the outcome in doubt.

c. Either form would not indicate whether or not Paul would be successful in saving some of them; although that is his goal, the outcome remains uncertain.

d. In order to substantiate this interpretation, these interpreters also seek to redefine the indefinite pronoun ti.j (tis--some, any) to mean most and not some; they base this on two other passages in Romans to justify the view that some must refer to a majority. Rom. 3:3, 11:17

e. While it is highly unlikely that some means most in this context, it is certainly a demonstrable fact from history that Paul and his ministry did not inaugurate the events of the last days.

f. Therefore, to impute that thinking and motivation to Paul, based largely on this single section, is to read far more into the text than it actually says (eisogesis).

Doctrine of Apostles
11:15 For if their rejection is the reconciliation of the world, what will their acceptance be but life from the dead? {ga,r (cs) explanatory--eiv (cs) hypothetical, introduces a first class condition-- h` avpobolh, (n-nf-s) 2X. lit. a casting away from, rejection, repudiation--auvto,j (npgm3p) of them, Israel corporately, objective genitive; God casts them away--supply is--katallagh, (n-nf-s) 4X, lit. exchange of money; reconciling differences, reconciliation--ko,smoj (n-gm-s) the world, objective genitive--ti,j (aptnf-s) interrogative, what?--supply will be--h` pro,slhmyij (n-nf-s) 1X, lit. a receiving toward; acceptance--eiv (cs) if--mh, (qn) not, nothing but--zwh, (n-nf-s) life--evk (pg) from, out from--nekro,j (ap-gm-p) dead ones}

Exposition vs. 15

1. The majority of interpreters have recognized that verse 15 is parallel to verse 12; in both of these verses, Paul argues from the lesser matter to the greater matter.

2. The difference between the two verses is that verse 12 emphasizes the volitional actions of the Jews in rejecting the terms of God’s plan; their actions are described as a transgression and a failure.

3. Verse 15 amplifies verse 12 but focuses on the actions of God in terms of rejecting the Jews and later accepting them.

4. The initial conjunction ga,r (gar--for) is explanatory and serves to connect the final thought of verse 14 about the salvation of some of the Jews.
5. This verse also uses a first-class condition in the protasis, which presumes the truth of what the author writes.
6. While the first-class condition is often presented as true only for the sake of the argument, Lenski points out that the verb (likely the present tense of eivmi, eimi--is) can only be left out in cases that are actually true.

7. Thus, as in verse 12, the protasis is not only assumed to be true, it actually is; the rejection of the Jews has indeed led to the reconciliation of the world.

8. The noun avpobolh, (apobole--lit. to cast or throw away from) is used only twice in the New Testament and the other usage referred to the loss of life. Acts 27:22
9. In this case, the idea of casting off is to be understood in terms of the rejection or repudiation of the nation of Israel by God.

10. The genitive of the pronoun auvto,j (autos--of them, their) has been understood by the vast majority of interpreters as an objective genitive; this simply means that the noun in the genitive is receiving the verbal action implicit in the leading noun.
11. There are a few interpreters (Donaldson, Fitzmyer, Gaston), who are decidedly in the minority, that classify the genitive as subjective; this means that the genitive functions semantically as the subject of the action implicit in the lead noun.
a. One reason that they adopt this line of thinking is based on the fact that Paul has already stated that God has not rejected His people. Rom. 11:1-2

b. However, as Schreiner has observed, those that take this position have failed to recognize that Paul never denies that God has rejected some (the majority at that time) of the Jews.

c. Paul’s argument in this section focuses on the reality of the remnant (Paul is a chief example; Rom. 11:1,5), which serves as the bridge to the future, demonstrating that the nation still has hope.

d. As will become evident in the later part of chapter 11, Paul argues that the rejection of the nation as a whole is temporary and their reinstatement will not begin until the fullness of the Gentiles has come in. Rom. 11:25

12. While it is true that the Jews have repudiated God’s plan in their negative volition and unbelief, it is evident that the noun acceptance in the apodosis must be understood to contrast with the verb rejection in the protasis.

13. The noun Paul uses in the apodosis is pro,slhmyij (proslempsis--acceptance), which is used only here in the New Testament; however, Paul uses the cognate verb proslamba,nw (proslambano--to welcome, accept, or receive) twice in Romans to deal with God accepting believers. Rom. 14:3, 15:7
14. Therefore, the subject implicit in both portions of verse 15 is God; the actions of rejecting and accepting refer to His sovereign choices with regard to the nation of Israel.

15. God’s temporary setting aside of the Jewish nation has resulted in what Paul calls the reconciliation of the world, which has been understood in a couple of ways.

16. The Greek noun katallagh, (katallage--to reestablish a relationship, reconciliation) refers to the act of removing any obstacles between two parties that have been estranged so that a state of harmonious and friendly relations is established again.
a. In the Bible, reconciliation sometimes refers only to the changed relationship between God and man as effected by the cross; there is a positional sense in which God does not impute trespasses to mankind. IICor. 5:19

b. In other passages, it is used to signify the actual restoration of the relationship that results from a person changing his attitude toward God and accepting the offer of pardon; this is experiential reconciliation.
c. Although Paul uses a different but related verb avpokatalla,ssw (apokatallasso--to reconcile, to restore from hostility to peace) to describe the reconciliation of the Jews and Gentiles into one body, that subject is foreign to the context of Romans 11. Eph. 2:11-16
d. While some interpreters see the cross as the reconciliation in view, it is more likely that Paul has the actual point of reconciliation in view (the point of Gentile salvation).
e. This is based, to some extent, on Jesus’ parabolic teaching about the fact that the nation was not being set aside until after they had murdered their own Messiah. Matt. 21:33-43
17. Paul is speaking here of corporate entities (Israel and Gentiles as a whole) but one should not attempt to read universal salvation into this verse.

18. The point is that when the Jews corporately rejected Jesus and God subsequently set the nation aside (albeit temporarily), this opened the door to the Gentiles as a whole to participate in the reconciliation available through Christ.

19. Although Paul does not use that same sentence structure that he used in verse 12, verse 15 is definitely another example of an a fortiori argument; this is one in which Paul argues from the lesser point to a greater point.

20. What is viewed as the lesser point is that the rejection of Israel, which is a decidedly negative thing; if this “bad thing” resulted in the worldwide offer of reconciliation to the Gentiles, then what will be the case when God once again accepts the Jewish nation?

21. Although the pronoun auvto,j (autos--of them, their) is not repeated in the apodosis, it is to be understood; in view of this, some interpreters have translated the definite article before pro,slhmyij (prolempsis--acceptance) as a possessive pronoun their.
22. The latter portion of verse 15 has resulted in two opinions in terms of the interpretation; some take the phrase life from the dead in a literal sense to refer to the results of physical resurrection while others take it in a metaphorical or figurative way to denote something like the incomparable blessings of life.
23. The vast (and I mean really vast) majority of interpreters understand the phrase in a literal sense, which is largely based on the fact that the prepositional phrase evk nekrw/n (ek nekron--from the dead ones) is used over forty times and is almost universally used of resurrection from the dead ones. Matt. 17:9; Rom. 6:4 et al.

24. It must be pointed out that there is one passage that might tend to work against this understanding; however, it is a passage that Paul clearly makes metaphorical by the addition of the conjunction w`sei, (hosei--as, like, as though), which is to be understood as an approximation of the literal concept. Rom. 6:13

25. It is true that the spiritual restoration of Israel does not occur too long before the first resurrection but the concept of life coming from the source of dead ones is very consistent with the prophecy found in Ezekiel. Ezek. 37:1-14

26. When regathered Israel experiences its spiritual restoration, it occurs at a time in history that ushers in the reign of Messiah, the greater son of David. Ezek. 37:21-28

27. Therefore, one need not make a sharp distinction between the spiritual life that will come to Israel (no doubt exemplified first by the 144,000 and the two witnesses; Rev. 7:1-8, 11:3ff) and the greatest expression of life and blessing that the world has seen, or will ever see: the Millennial Kingdom of Christ.

28. Since the negative volition and rejection of the Jewish nation at large has inaugurated the phase of salvation history (beginning in Paul’s day and extending until the current time), it should not be considered unusual for their restoration to usher in the final phase of salvation history.

29. What should be evident is that Paul mentions nothing about the timing of all these events, which would seem strange if he was aware of some conclusive sign to which he could have pointed believers.

30. Some interpreters have come to the conclusion that Paul did not mention anything regarding the timing since he believed that this process would be concluded within his lifetime.

31. However, there is nothing specifically to which one can point in Paul’s writings that indicated that he believed that God’s plan for the world would be consummated within his lifetime (or that he was the primary agent that would bring about the restoration of Israel).

32. To suggest that Paul believed that the rapture was an event that would occur during his lifetime is to ignore what Paul himself says about his own experience.

33. In the book of Philippians, when he is addressing the matter of his Roman imprisonment (60-62 AD) and how it was to be resolved, he did not speak at all about the rapture but spoke in terms of life and physical death. Phil. 1:20-21

34. In a similar fashion, in Paul’s second letter to Timothy (written about ten years after Romans) he makes it explicit that he knew he was going to die before seeing the events about which he is writing in Romans 11.

a. II Timothy 1:12 does not suggest that Paul believed the day was near; in fact, his use of the phrase in that day is very consistent with the way in which the Old Testament prophets referred to the climactic period of human history. Isa. 2:11, 11:1; Hos. 2:16,18,21
b. II Timothy 3:1ff indicates that Paul did not view the last days as being within the time he lived; rather, he viewed the last days as a time in the indefinite future.

c. In chapter 4, Paul makes it plain that his death is imminent and makes provision for the church in light of his impending departure; this would not have been necessary if Paul believed that the end was near. IITim. 4:1-8

d. In fact, Paul never tells any believer to prepare for the imminent coming of the Lord, which he certainly would have done if he believed that His arrival was impending.

35. What this passage does confirm is that Paul recognized that national Israel had an administrative future within God’s plan; based on this, he will write to the Gentiles to guard against any tendencies to remove Israel (or substitute the Church for Israel) from their ultimate understanding of God’s administrative purposes.
11:16 If the first piece of dough is holy, the lump is also; and if the root is holy, the branches are too. {de, (cc) but, now--eiv (cs) hypothetical, introduces 1st class condition--h` avparch, (n-nf-s) 9X, the verb means to make a beginning; this term denotes the first part or portion of something; first fruit--supply is--a[gioj (a--nf-s) holy, set apart, consecrated to God--kai, (ab) adjunctive use, also--to, fu,rama (n-nn-s) 5X, a lump of dough or clay, what is mixed, kneaded--kai, (cc) connective, and--eiv (cs) hypothetical, 1st class condition--h` r`i,za (n-nf-s) the underground portion of a plant or tree, the root--supply is--a[gioj (a--nf-s) consecrated, holy--kai, (ab) adjunctive--o` kla,doj (n-nm-p) 11x, 5X in this chapter, the branches}

Exposition vs. 16

1. This verse serves as a transition from the thought of Israel’s future, which is implicitly described in verses 11-15, to the metaphor of the root and the branches that will extend through verse 24.

2. Paul introduces two metaphors from the Old Testament, each one focusing on the initial or foundational part and then moving to the whole, that are designed to document his implicit assertion that Israel has an administrative future before God.

3. The first figure is taken from the Mosaic Law and deals with the Lord’s command to the nation about the food they were to eat after they had entered the land of promise. Num. 15:17-21

a. The Hebrew of verse 20 uses the term hs'yrI[] (‘ariysah) is only used four times and means coarse grain or meal.

b. The New American Standard, as well as other translators, recognized that the reference is not so much the grain or meal as to what one makes from it--dough.

c. The Old Testament teaching does not indicate that the offering of the first portion of the dough makes the rest of the dough holy.

d. Rather, the purpose of the offering seems to have been to sanctify the rest of the harvest for general consumption; this is also taught in the book of Leviticus. Lev. 19:23-25

e. As some have noted, it may well be that Paul was influenced by the principle that a little evil leaven will contaminate the entire lump. ICor. 5:6; Gal. 5:9

f. Therefore, it would not necessarily be unusual for one to think that the act of offering the first portion of the dough, which was then considered holy, to extend the concept of holiness to the rest of the dough.

4. The sentence is recorded in the form of a first-class condition, which presumes that the statement is true for the sake of the argument.

5. The noun avparch, (aparche--first portion, first fruit) is generally used to indicate that the initial work of God in a matter signifies that there is more to follow. ICor. 15:20,23

6. The adjective a[gioj (hagios--set apart, holy, sanctified) is used in two distinct ways; the first deals with actual holiness, purity or moral righteousness, while the second denotes that which is consecrated or set apart for a divine purpose.
7. It should be clear that the second meaning is the one in view; the Jewish nation as a whole was not sanctified in the sense of being actually righteous before God but had certainly been set apart as the agent to administrate God’s plan to the world.
8. What is not stated here is exactly how the reader is to understand this metaphor; it is clear enough in the literal sense (if the first part is holy, the whole is holy) but the question one must answer is how it is to be understood and to whom or what is it to be applied.

9. Paul provides nothing in the immediate or following context that definitively explains how one is to understand the first metaphor or to whom it is to be applied.

10. Given that reality, it makes sense to look to the second metaphor (the immediate following context) since it certainly appears to be parallel to the teaching about the first fruit and the rest of the lump.

11. This is deduced by the fact that the term first fruit literally means to make a beginning and one can certainly understand the term root to refer to the beginning or foundation of the tree.

12. What becomes clear is that the branches refer to the entirety of Israel (the believing remnant and the rest who have been hardened) but the root is not explicitly identified in the immediate context.
Rom. 11:17-18

13. There have been two distinct approaches to these two metaphors; the first is to take the terms first fruit and the term root to refer to the same thing while the second is to make a distinction between the two metaphors and apply them to different things.

14. While it is somewhat convenient to split up the two metaphors by applying the term first fruit to the Jewish remnant and the term root to the patriarchs, that would seem to unnecessarily complicate what Paul is saying.
a. Schreiner astutely notes that there is a conceptual parallel to the two analogies found in the book of Corinthians.
 ICor. 3:6-9

b. In that passage, Paul moves from an agricultural metaphor to describe the church to a building metaphor.

c. It would seem that Paul introduced the first metaphor to serve his immediate purpose about the Corinthian tendency toward cliques in the church and then moved on to the second because he intended to expound more fully on the building metaphor. ICor. 3:10-15

d. A similar situation would seem to be in view in Romans 11; Paul uses the dough metaphor as a transition to the root and branches metaphor, one upon which he will expound in the verses that follow.

15. There are advocates for both interpretations but those that see a distinction between the two figures have offered at least three ways of understanding the term first fruit.
a. The first is to take the term first fruit and the parallel term root to refer to Jesus Christ; this view is found in some of the early Church Fathers and a few modern interpreters and finds support in the fact that both terms are used of Jesus Christ. ICor. 15:20,23; Rev. 5:5, 22:16

b. However, that seems out of place in the immediate context, which lacks any real Christological references; additionally, one must recognize that symbols are fluid and each time a symbol is used it must be considered in light of the context.

c. Although that view might tend to be confirmed by the vine/branch analogy that Jesus used in John 15, one must recognize that the vine is not the root. Jn. 15:1-6

d. The second is to understand the first fruit to refer to Jewish Christians, which would teach that the existence of Jewish believers (the remnant) had a sanctifying effect on the nation at large and assured the future of the nation.

e. The third is to understand the first fruit to refer to the Jewish patriarchs beginning with Abraham, Isaac, and Jacob, who served as the initial foundation for God’s plan for the world.

Hos. 9:10

16. However, it should be noted that even those that see a distinction between the term first fruit (many apply it to the Jewish remnant) and the term root almost universally acknowledge that the term root in some way refers to the Jewish patriarchs, the covenants God made with them, and the blessings and responsibilities that flow from those covenants.

17. Given all these facts, coupled with what Paul will explicitly affirm later in this chapter about the nation's status as it relates to the patriarchs, it would seem that Paul is using two metaphors to make a single point. Rom. 11:28

18. The first fruit and the root both refer to the foundation of the Jewish nation as established on and by the relationship God had to the patriarchs, through whom God chose to administrate His plan for Israel and for the world.

19. In fact, the key to understanding this section in Romans, which is filled with a number of theological difficulties if not approached properly, is to understand the reality of dispensations and the fact that God uses different agents at different times in history to reveal and advance His plan.

20. The Greek term oivkonomi,a (oikonomia--administration, dispensation), which is derived from the noun oi=koj (oikos--house, household), is defined as the work of an oivkono,moj (oikonomos--the steward or manager of a household or an estate).

21. In that regard, God’s plan is viewed as His household, which He entrusts to certain appointed administrators at different times in history; this began with Adam and continued through men like Seth, Noah, Abraham, Isaac, and Jacob.
22. The initial management of His household through individuals was ultimately bestowed on the nation of Israel, who administrated His plan for over 1500 years.
23. As dispensationalists have recognized, the administration given to Israel was removed from them and bestowed upon the church, who now is to function as that pillar and support of God’s plan. Mk. 12:1-9
24. The dispensational theologian (as opposed to covenant theologians) recognizes that God’s plan is complex but that the primary purpose of the plan is to reveal the glory of God.
25. While it is very easy to focus on God’s plan only in terms of the salvation of the elect, God is obviously doing much more than bringing about salvation for those whom He foreknew; his eternal purposes also include His plan for His Son, His plan for the angels (fallen and elect), His plan for Israel, and His plan for the nations of the world.
26. Although God’s plan is unified, the dispensational theologian recognizes that His plan is brought to fruition by means of how and who He chooses to administrate His plan to the world.
27. There can be no question for the responsible exegete that the section beginning in chapter 9 and continuing through the end of this chapter must be understood in a dispensational sense and not strictly in a soteriological (relating to salvation) sense.

28. In the first two chapters of Romans, Paul had indicted all mankind, dealing with the condemnation of the Gentile world in Romans 1:18-32 and detailing the condemnation of the Jew in chapter 2.

29. Since both stand equally condemned before God, Paul asks a question at the beginning of chapter 3 about any real advantage that might accrue to the Jews. Rom. 3:1-2

30. While he only provides one benefit that the Jews received (the oracles of God), he does not go on to complete his thought about the numerous advantages given to the Jews.

31. This he does at the beginning of chapter 9, where Paul lists at least eight other advantages that were provided for the Jewish nation; this includes the adoption as sons, the glory, the covenants, the Law, the Temple service, the promises, the patriarchs, and finally, the ultimate advantage, the Messiah. Rom. 9:1-5

32. It is quite necessary to understand that these privileges are given to Israel as God’s chosen agent to mediate His plan to the world; these are administrative benefits that the nation received in order to accomplish their divine task.

33. This is critical to the interpretation and understanding of this section that begins in verse 16, particularly the metaphor of the root and branches of the Olive tree that extends through verse 24.

34. Therefore, the first metaphor regarding the first fruit and the lump should be understood in terms of God’s administration through the patriarchs that was eventually extended to include the entire nation of Israel.

35. Just as the patriarchs were set apart (holy, consecrated to God’s purpose) as the administrators of His plan during their time in history, even so the nation of Israel is holy (set apart to administer God’s plan during its time in history).

36. The second metaphor is somewhat of an extension of the first since it allows Paul to address the reality that even though the nation was set aside for God’s purpose, those that would fulfill their role in that purpose must do so by faith.

37. In that regard, one must understand that dispensational realities do not conflict with human responsibility but both operate in conjunction with one another; in fact, the dispensational change from the age of Israel to the Church Age corresponds with the relationship between Jewish negative volition and Gentile positive volition.

38. Although the emphasis in this section is on dispensational matters relating to Israel and the church, the fact that individuals are mentioned should not confuse the issue (however, it has with most covenant theologians and with many dispensationalists as well).

39. That confusion has caused many to apply this individually to the matter of salvation and not stewardship, which has led many to essentially advocate the Calvinistic doctrine of the perseverance of the saints.

40. These interpreters indicate in various ways and to various degrees that “true faith” will continue to be manifested by those that have “truly believed”; Moo is one example of this type of fallacious thinking that essentially makes eschatological salvation contingent upon the believer continuing to exercise faith throughout his Ph2.

41. What he says reflects the views of a good number of theologians, many of whom clearly teach that believers can lose their salvation.

42. In this section, Paul will deal with the dispensational change that occurred as Israel was removed from its place of mediatorial honor, which resulted in the church becoming the organization through which God has chosen to administrate His plan.

43. Once again, it must be stressed that Paul is not focusing so much on the individuals within the nation as he is asserting that the Jews still have had a future administrative role in God’s plan, the unbelief of the majority of the Jews at that time notwithstanding.

44. It is likely that Paul uses the second metaphor since the first metaphor did not allow him to distinguish between racial, unregenerate Jews and racial, regenerate Jews but the second one would.

45. The second metaphor also allows Paul to deal with the unbelief of Israel, which was the basis for the nation’s loss of administrative privilege; it also emphasizes the continuity that exists between God’s earliest administrators (the patriarchs), the nation of Israel, and the church, which rests on this firm spiritual foundation.

11:17 But if some of the branches were broken off, and you, although you are a wild olive branch, were grafted in among them and became partaker with them of the rich root of the olive tree, {de, (ch) but, now--eiv (cs) hypothetical, 1st class condition--ti.j (apinm-p) indefinite, some, any--o` kla,doj (n-gm-p) partitive genitive--evkkla,w (viap--3p) 3X, only in this chapter; to separate something by force, to break off, snap off--de, (cc) but--su, (npn-2s) you, individual, a representative--eivmi, (vppanm2s) concessive, even though, although you are--avgrie,laioj (n-nf-s) 2X, pertaining to a wild olive tree, a cutting, a sprout, a branch--evgkentri,zw (viap--2s) 6X, to graft one plant onto another--evn (pd) locative=among them; association=with them--auvto,j (npdm3p) them refers to the natural olive branches from the root-- kai, (cc) connective, and--gi,nomai (viad--2s) to become--sugkoinwno,j (n-nm-s) 4X, to take part with others, to share jointly, to be a partner with; supply them--h` r`i,za (n-gf-s) genitive of relationship; partners with the patriarchs--h` pio,thj (n-gf-s) 1X, that which is oily, fatty, rich; attributive genitive, adjectival; could be genitive of product, the sap/oil produced by the root--h` evlai,a (n-gf-s) the cultivated olive tree or what it produces}

11:18 do not be arrogant toward the branches; but if you are arrogant, remember that it is not you yourself who supports the root, but the root supports you. {mh, (qn) not--katakauca,omai (vmpn--2s) 4X, to boast against, to look down on the Jews in arrogance--o` kla,doj (n-gm-p) genitive of direct object; against the branches--de, (ch) but, now--eiv (cs) hypothetical; introduces 1st class condition--katakauca,omai (vipn--2s) assume arrognant superiority--supply remember or consider this fact--ouv (qn) not--su, (npn-2s) emphatic you yourself--basta,zw@vipa--2s to lift up to carry or bear something; to support, uphold--h` r`i,za (n-af-s) the root--avlla, (ch) BUT--h` r`i,za (n-nf-) the root--supply supports from previous usage--su, (npa-2s) you}

Exposition vs. 17-18

1. Paul continues his train of thought regarding the root and the branches he had mentioned in the previous verse by introducing an analogy or metaphor that deals with believing Jews, unbelieving Jews, and Gentiles.

2. Some interpreters have noted that what follows in these verses might seem to contradict the analogies found in verse 16; if all the branches are sanctified by the root then it would be logical to conclude that none of them can be broken off.
a. However, one must keep in mind the objective design of God, one in which the nation of Israel was God’s chosen mediator to the world, has not been permanently rescinded; the nation at large will ultimately come to fulfill the purpose for which it was set apart. Rom. 11:28b-29
b. On the other hand, one must keep in mind the subjective reality that Israel can fail their position in God’s plan by means of their stubborn refusal to accept it and pursue it by faith. Rom. 9:31-32, 10:21, 11:20

3. Paul will use a teaching aid to communicate his primary thought, which must be understood as dealing with Gentile arrogance; what Paul is combatting in this section is the type of pride that may be elicited among the Gentiles that might cause them to lose sight of God’s continuing plan for the Jews.

a. As some have noted, it is not necessary to conclude that such arrogance is a result of or manifestation of anti-Semitism; rather, it is more likely a matter of the Gentiles developing tunnel vision and an inflated view of their place in God’s plan.

b. Failure to understand the big picture of salvation history may have led some Gentiles to mistakenly conclude that they were the new people of God and had replaced Israel permanently in terms of salvation history.

c. It is evident that another part of Paul’s purpose in this section is to document his belief that God has not abandoned the nation of Israel permanently; he clearly indicates that Israel has a future place as God’s chosen agent. Rom. 11:1,2,11,12,15,25-27
4. As is the case with all teaching aids, one must be careful in attempting to press the metaphor or analogy beyond the intent of the author.

a. Although the root symbolizes God’s administration through the patriarchs, the covenants and blessings that flowed through them, and the branches represent their descendants (both physical and spiritual), it would be a mistake to then state that the tree represents the nation of Israel as a political entity only.

b. If one interprets this teaching aid in that way he is forced to admit that the Gentiles can only enter into salvation and blessing by becoming members of the nation of Israel.

c. If one presses the meaning too far, he must admit that the same branches that were broken off in Paul’s day due to their unbelief will finally be grafted in again (which is hardly what Paul means). Rom. 11:24

d. That position would lead to the idea of universal salvation, suggesting that even those Jews of Paul’s day that were currently manifesting unbelief and rejection would ultimately be restored to favor.

e. However, if one understands the root and the tree to symbolize God’s mediatorial agency within the world, most of the exegetical and theological difficulties are resolved.
5. Another important factor in considering this analogy and how one is to interpret it is the change in the number of the person/people that is evident in this section.

a. Paul made it explicitly clear that he had turned his attention to his Gentile audience beginning in verse 13 of this chapter.

b. It is also evident that Paul continues to address the Gentiles in his audience but changes the plural audience you all who are Gentiles in verse 13 to a singular you beginning in verse 17 and continuing through verse 24.

c. However, one should not immediately leap to the conclusion the shift to the singular means that Paul is addressing individual Gentiles and not using a collective singular to refer to Gentiles (the primary members of the church) in general.

d. While it is true that individual Jews were broken off for their unbelief and that individual Gentiles were grafted in, if one limits this analogy only to individuals and is consistent in his exegesis and interpretation, he would have to conclude that some Gentile branches that have been grafted in can be removed, which would be tantamount to loss of their salvation. Rom. 11:20-22

e. Many interpreters are quite inconsistent with regard to this section, interpreting verses 17-20 as referring to individual Gentile Christians, but then seeking to interpret the same pronoun su, (su--you) as a reference to Gentile unbelievers. Rom. 11:21-22
f. Therefore, the singular you should be understood to speak to an individual who is viewed as a representative of the Gentile church.
6. Paul begins his thoughts in verse 17 with a first-class condition in the Greek, which is presumed as true for the sake of the argument; he will supply the apodosis (the then clause) in verse 18.

7. The protasis actually contains three distinct statements, which include the facts that some branches were broken off, you were grafted in, and you became a partaker of the root.
8. In this case, all three statements in the protasis are true; the first statement that some of the branches were broken off must be understood to mean most in the historical context.

9. The verb Paul uses is another example of a divine passive since God is the only agent who can determine who will serve as the administrator of His plan for the world.

10. The verb evkkla,w (enklao) means to separate something from something else by means of force; it means to break off and is only used three times in the New Testament. Rom. 11:17,19,20

11. As will be observed, it is not the same verb that Paul will use later with regard to the Gentiles (the church), which is evkko,ptw (enkopto), a verb that means to cut off permanently, to eliminate or remove. Rom. 11:22

12. The branches that were broken off must be viewed as unbelieving Jews, who comprised the vast majority of the nation of Israel at that time; with the first-class condition, Paul is indicating that God has removed unbelieving Israel from its place of privilege as the mediator of God’s plan.

13. Although not explicitly mentioned, there are still branches that remain, which will continue to mediate God’s plan to the world but not as a part of national Israel; those believing Jews are incorporated in the new administration within the church.

14. The second part of the conditional clause indicates that believing Gentiles had been grafted into the tree; one should not understand the pronoun you to mean unbelieving Gentiles at any point in Paul’s discussion.

15. The pronoun su, (su--you) should be understood to refer to you Gentiles, which Robertson classifies as a representative use of the singular.
16. Although Paul deals with the individual Jewish branches, he uses a collective singular from this point forward to refer to the mass of believing Gentiles, who constituted the overwhelming majority within the church.

17. In fact, Jewish negative volition would result in the church remaining largely (almost exclusively) Gentile in nature; this will explain why Paul addresses the Gentiles the way he does in the verses that follow since they essentially constitute the church, God’s new administrative agent in the world.

18. In the place of those that were broken off, God took branches from the wild olive tree and grafted them into the trunk of the tree, allowing them to partake of the essential life (the true spiritual heritage of God’s administration) of the cultivated olive tree.

19. The cultivated olive tree was the most widely grown in the Mediterranean region of the world while the wild olive tree was notoriously lacking in fruit.

20. Although many interpreters have noted that what Paul speaks of here is not the normal method that was used when grafting shoots from one type of tree to another type of tree, it is also recognized that occasionally the grafting process was reversed.

21. The most common practice was to take a cutting from a cultivated tree that produced good fruit and graft it into the young uncultivated tree, which grew more vigorously but lacked in quality fruit; the nature of the fruit was determined then by the quality of the graft and not the quality of the root.
22. However, what Paul does here is reverse the process (while many have objected to this, there is historical documentation that the normal process was reversed at times) to emphasize the fact that the branch derives is life from it new relationship with the root.
23. Thus, the Gentiles (the church) are introduced into the position of mediating God’s plan to the world along with those branches that continued to perform their witness to God’s plan.
24. Those believing Jews are the people in view in the prepositional phrase evn auvtoi/j (en autois-- among them), who will continue to serve in the administration of God’s plan, albeit not through Israel but through the church.

25. Although the Gentiles do not have any racial link to Abraham, Isaac, and Jacob as all the natural branches did, they have a spiritual link through faith that allows them to join believing Jews, who were also linked to Abraham by faith to form the church, which has replaced Israel temporarily as the mediator of God’s plan. Rom. 4:11-12,16

26. The reference to becoming partakers with the root then refers to the fact that believing Gentiles have now joined the lengthy spiritual heritage that was inaugurated through the patriarchs and continued through regenerate Israel; the root and the branch metaphor serves to demonstrate the continuity of God’s administration in this world: first through Israel and now through the church

27. The term used at the end of verse 17 to describe the root, or perhaps to describe the olive, is pio,thj (piotes--a state of fatness or oiliness); it should be understood to refer to the invisible sap that begins with the root, flows to the branches, and is manifested in the olives.

28. Since oil is a regular symbol in the Old Testament for the Holy Spirit, it is not out of the question to believe that Paul understands that the Holy Spirit was the real agent working through those that had been trusted with the administration of God’s plan.

29. There is no question that Paul believed that the Holy Spirit was the driving force within individual believers (Rom. 8:4,10-14) and within the church at large (ICor. 3:16), directing the proper mediation of God’s plan.

30. Verse 18 introduces the apodosis to the first-class condition that began in verse 17; it is found in the form of a prohibition against Gentile arrogance.

31. The prohibition is comprised of the negative mh, (me--no, not) and the verb katakauca,omai (kata-kauchaomai), which is a verb that is only used four times in the New Testament. Rom. 11:18 (twice); James 2:13, 3:14

32. It conveys the idea of sinful pride and an arrogant superiority that causes one to disdain someone else and boast or brag about one’s real or supposed advantages over the object of disdain.

33. There is little doubt that the Gentile believers could easily have concluded that the opening of the doors of salvation to them, which exalted them to their new position of administrative responsibility in God’s plan, meant that unbelieving Israel had been replaced permanently by the church.

34. There is no doubt that when Paul prohibits the church from boasting over the branches that he is referring to the Jews; at issue is whether or not he is referring only to the branches that were broken off or if he is referring to the branches that remain as well.

35. While there is no reason to believe that Gentile boasting may have been directed both toward the Jewish branches that were broken off and the Jewish branches that remained, the words Paul places in the mouth of the Gentile church in the next verse indicates that Paul had the former in mind. Rom. 11:19

36. There is certainly a human tendency to believe that if one is demoted because of God’s discipline and a second person is exalted to fill that position, the second person may have a tendency to believe that he was exalted because of something inherently great within him, which leads him to frown with disdain upon the one who fell.

37. Paul moves on to another conditional sentence, which presumes that in spite of his warning against arrogance that the Gentile church will, in fact, continue to struggle with pride and will treat the fallen Jews in a condescending manner (or worse, persecute them).

38. While one might think that the sudden exaltation of the Gentiles to the place of administrative responsibility in God’s plan would result in some substantial arrogance toward the Jews, this was apparently not a real factor until some time later in the Church Age.
39. In a dissertation by Mark Veldt, in which he divides the early portion of the Church Age into four chronological categories, which include the New Testament documents (c. 50-95 AD), the Apostolic Fathers (c. 90-135 AD), apologists and theologians (c. 130-260 AD), and an era of conflict (c. 250-350 AD.), he concludes that the relationship between Christians and Jews was complex but was not always characterized by disdain

a. He indicates that it was often political considerations, rather than racial, ethnic, or even theological considerations, that brought about anti-Jewish sentiment.
b. He also states that anti-Jewish sentiment was not a prominent feature of the early church and did not become a real issue until the 4th century AD.
c. He surveys the New Testament from the Gospels to the Revelation and concludes that the language of the New Testament church was steeped in Old Testament language and tradition.
d. While the New Testament authors recognized and dealt with the unbelief and rejection of Israel, they also recognized a continuity between the Old Testament and the New Testament faith.
e. When considering the Apostolic Fathers, Veldt notes that their writings were often silent when it came to the matter of the Jews but they recognized that the Messiah was certainly Jewish.
Jn. 4:22
f. However, they frequently cited the Old Testament as inspired and claimed the promises for themselves (unfortunately, this manifested the beginnings of Covenant Theology).
g. The church was comprised of mainly Gentiles with some Jews as part of its membership; the Fathers taught that anyone who accepted Jesus as the Messiah (Jew or Gentile) would be saved.
h. When they did have to deal with the Jews, it was largely due to the influence of the Judaizers and much of that writing is decidedly negative; however, while they recognize their differences, the Church Fathers were far more concerned with pagan influence and the emerging Christian heresies than they were with the Jews.
i. The third section of church history was one in which the Christian writers were clearly focused on the imminent problem of heresy; Gnosticism, with its pagan philosophical roots, caused the apologists to exalt the monotheism of the Jews.

j. Further, the Jewish scriptures were viewed as being superior to secret revelations and human reasoning and were used as documentation for Christian attacks on both heretics and pagans.
k. Very importantly, these writers often recognized that the redemptive purposes of God would be fulfilled in the restoration of Israel during the millennial rule of Jesus Christ.
l. These writers did attack Jewish leaders (typically only the leadership and not the Jews at large) for the specific reason that they had rejected their Messiah; they viewed the Jewish sacrificial system as obsolete and taught that both Jews and Gentiles needed to follow God in simple obedience.

m. The fourth period leads to the time of Constantine (272-337 AD), who played an influential role in the Edict of Milan, which decreed tolerance for Christianity within the Roman Empire.

n. One of the chief writers of this time was Eusebius (265-350 AD), whose initial writings tended to mirror those of the previous historical writers.

o. He acknowledged the continuity of the old and new covenants through Moses and Jesus, and his understanding and interpretation of the Bible were influenced by Jewish writers and exegetes.

p. However, his later views about the Jews indicated that they were aggressive enemies of the church and that their attacks were demonically inspired.

q. He seemed to extend the guilt of the Jewish leadership in rejecting and murdering Christ to the Jews at large, who reaped their divine judgment under the Romans.

r. He did not believe in any future restoration for Israel, and the church was viewed as a Gentile organization that left the Jews on the outside permanently; this is likely the precise type of attitude that Paul warns against in Romans 11.

s. This led to his view that the church had replaced Israel permanently (again, Replacement or Covenant Theology), which caused Eusebius to find justification for a Christian political establishment, under which the state would act in the interests of the Church.
40. Perhaps Paul’s warning here had a great influence upon the early church since there is certainly not much historical evidence of anti-Semitism on a large scale; however, there were certainly cultural differences within the church that could continue to create some conflict. Rom. 14

41. His final statement in verse 18 serves to remind his readers of the continuity in the way that God administrates His plan; His use of the Jewish nation to mediate His plan to the world in the past is continued in His use of the church to administrate His plan in the present time.

42. The concept of the root reaches back again to the initial believers through whom God would reveal Himself and mediate His plan to the world at large; it is the spiritual heritage of the patriarchs upon which the present mediatorial work of the church finds its expression.

43. Thus, it is God’s choice of the patriarchs as his mediatorial agents (particularly Abraham and the covenant made with him and his seed) that serves as the foundation for God’s choice to establish the church as His current administrative agent.

44. No amount of boasting over the fallen Jews can change the historical relationship between the Jewish roots and the church branches; the branches will always be dependent upon the roots for their existence. Rom. 4:16
11:19 You will say then, "Branches were broken off so that I might be grafted in." {ei=pon (vifa--2s) you will say--ou=n (ch) therefore, then; inferential--evkkla,w (viap--3p) 3X, lit. to break off from--kla,doj (n-nm-p) 11X, a young shoot, a sprout, a small branch--i[na (cs) introduces purpose clause--evgw, (npn-1s) emphatic, I myself--evgkentri,zw (vsap--1s) 6X, all in this chapter; lit. to graft in}

11:20 Quite right, they were broken off for their unbelief, but you stand because of your faith. Do not be conceited, but fear; {kalw/j (ab) adverb, rightly, correctly; as an exclamation, you are right--h` avpisti,a (n-df-s) the unbelief, dative of cause; article functions as pronoun “their”--evkkla,w (viap--3p) they were broken off--de, (ch) but, now--su, (npn-2s) you yourself--h` pi,stij (n-df-s) dative of cause, because of your faith; article functions as pronoun “your”--i[sthmi (vira--2s) lit. to stand; to occupy a position, to have a favorable status before God--mh, (qn) no, not--u`yhlo,j (ap-an-p) 11X, lit. that which is tall or high, fig. of one who is exalted, proud, arrogant--frone,w (vmpa--2s) lit. to have an opinion, to think, to set one’s mind on something--avlla, (ch) strong adversative, BUT--fobe,w (vmpp--2s) to fear, to be afraid}

11:21 for if God did not spare the natural branches, He will not spare you, either. {ga,r (cs) explanatory--eiv (cs) if; introduces 1st class condition--o` qeo,j (n-nm-s) God--to, kla,doj (n-gm-p) the branches; genitive of direct object--kata, (pa) according to--fu,sij (n-af-s) nature; that which exists naturally as part of the physical creation; our term physics is derived from this word--ouv (qn) not--fei,domai (viad--3s) 11X, to save one from some loss or pain--mh, (cc) pw,j (abi) textual issue with these two terms; evenly divided, but if original, these terms served to soften this warning; lest, perhaps--ouvde, (ab) lit. also not, neither, either--su, (npg-2s) emphatic you yourself--fei,domai (vifd--3s) he will not spare=he will enforce His judgment}

Exposition vs. 19-21
1. As many interpreters have recognized, Paul once again employs the diatribe style, which makes frequent use of imaginary opponents, hypothetical objections, and false conclusions that may have been drawn from some previous statement.

a. The questions and objections of the imaginary opponent are addressed, with the responses of the teacher ranging from condemnation and criticism to persuasion; censure exposes the contradictions, errors, or ignorance while persuasion is designed to overcome these problems with the truth.

b. The imaginary opponent plays a central role in this type of argumentation and is often introduced rather abruptly as he is here.

c. The adversary is often addressed in the vocative case (Rom. 2:1,3); he is often addressed with a singular pronoun as the representative of a group actually being indicted (here the singular you represents the Gentile church at large).

d. The address begins with an indictment of the opponent that emphasizes his ignorance, his error (either in his thinking or his behavior), or some inconsistency in his position.

2. In this case, Paul places this particular argument on the lips of an imaginary Gentile, who ostensibly speaks for the church at large; he is portrayed as seeking to justify his sense of superiority over the Jews.

3. The individual being portrayed is one who is characterized by an arrogance that causes him to boast over the Jews because of the disfavor showed to them by God and because of the favor God has bestowed on the church.

4. The self-centered and deluded view of the Gentile opponent is that the Gentiles were in some way superior to the Jews and had been exalted in God’s plan because of that perceived superiority.

5. When the church begins to believe that it is somehow superior to the administrative agent it replaced, that arrogance places the church in spiritual danger of God’s impartial judgment.

6. The imaginary opponent begins with a statement that indicates that he accepted Paul’s previous teaching that the Gentiles (the church) has been grafted in and replaced Israel as the administrator of God’s plan in this world.

7. However, he makes a false assumption that betrays the arrogance that is at the root of his delusion; his statement is one that sees God’s only purpose in displacing Israel with the church was to glorify the Gentile replacement.

8. It is this type of egotism that would reduce the complex nature of God’s plan to a single purpose that had nothing more than Gentile glorification as its sole purpose; the primary purpose of God’s plan is to glorify His person by revealing Himself to those that desire to know Him.

9. His statement about branches being broken off likely limits his boasting to the unbelieving Jews that had been removed; it is a possibility that the large numbers of the Jews that were removed for their unbelief resulted in some Gentiles despising the Jews in general.

10. While it is not necessarily expressed in the English translations, Paul places the emphatic pronoun evgw, (ego--I, I myself) in the mouth of the Gentile braggart; this emphasizes the arrogant view that the sole purpose of God removing the Jews was to exalt Gentile advantage.
11. At the beginning of verse 20, Paul uses a single term kalw/j (kalos), which is an adverb that is used of things done in the right way (well, appropriately) and in a moral sense of that which is commendable or honorable.
12. It is used as an exclamation that expresses a positive evaluation of what someone has just said or done; in this context, it has the sense of well said, quite right, or agreed.
13. However, while Paul admits the truth in the statement of the arrogant Gentile representative, he will go on to address the fact that their inclusion is not a sign from God of their superiority to the Jews.
14. The statement that branches were broken off so the Gentiles could be grafted in is true as far as it goes but it is certainly not the entire picture.
15. In their arrogance, some Gentiles have failed to recognize that the real issues here are the matters of faith and unbelief; both the datives unbelief and faith are forward in the statements for emphasis and are to be understood as datives of cause, which indicates the cause or basis for the action of the verb.
16. Unbelieving Jews were removed from the position as administrators of God’s plan because of their unbelief while Gentiles were promoted to their new position simply because of their faith in the gospel.
17. The use of the verb i[sthmi (histemi--stand) is to be understood in a metaphorical sense of having a standing or attaining to some position; in this case it has the sense of being granted the privilege of occupying the position of administrator of God’s plan.
18. Some suggest that the perfect tense indicates that Gentiles had obtained a standing based on a prior act (their faith in the gospel) but the perfect tense also emphasizes that the result continues to exist in the present time.
19. In fact, some verbs like stand are used in the perfect tense but really have a present force; Paul uses the emphatic pronoun su, (su--you) with this verb to counter the self-centered opponent who likewise used an emphatic pronoun in verse 19.
20. Faith is the only reason for Gentile acceptance before God, which Paul has already affirmed eliminates any basis for human boasting. Rom. 3:27, 4:2

21. Faith is the most basic system of perception, something that is common to all mankind, and the means by which God has chosen to reveal Himself and His plan. Rom. 1:17

22. Since the merit lies in the object of faith, this system of perception removes all grounds for arrogance and the sinful boasting in human accomplishments that often comes as a result of such arrogance.

23. The phrase translated in the English as do not be conceited is literally do not think high things; this expression is one that denotes the haughty mindset of one that is impressed with himself.

24. While that same expression can mean to let the mind dwell on lofty or exalted concepts, it is used here with a very negative nuance about thinking too highly of oneself and/or one’s achievements.

25. What Paul strongly emphasizes here to the presumptuous Gentile is quite similar to what he had previously addressed to the Jews, who had become guilty of boasting about their racial ties to Abraham, their possession of the Mosaic Law, and their other advantages. Rom. 2:17-20

26. The last part of verse 20 complements the prohibition with a positive command, which comes from a long line of Hebrew tradition with respect to the matter of fearing the Lord. Ps. 111:10;
Prov. 1:7,29

27. While many of the references in the Bible to the matter of fear deal with the sinful fear that comes as a function of the indwelling old sin nature, the fear of the Lord is to be understood as a positive thing that can be chosen (Prov. 1:29) and learned. Ps. 34:11

28. Since the fear of the Lord is commanded in both the Old Testament and the New Testament, all believers should recognize that this imperative is incumbent on men during every dispensation. Eccles. 12:13; Rom. 11:20

29. Many interpreters seek to lessen the force of the command by softening the verb to mean something like reverence, awe, or honor; however, the Hebrew and Greek terms for fear are to be defined more along the lines of fear, terror, gut-wrenching panic, and/or the physical responses that come from such emotions like trembling, falling on one’s face, or even being paralyzed with dread. Deut. 2:25, 28:66-67; Job. 4:14

30. The fear of the Lord is based on a recognition of who God is; as one considers the divine attributes, particularly that of God’s righteousness, he should recognize how awesome and terrifying the exercise of God’s omnipotence on behalf of righteousness and justice can be.

31. In that regard, some interpreters seek to diminish the need for fearing God by appealing to His attribute of love; they cite certain verses (only a few actually) to seek to counteract the far greater number of passages that exhort people to fear God. IJn. 4:18

32. One should not attempt to provide some balance between the matter of fearing God and His love for His people; rather, one should recognize that God’s absolute love and his unmitigated hatred of that which in opposition to His righteousness co-exist simultaneously at all times.

33. The clearest example of God’s dreadful judgment and His love existing simultaneously is the cross; the love of God is manifested (Jn. 3:16) at the same time as His righteous hatred of sin and His judgment and wrath against it. IICor. 5:21; Col. 1:20

34. A careful study of the passages that deal with this matter of fearing God demonstrates that the fear of God is manifested in one’s behaviors; there should be moral evidence when one claims to fear the Lord. Ex. 18:21; Lev. 25:17; Deut. 6:2; Neh. 5:15; IICor. 5:11, 7:1

35. On the other side of the coin, if one actually fears God he will manifest it by his rejection of those things that are inconsistent with the worship and service of God. Ex. 18:21; Prov. 8:13, 16:6;
Mal. 3:5

36. Therefore, one must recognize that the fear of the Lord is manifested in a tangible and overt way when one rejects what God rejects and walks in God’s ways. Eccles 12:13

37. Those that chose to disregard God and do not demonstrate the proper fear of Him will find that when the inevitable difficulties of life arise they will have no audience with God when they will need Him the most. Prov. 1:20-33

38. The following characteristics and blessings are associated with the fear of the Lord.

a. It is the beginning point in the pursuit of wisdom. Ps. 111:10; Prov. 1:7, 9:10

b. It is declared to be clean; it has a sanctifying effect rather than promoting or leading to moral corruption. Ps. 19:9

c. The fear of the Lord will result in a deeper understanding of God’s plan and provide the guidance one needs. Ps. 25:12-14

d. God is especially disposed to bless those who fear Him (Ps. 33:18-19), providing protection and the necessary grace. Ps. 34:7-10

e. The mercy, compassion and faithfulness of God are directed toward those that fear Him.
Ps. 103:13-17

f. God will honor the one who fears Him by fulfilling his desires and providing for his deliverance. Ps. 145:19

g. The fear of the Lord must be pursued if it is to be attained; consistent pursuit of sound teaching will result in the proper fear of the Lord. Prov. 2:1-5

h. Those that fear God hate what He hates. Prov. 8:13

i. The fear of the Lord brings long life. Prov. 10:27

j. It provides true inner confidence. Prov. 14:26

k. It is the source of life, the means by which one can mitigate the various types of death that come from the old sin nature. Prov. 14:27, 19:23 (emphasizes God’s protection)

l. One with the fear of the Lord is better off with little (contentment); those that pursue wealth often find that turmoil and vexation (lack of inner peace and contentment) accompany riches and the details of life. Prov. 15:16

m. The fear of the Lord will deliver one from evil. Prov. 16:6

n. God promises great temporal blessing for the one who fears God. Prov. 22:4

o. The fear of the Lord will protect the believer from envying those that are prospering in the present time by means of their own devices. Prov. 23:17

p. The fear of the Lord is connected with the comfort of the Holy Spirit. Acts 9:31

q. The fear of the Lord provides the motivation for adjusted communicators as they seek to win people to the truth. IICor. 5:11
39. In the context of Romans 11, the command to fear God is designed to counter the Gentile arrogance that manifests itself in vaunting themselves (proudly and boastfully calling attention to their achievements) against the Jews.

40. Paul continues in verse 21 to explain why the Gentile church should be fearful and avoid sinful pride, conceit, arrogance, and the boasting that comes from it.
41. His explanation is introduced with the conjunction ga,r (gar--for, since), which introduces the protasis of a first class condition in the Greek; this is one that is considered as being true for the sake of the argument.
42. It is very true that God did break off the natural branches (lit. according to nature) and Paul has already stated that they were broken off because of their unbelief. Rom. 11:20
43. There is a textual issue in the latter half of verse 21, which involves whether or not the phrase mh, pwj (me pos--if somehow, perhaps) is part of the original text.
44. The evidence is so evenly divided that many have simply concluded that the original reading in this passage is uncertain.
45. However, there is no evidence of the phrase mh, pwj (me pos--perhaps) being followed by a future indicative (as it is here); in all the other passages where Paul uses this phrase it is followed by a subjunctive verb.
46. Therefore, the shorter reading is to be preferred here; the warning should not be softened in any way that would suggest that it is not a real possibility.
47. The Gentile church must recognize that its favored position was attained by means of faith in the gospel; however, the strong warning to the church is that if it abandons its faith in God’s plan it is just as susceptible to judgment as Israel was.
48. Again, while many interpreters seek to make this a personal and individual warning (which essentially leads to the doctrine of perseverance of the saints or the loss of salvation), the student must understand that the reference is not to salvation of the individual but to the mediatorial function of the church.
49. It is at this point that some interpreters begin to manifest their complete inconsistency in interpretation; they now begin to interpret the second person being addressed as Gentile unbelievers.
50. If the process of grafting the Gentiles on to the rich root of the patriarchs and the covenants and promises made to them symbolize active participation in God’s plan as His mediatorial representative to the world, then one is forced to interpret the threat of not sparing the Gentiles as a threat to the church and not to Gentile unbelievers.
51. Similarly, what follows in verse 22 cannot be applied to Gentile unbelievers since they were never grafted on to the tree in the first place; how can one interpret that threat to be suddenly (with no contextual indicator) directed toward unbelievers?
52. If the church abandons the faith (the belief in the foundational doctrines of the Bible), it will not be spared from God’s judgment any more than Israel was spared as God’s administrative agent.
53. It is, in fact, only by continuing to respond in faith to the teachings of God’s word that the church is able to fulfill its function as the pillar and support of the truth.
54. The manner in which Paul records this warning is such that many have seen a prophetic implication in his words.
55. In fact, a study of eschatology reveals that the church will indeed fail its position as God’s chosen agent in this world, will be removed from history at the rapture, and will be replaced by regenerate Israel. Rom. 11:22,25-26; Rev. 3:14ff

11:22 Behold then the kindness and severity of God; on the one hand to those who fell, severity, but on the other hand to you, God's kindness, if you continue in His kindness; otherwise you also will be cut off. {ei=don (vmaa--2s) see, look at this--ou=n (ch) inferential, therefore, then--crhsto,thj (n-af-s) 10X, denotes one who is helpful, beneficial, good, kind--kai, (cc) connective--avpotomi,a (n-af-s) 2X, lit. to cut off from; steep in terrain, abrupt, serverity, harshness--qeo,j (n-gm-s) of God, subjective genitive, God produces these actions--me,n (cc) on the one hand--evpi, (pa) on, upon, toward--o` (damp+) pi,ptw (vpaaam-p) the ones having fallen--avpotomi,a (n-nf-s) harshness, severity--de, (cc) but on the other hand--evpi, (pa) on, upon, toward--su, (npa-2s) you, still addressing Gentile believers as a group--crhsto,thj (n-nf-s) kindness, goodness--qeo,j (n-gm-s) subjective genitive--eva,n (cs) introduces 3rd class condition--evpime,nw (vspa--2s) 16X, lit. to remain upon, to stay, to continue in a state, to remain--h` crhsto,thj (n-df-s) locative of sphere, within--evpei, (cs) when used of time, “after”; used to introduce a cause; here meaning or else, otherwise--kai, (ab) adjunctive; also--su, (npn-2s) emphatic, you yourself--evkko,ptw (vifp--2s) 10X, lit. to cut off from}
11:23 And they also, if they do not continue in their unbelief, will be grafted in, for God is able to graft them in again. {de, (cc) but, now--kavkei/noj (ab&apdnm-p) compound, and they, they also--eva,n (cs) introduces 3rd class condition--mh, (qn) not--evpime,nw (vspa--3p) abide, remain, continue--h` avpisti,a (n-df-s) in the sphere of unbelief--evgkentri,zw (vifp--3p) 6X, only in this chapter, to graft in--ga,r (cs) explanatory--dunato,j (a--nm-s) pred. nominative; to have power, to be able, capable--eivmi, (vipa--3s) is --o` qeo,j (n-nm-s) the God--pa,lin (ab) once more, again--evgkentri,zw (vnaa) complementary infinitive; to graft en--auvto,j (npam3p) object of infinitive; the Jews}
Exposition vs. 22-23

1. Like the previous verse, interpreters demonstrate a remarkable amount of inconsistency when interpreting the second person singular (you); the vast majority of interpreters recognize that the branches being grafted in symbolizes participation in the plan of God at some level.
2. Thus, one cannot apply this verse to unbelieving Gentiles any more than one should attempt to apply it to individual believers; the Gentile branches (along with the few Jewish ones) are now collectively viewed as the replacement for Israel as the administrator of God’s plan.
3. Further, to interpret verse 22 as referring to Gentile unbelievers in any way is ludicrous; why would Paul expect Gentile unbelievers to think that they had become the recipients of God’s kindness unless they were part of the new mediatorial regime?
4. It must be constantly emphasized that this entire section (Romans 9-11) is not soteriological in nature but is rather to be understood in a dispensational sense.
5. Verse 22 begins with the inferential conjunction ou=n (oun--therefore, then), which is used to draw a conclusion from the points that Paul has been making in verses 17-21.
6. The imperative of the verb ei=don (eidon--look, see) is used as a command for the Gentile believer (again, a collective singular for all Gentile believers) to take note of what follows.
7. What the church is commanded to consider is the two conflicting responses of God toward Israel and toward the church; these conflicting responses are that of kindness and severity.

8. The first term crhsto,thj (chrestotes--kindness) appears to be derived from a noun that means useful or beneficial; by the Hellenistic era, the idea of being useful or profitable had been replaced with the idea of goodness, kindness, or generosity.
9. Given the dispensational context of Romans 9-11, the term should be understood to mean something like benefit, which denotes the privilege that accompanies the responsibility of being God’s agent in this world.

10. The church is exalted to a position of responsibility as the administrator of God’s plan and that brings with it the privileges of being God’s representative in this world.

11. The second term is avpotomi,a (apotomia--severity) is not well attested but first means that which is cut off; it was used to denote a sudden change in terrain, describing something that was precipitous like a cliff.
12. It came to mean that which was sharp or abrupt and is a perfect term to describe the severe nature of God’s dealings with Israel in terms of its mediatorial function; Israel has been cut off from its previous position and replaced (albeit temporarily) by the Gentile church.
13. Paul applies the two nouns to the two specific administrative agents, first to Israel and then to the church; he established his contrast in the Greek by use of the me,n (men--on the one hand) de, (de--but on the other hand) construction.
14. The articular aorist participle functions as a substantive and the ones having fallen does not refer to an individual loss of salvation but to the removal of Israel as God’s administrative agent.
15. Paul had used this same verb pi,ptw (pipto--to fall) previously in this chapter to indicate that Israel’s fall from status was not something that was permanent and irreversible. Rom. 11:11
16. In this context of verse 22, Paul does acknowledge the fact that Israel has been removed from its place of privilege and that the cutting off the nation is a manifestation of God’s righteousness and justice in action.
17. On the other hand, the Gentile church is now receiving the very real benefit (God’s goodness) of being exalted to the position of responsibility and privilege as God’s administrator.
18. He begins with a third-class condition in the Greek, which presents the condition as uncertain of fulfill​ment, but still likely; in this case, Paul does not indicate in that clause whether or not he believes the church will continue to remain in the place of blessing.
19. The verb evpime,nw (epimeno--continue) is a strengthened form of me,nw (meno--to stay, abide, remain) and both mean to continue or persist in some activity or some state.
20. That is how the protasis should be understood; remaining in the place of exaltation as God’s agent mandates that the church continue to exercise faith in the objective revelation of God, just as they did at salvation.
21. It is not saying that if one has accepted the gospel by faith that he is responsible to maintain that faith throughout his lifetime or else he will lose his salvation.

22. Rather, Paul is dealing with the fact that the administration of God’s plan was taken from the Jews for two specific reasons: They manifested an arrogant presumption that they could never be replaced, and they failed to exercise faith in the particulars of God’s plan.

23. The warning here for the church is identical; if the church arrogantly begins to think it is immune from judgment and does not continue operating by faith, it can and will be removed from its position just as Israel was.

24. Paul concludes verse 22 with a warning, which has been widely misinterpreted and misunderstood; again, if one is approaching this section from an individual, soteriological standpoint, he is forced to admit that the latter part of verse 22 must indicate the loss of salvation.

25. An example of this type of misinterpretation can be found in Moo’s commentary on Romans in which he makes a correct assertion about the arrogance of the Gentile church presuming on God’s goodness and then follows it with some seriously false doctrine.

26. He states that “For the goodness of God is not simply a past act or automatic benefit on which the believer can rest secure; it is also a continuing relationship in which the believer must remain. Otherwise--that is, if the believer does not continue in the goodness of God--the believer will, like the Jew, be cut off--severed forever from the people of God and eternally condemned.”

27. However, he betrays his conflicted viewpoint in a lengthy footnote in which he asks whether or not a genuine Christian can lose his faith and thus be eternally condemned; he states that it is possible to infer this but not necessarily an inference one should make (ironically, he just stated that his view is that this inference is true).
28. If one understands the verse to be a warning to the church (as God’s new administrator) that it is not immune from the future judgment of God then the difficulties disappear.

29. The final portion of verse 22 is introduced by the conjunction evpei, (epei), which is a normally used as a marker of time (after) and a marker of cause or reason and should often be translated as because.
30. It is also used in an inferential way to express the truth that if something is not the case then what follows will come to pass.
31. Such is the case here; the conjunction should be understood to introduce the result that comes to the church if it does not continue to operate by faith and thus remain in the good position to which it has been exalted.
32. While the third-class condition prior to this word is normally viewed as likely to be fulfilled; the construction here suggests that what follows is the result of failure to fulfill that condition.
33. The church will be cut off; that means that it will be removed from its position of stewardship within God’s plan.
34. It is also important to note that Paul uses a different term for the removal of unbelieving Jews than he does in his threat to the church.

35. He uses the verb evkkla,w (enklao--to break or snap off) for Israel and he uses a stronger verb evkko,ptw (enkopto--to sever, to cut off or cut down) to describe the future removal of the church as God’s mediatorial agent.
36. In fact, Paul uses a future indicative in this verse to describe the removal of the church and another future indicative in verse 23 to describe the engrafting of Israel in the future.
37. Both of these should be viewed as predictive futures, which are designed to communicate the reality that something is going to happen; the church will be removed and Israel will be restored to its previous position at some undetermined point in the future.
38. What Paul intimates here, in the form of a not so veiled threat, is that the church certainly faces a future judgment (loss of its stewardship) if it fails its position in time.
39. Such language indicates that the threat issued here is a real one, one that would not be necessary if the church was spiritually healthy at the end; however, the prophetic word indicates that the church will not be spiritually healthy at the rapture. IITim. 3:5-7, 4:3-4; Rev. 3:14ff
40. In addition, the language used in this verse in Romans is designed to convey a sense of violent removal (permanently cut off); similar strong language is used of the removal of the church at the rapture. IThess. 4:17
41. In that passage, the verb used for the removal of believers is a`rpa,zw (harpazo), which means to grab or seize suddenly or forcefully; when understood in terms of Romans, both passages indicate a sudden, forceful, and permanent removal.
42. Such a rejection is also likely in view in the prophecy to the Laodicean church; the figure there is somewhat more unpleasant as the Lord strongly denounces the lukewarm status of the church and violently ejects it. Rev. 3:16
43. Paul will move on in the following verses to teach that the possibility of the church being removed and Israel being restored as God’s administrative agent is actually much more than a hypothetical possibility.
44. In the verse that follows, Paul introduces the real possibility of Israel being grafted back on to the tree; in verse 25, he will assert that this is all part of God’s prophetic plan for Israel and the church.
45. Paul begins with the compound kavkei/noj (kakeinos--they also) to refer back to the Jews who, like the Gentiles previously, could (and will) be grafted back into the olive tree and resume their stewardship within God’s plan.
46. However, their restoration to the place of honor as the mediator of God’s plan is contingent upon the matter of their faith; thus, it would be a mistake to conclude that the matter of current Jewish unbelief removes them forever from God’s grace and mercy.
47. Paul presents this in the form of a third-class condition, which presents the condition as uncertain of fulfill​ment but still likely; in this case, the future restoration of Israel is only possible if they begin to respond in faith.
48. One might think that the figure Paul has used about broken branches would preclude any future for those branches; when branches are severed from a tree, they wither, eventually die, and cannot be replaced.
49. Paul closes verse 23 with an appeal to the power of God, which is obviously capable of overruling what is done in the natural realm and accomplishing what cannot be effected by the power of man.
50. This verse again stresses the two matters of the divine will and human responsibility; human responsibility to believe is viewed alongside the divine will to graft the Jews back into the tree.

51. Just as God is able to make the dry bones live (Ezek. 37:1-10), even so, He is able to restore the severed branches of the Jewish nation and restore them to their previous position.
52. As he presses the metaphor to its limit, Paul cites God’s power since this would involve the grafting in of previously dead branches; additionally, he cites God’s power as proof of God’s willingness to restore Israel to its position within His plan.

53. As one must understand with all teaching aids, they are not designed to be pressed beyond the author’s intent; details begin to break down if they are pressed too far or if they are examined too carefully.

11:24 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? {ga,r (cs) explanatory--eiv (cs) hypothetical, introduces 1st class condition--su, (npn-2s) emphatic, you yourself--evkko,ptw (viap--2s) 10X, to sever, to cut off or cut down--evk (pg) from--o` avgrie,laioj (n-gf-s) ablative of separation; 2X, a wild or uncultivated olive tree --kata, (pa) according to--fu,sij (n-af-s) the established natural order--kai, (cc) and--para, (pa) alongside, contrary to--fu,sij (n-af-s) nature, the natural order--evgkentri,zw (viap--2s) were grafted in--eivj (pa) into--kallie,laioj (n-af-s) lit. the good olive tree; opposite of the wild olive, the cultivated olive tree--po,soj (aptdn-s) interrogative adjective; refers to degree, magnitude, or quantity; the dative means by how much-- ma/llon (abm) to a greater degree, how much more--ou-toj (apdnm-p) these, the natural branches, the Jews--o` (dnmp+) the ones--kata, (pa) according to--fu,sij (n-af-s) the natural order--evgkentri,zw (vifp--3p) will be grafted in--o` evlai,a (n-df-s) an olive tree--i;dioj (a--df-s) what pertains to one, one’s own}

Exposition vs. 24

1. Paul continues his thoughts on the matter of Israel once again assuming the position of stewardship that they had forfeited through their unbelief.

2. Again, it must be emphasized that one should not attempt to press the metaphor or the details found in it to some extreme that results in one losing sight of the purpose of the teaching aid; one must recognize that all teaching aids break down at some point.
3. If one presses the teaching aid too far, he is forced to several conclusions that are not in keeping with Paul’s purpose in this section of Romans.
4. In chapters 9-11 Paul is dealing with the dispensational matter of the setting aside of Israel as God’s steward and the reality that the church has replaced Israel as God’s mediatorial agency in this world.

5. However, Paul’s obvious contention is that in spite of the unbelief (Rom. 9:32), refusal to listen or be persuaded, and the hostile antagonism manifested by the Jews at this point (Rom. 10:21), God has not permanently abandoned the people He foreknew. Rom. 11:1-2

6. Although the church has replaced Israel as the mediator of God’s plan to the world, Paul makes it plain that the situation is temporary and will eventually be reversed.

7. Verse 24 continues to document his belief by pressing the metaphor to its logical and natural conclusion; this verse strengthens Paul’s contention from verse 23 that God is both willing and able to restore Israel at the proper time.

8. He begins verse 24 with another first-class condition that is presumed as true for the sake of the argument; in this case, both actions mentioned in the protasis are true.

9. The protasis explicitly describes the two actions of God: cutting branches off the wild olive tree and grafting those wild branches on to a cultivated olive tree.

10. Paul acknowledges that what he is speaking about in this metaphor is something that was contrary to the normal practice that was used for grafting shoots on to an existing stock.
11. The most common practice was to take a cutting from a cultivated tree that produced good fruit and graft it into the young uncultivated tree, which grew more vigorously but lacked in quality fruit; the nature of the fruit was determined then by the quality of the graft and not the quality of the root.
12. The reason Paul emphasizes that this was not the way grafting was normally done is to stress the fact that what God has done for the Gentiles is the more difficult of the ideas he will compare.
13. Most interpreters have notice that Paul employs another a fortiori argument to advance his thought and to document his position.

14. The use of the phrase po,sw| ma/llon (poso mallon--by how much more) establishes the argument that Paul is moving from something that is true to something that is even more certainly to be accepted.
15. If God could do the more difficult thing (take foreign branches and graft them into an existing tree) then He can do the easier thing (graft natural branches back into their native tree).
16. What all of this does demonstrate is the fact that there is an historical continuity in the administration of God’s plan through the course of history.

17. The root again symbolizes the initial revelation and covenants with the patriarchs, through which God chose to mediate His plan to the world.

18. This mediatorial function continued with the nation of Israel, the natural descendants of the patriarchs, until the time when Israel was set aside due to its rampant unbelief and arrogance.
19. The church continues the history of acting as God’s steward, and should do so with the recognition of its historical roots.

20. Given the fact that Gentiles are now permitted and blessed to participate at such a high level in God’s plan, that participation should be viewed as one that is in continuity with the mediators that have gone before.
21. Thus, there is no place for Gentile arrogance; further, there is no place for any Gentile presumption that the Jews are somehow inferior and have been removed permanently.

22. In verse 25, Paul will provide revelation that is now recorded for the first time; the mystery doctrine indicates that God’s eternal plan has taken all these factors into consideration.
11:25 For I do not want you, brethren, to be uninformed of this mystery--so that you will not be wise in your own estimation--that a partial hardening has happened to Israel until the fullness of the Gentiles has come in; {ga,r (cs) explanatory--ouv (qn) not--qe,lw (vipa--1s) to wish, will, want--su, (npa-2p) you all--avgnoe,w (vnpa) comp. infin. to be uniformed, to not know, to be ignorant--avdelfo,j (n-vm-p) brothers--to, musth,rion (n-an-s) a religious t.t. for the cults of the Greco-Roman world, the mysteries which are only revealed to the initiates--ou-toj (a-dan-s) this--i[na (cs) introduces a purpose clause--mh, (qn) not--eivmi, (vspa--2p) you might be--fro,nimoj (a--nm-p) 14X, to have understanding with insight, sensible, thoughtful, prudent, wise--para, (pd) textual issue--e`autou/ (npdm2p) alongside yourselves, among yourselves, within yourselves--o[ti (abr) used to define this mystery--pw,rwsij (n-nf-s) 3X, lit. a hardening, a dulling; fig. dulling, spiritual blindness, stubbornness--avpo, (pg) from--me,roj (n-gn-s) lit. from a part, partial, to some degree--o` VIsrah,l (n-dm-s) the aforementioned Israel--gi,nomai (vira--3s) has become and currently is--a;cri (pg) marks continuous time to a point, until--o[j (aprgm-s) which, which time--to, plh,rwma (n-nn-s) lit. that which fills something, what makes it full or complete--to, e;qnoj (n-gn-p) the nations, the Gentiles; genitive of eivse,rcomai (vsaa--3s) might enter into, may come in}

Exposition vs. 25

1. This verse introduces the climax of Paul’s discussion of Israel’s stumbling; the question as to whether or not Israel has stumbled so as to be permanently removed as God’s steward has been answered in the negative.

2. In fact, Paul has clearly taught that the current negative volition of Israel has set the stage for the worldwide proclamation of the good news to the Gentiles. Rom. 11:11,30

3. The Gentiles, unlike the negative Jews of that day, responded in faith to the invitation contained within the gospel, which led to the change of dispensation and the formation of the Gentile church.

4. While Israel had been the mediator/agent/steward of God’s plan since the time of their establishment as a nation, the Gentile church has replaced Israel in that position.

5. It was through the stumbling of Israel (Rom. 9:32, 11:11) and their transgression (Rom. 11:11-12) that the blessings and riches of God’s plan were made available to the Gentiles on a wholesale basis. Rom. 11:12,15

6. However, Paul has intimated that the Gentiles will, like Israel, fail the stewardship that has been entrusted to them; in the end, Israel will be restored to the exalted position that they previously occupied. Rom. 11:21-23

7. This final section of the chapter describes the situation of Israel as a mystery; Paul will explain the mystery in terms of the final restoration of Israel

8. There are some interpreters that reject the idea that this passage is predicting a noteworthy future conversion of the Jewish nation; they believe that the hardening or blinding of the nation was not such that it prevented some Jews from entering the Christian church.
9. These men suggest that as long as the Gentiles continued to come in so would the positive Jews; they tend to view true Israel as encompassing Jews as well as Gentiles, who are both ultimately saved as part of the church
10. Other interpreters view this passage as a prediction of the significant and widespread conversion of the Jewish people, which will take place when the fullness of the Gentiles has arrived; then, and only then, will the prophecies that speak of the salvation of Israel be fulfilled.
11. Paul will demonstrate that the restoration of Israel is confirmed by the prophetic scriptures (Rom. 11:26-27), is based on God’s continuing faithfulness to His promises (Rom. 11:28-29), and is an example of the fact that God has not exhibited partiality in any way. Rom. 11:30-32

12. The heart of the matter is found in the two conflicting ideas that are clearly evident at the time Paul writes; the first is the current antagonism of Israel toward God and the second is the matter of God’s veracity and faithfulness with respect to His promises to Israel.

13. The resolution to the apparently conflicting realities is to be found in the matter of God’s foreknowledge; His eternal plan foresaw and included the negative volition of Israel as well as His judicial hardening of the Jews. Rom. 11:7; IICor. 3:14

14. What must be clearly emphasized is that the judgment on the negative volition of the Jews is both partial (Rom. 11:25b) and temporary; it will only extend until such time as the fullness of the Gentiles has come in.
15. God’s acceptance of the Gentiles is also part of His eternal plan to provoke the negative Jews to jealousy so they are motivated to once again occupy their previous position of divine favor. Rom. 11:11

16. As the apostle to the Gentiles, Paul used his ministry to win as many Gentiles as he could; in that regard, he emulated God’s desire to provoke his fellow Jews in order to save some of them. Rom. 11:13-14

17. The situation at this time is one that has always existed at some level in Israel; there has always been a larger group of negative volition and a smaller remnant of believers within the nation; this is not only the case in Paul’s day but is validated by the appeal to the situation of Elijah. Rom. 11:2-5

18. It is this remnant of positive volition that has sustained the Jews through their turbulent history; additionally, it is this remnant that demonstrates that God has a future plan for the nation.

19. Although one may have made the argument during the age of Israel that the Gentiles were being slighted, one might also make a similar argument at this time in history to suggest that the Jews were being slighted.

20. In the final analysis, it must be admitted that God has always been impartial and has always demonstrated impartiality; all men were subjected to the reality of the old sin nature, along with the spiritual death that comes from it, so God could equally demonstrate His grace and mercy to all men. Rom. 11:30-31

21. Although the theological aspects of God’s plan are very important, there is certainly a practical lesson that Paul derives from this; that lesson is that the Gentiles should not be arrogant and presume that what happened to Israel cannot happen to the church. Rom. 11:18,20,21,22,25

22. During the intervening period of the Church Age, God has made provision for the few positive Jews by making them part of the body of Christ; thus, the remnant still enjoys a favored position within God’s plan.

23. Paul begins verse 25 with the explanatory use of the conjunction ga,r (gar--for), which connects it with what has just been said in verses 23-24.
24. Paul uses a formula that he uses in a number of places; it is used to introduce something Paul deems to be particularly important. Rom. 1:13; ICor. 10:1, 12:1; IICor. 1:8; IThess. 4:13
25. In each case, Paul uses the vocative form of the noun avdelfo,j (adelphos--brothers, fellow-believers), which is designed to demonstrate his solidarity with the audience and remove any impression that he is talking down to them.
26. Paul has been using the singular to address the hypothetical opponent, who essentially comes to represent the entire Gentile church.; he now reverts to the plural, which he will continue to use throughout the rest of this chapter.
27. The knowledge Paul desires the Romans (and all believers by extension) to have is described in terms of the Greek noun musth,rion (musterion--mystery), which can be translated as secret, secret rite, secret teaching, or mystery.
28. As noted in BDAG, it is a religious technical term that applied to the religious cults of the Greco-Roman world; it included the mysteries with their secret teachings, which were both religious and political in nature.

29. These mysteries were communicated and concealed within many strange customs and ceremonies, which remain largely unknown due to the consistent historical reluctance of those involved to divulge them.
30. According to Bauer, it is used in the New Testament to denote the secret thoughts, plans, and dispensations of God, which are hidden from human understanding; these are essentially hidden from any form of comprehension below the divine level.

31. However, these Christian mysteries are revealed and communicated to positive believers through the ministry of the Holy Spirit as God chooses to provide insight and understanding into the particulars of His plan. ICor. 2:10

32. Paul does not provide any information about how or when he received his insight into this particular mystery, which has led to a couple of views on that matter.

a. Some suggest that Paul’s understanding of the mystery of Israel’s hardening and Gentile salvation came from his study of the Old Testament; his insight was derived from the ministry of the Holy Spirit in light of the understanding provided through the gospel.

b. This is based on his use of the passages from Deuteronomy and Isaiah in the previous chapter. Rom. 10:19-20

c. Others think that the fact that it was a mystery indicated that Paul must have received divine revelation directly from God.

d. In the end, it matters very little whether the revelation came directly from God or whether Paul understood this matter because of his own study under the ministry of the Holy Spirit; any mystery can only be understood because God revealed it, the manner in which He reveals it notwithstanding.

33. The content of the mystery is not explained until later in verse 25; it is introduced by the conjunction o[ti (hoti--that), which follows Paul’s warning to his readers about the danger of arrogance.

34. As Paul continues his thoughts it is evident that he had a very practical purpose for explaining this mystery to his largely Gentile audience; that purpose is introduced by the conjunction i[na (hina--so that, in order that), which is typically coupled with a subjunctive verb to form a purpose clause.

35. It is apparent from Paul’s warning earlier in this chapter that some Gentile believers had either the potential for racial arrogance or had possibly already begun to manifest such an arrogance (Rom. 11:20); it is this type of unjustified pride against which Paul warns.
36. There is a minor textual issue with regard to whether there is a preposition before the reflexive pronoun e`autou/ (heautou--yourselves); however, the presence or absence of the preposition para, (para --alongside, among) or evn (en--in, within, among) does not materially affect the force of the dative pronoun.

37. That adjective is related to the noun frh,n (phren), which deals with the thinking processes, the faculties of thinking, perceiving and drawing conclusions; it describes one who uses his head and is deemed to be sensible or prudent, one in his right mind. ICor. 14:20

38. When the Greek adjective fro,nimoj (phronimos--having insight, wise, sensible, thoughtful) is coupled with the dative reflexive pronoun, it conveys the idea of being wise in one’s own estimation, relying upon one’s own wisdom.

39. The warning here is specifically not to trust in their own wisdom with respect to Israel and its future (or lack thereof); Paul does not want the Gentiles to trust in their own speculative views about Israel, he wants them to trust in God’s revelation and understand that Israel’s demotion is only temporary.

40. The actual content of the mystery has been the subject of extensive debate throughout the Church Age since interpreters disagree over the meaning of some of the words and phrases in these verses.

41. However, if one merely allows the text to say what it says it becomes evident that the mystery has at least four distinct aspects.

a. The first is that the hardening of the Jews is partial; there always exists a positive remnant.

b. The second is that Jewish restoration does not occur until God has completed His purposes among the Gentiles.

c. The third is that Israel will experience a wholesale return to the Lord and will experience the salvation of Christ and all the glory that will attend His kingdom.

d. While it is not directly stated, another aspect of the mystery involves the reality that the time of Gentile salvation and exaltation is limited and will not last forever.

42. The Greek noun pw,rwsij (porosis) was first a medical technical term that denoted a covering with a callous or a thick hardening of the skin.

43. It is only used figuratively in the New Testament to describe the state or condition of one with dulled perception, the spiritual dullness and insensibility that comes from the stubborn refusal and unwillingness to listen and learn.

44. Although Paul does not describe how or when the hardening has come to exist, the term itself indicates that the stubborn refusal to believe the gospel is at the heart of Israel’s blindness. Rom. 11:20

45. Additionally, Paul has used the cognate verb pwro,w (poroo--to harden, to petrify) to describe the judicial action of God that comes as a consequence of refusing to listen to the truth.

46. Even though Paul uses a phrase (lit. from a part) that might be interpreted to mean a minority part of Israel, the reality is that the portion of Israel that had been hardened was the majority.

47. The spiritual blindness of Israel will continue only up to a point in time; that point is described as until the fullness of the Gentiles has entered.
48. There are some scholars that have wondered if Paul is implying that there will never be a change in the spiritual condition of Israel; they suggest that Paul is indicating that the hardness of Israel will continue right up to the end.

49. While one might interpret Paul’s language in that fashion, his words more logically indicate that the present situation he describes is not going to be permanent; in fact, the entire context of this chapter indicates that Israel will experience a spiritual restoration that goes far beyond what is observed currently among the remnant. Rom. 11:12,15,26

50. The phrase the fullness of the Gentiles has been discussed extensively and most commentators recognize that the term plh,rwma (pleroma--fullness, what makes something full) normally has a qualitative meaning.

51. Thus, many interpret this phrase to mean something like the full blessing God has for the Gentiles, or the full completion of the Gentile mission.

52. Others point to the meaning of the verb eivse,rcomai (eiserchomai--to enter into) and suggest that a quantitative understanding of the term fullness is more likely; this view sees the verb literally being fulfilled by Gentiles coming in to the church.

53. Moo suggests that Paul is borrowing a concept from some Jewish apocalyptic writings; that concept is that there is a fixed number of people that God intends to save.

54. The text of 4 Esdras 4:35-37 states, “Were not these questions of thine asked by the souls of the righteous in their chambers? How long are we (to remain) here? When cometh the fruit upon the threshing-floor of our reward? And to them the archangel Jeremiel made reply, and said: Even when the number of those like yourself is fulfilled! For he has weighed the age in the balance, And with measure has measured the times, And by number has numbered the seasons: Neither will he move nor stir things, till the measure appointed be fulfilled.”
55. Based on these two factors, many exegetes favor a numerical understanding and translate the term plh,rwma (pleroma) as full number; this indicates that God has determined to save a set number of Gentiles and when that number has been reached then Israel will experience its spiritual recovery.

56. The same term can be applied to the qualitative matter of volition; when the positive volition among the Gentiles has been harvested and the Church Age ends, the positive volition among the Jews will begin to be manifested.

57. In the end, it is likely best to understand the term in the spiritual sense that Gentile positive volition will all be harvested, with some emphasis on the full number.

58. No matter how one interprets the phrase the fullness of the Gentiles, it is evident that it only extends to a certain point in history and then Israel will replace the Gentile church as God’s steward in this world.

59. This passage should not be understood to mean that no more Gentiles will be saved after the Church Age (Rev. 7:9,13-14); rather, it should be understood as indicating the change of dispensations.

Doctrine of Mysteries
11:26 and so all Israel will be saved; just as it is written, "THE DELIVERER WILL COME FROM ZION, HE WILL REMOVE UNGODLINESS FROM JACOB." {kai, (ch) connective-- ou[tw (ab) adverb of manner, in this way, thus, so--pa/j (a--nm-s) all--VIsrah,l (n-nm-s) Israel--sw,|zw (vifp--3s) will be saved; predictive future--kaqw,j (cs) just as, exactly as--gra,fw (virp--3s) it stands written--h[kw (vifa--3s) to arrive at a place as a result of movement; to have come, to be present, to arrive--evk (pg) denotes the starting point; from--Siw,n (n-gf-s) Zion, the heavenly Jerusalem--o` (dnms+) the one, he--r`u,omai (vppnnm-s) to rescue from severe impending danger, to deliver, to save-- avpostre,fw (vifa--3s) 9X, to turn, to turn away; to cause a change in behavior or belief, to remove; predictive future--avse,beia (n-af-p) 6X, impiety, a lack of reverence, ungodliness--avpo, (pg) away from; separation--VIakw,b (n-gm-s) Jacob}

11:27 "THIS IS MY COVENANT WITH THEM, WHEN I TAKE AWAY THEIR SINS." {kai, (cc) connective, not translated--ou-toj (apdnf-s) this--auvto,j (npdm3p) with them; dative of interest, advantage--h` diaqh,kh (n-nf-s) a legal t.t. dealing with the last will and testament and how an inheritance was settled--para, (pg) lit. alongside--evgw, (npg-1s) this phrase means “from me”; originating with Me, established by Me--o[tan (cs) lit. whenever, at which time--avfaire,w (vsam--1s) 10X, to remove something by force, to cut off, remove, take away--h` a`marti,a (n-af-p) the sins--auvto,j (npgm3p) subjective genitive; they commit the sins}

Exposition vs. 26-27

1. Paul continues his thought from verse 25 with a statement that has generated significant controversy; it begins with how one is to understand the intial adverb ou[twj (houtos--thus, so, in this manner) and continues with how one is to interpret the phrase all Israel.
2. There have been four specific ways in which the adverb ou[twj (houtos--thus, so) has been understood.
a. Some desire a temporal meaning for this adverb and translate it as part of a sequence (and then all Israel will be saved).

b. The temporal understanding has some key problems since Paul’s usage of this adverb elsewhere are likely not temporal; Robertson is of the opinion that not a single one of the 73 times it is used can be conclusively demonstrated to have a temporal emphasis.

c. Additionally, in the nine places where Paul uses the phrase kai. ou[twj (kai houtos--and so, and in this way) one cannot justify a temporal understanding.
d. The second way it has been understood is introducing a consequence or result; however, while that usage is attested in other Greek it does not justify abandoning the meaning of ou[twj (houtos) as an adverb of manner.
e. The third way of understanding its use here is to connect it with what precedes it; thus, the manner in which all Israel will be saved is found in the process of grafting the Jews back in following Gentile fullness that Paul has described in verses 23-25.

f. The final suggestion is to construe the adverb with what follows and understand that the manner of Israel’s salvation is in accord with what has been recorded in the prophetic scriptures.
g. The third and fourth options above are the best and it may be that one can understand the term to apply to what has just preceded and to understand that the promised Jewish restoration is consistent with the prophetic scriptures.

3. The next problem relates to the phrase all Israel and how one is to interpret it; while most understand that the mystery relates to Israel there is significant disagreement on how one defines the term Israel.
a. Some of the early church fathers have argued that the term relates to both Jews and Gentiles who have accepted Jesus as the Messiah; this view sees the church as true Israel, was the view advocated by Calvin, and still has supporters to this very day.
b. However, as some have noted, the critical argument against this position is the very context of Romans 9-11, which has distinguished the Gentiles from Israel throughout; in fact, the previous verse differentiates Jews from Gentiles (as does verse 28), indicating that they are not a single group.

c. Another reason for rejecting the idea that Paul would refer to Gentile believers as Israel is the fact that Paul is actively rebuking any sort of arrogance among the Gentiles, which would certainly be fueled by indicating that they were somehow the true Israel.
d. The second suggestion is that it refers to the Jews being saved during the Church Age; the believing remnant refers to the totality of believing Jews in this current dispensation and is called all Israel.

e. However, when one considers verse 28, it becomes evident that the Israel in view is both an enemy of the gospel but beloved because of the fathers at the same time.

f. In other words, the remnant cannot be in view since they are being viewed by Paul as opponents from the standpoint of the gospel.
g. The third view understands all Israel to refer to the ethnic nation of Israel, which is currently under God’s judgment for their unbelief. Rom. 11:7,20

h. The current partial hardening of national Israel will continue until the end of the present age, when the fullness of the Gentiles will be attained; at that time, the divine hardening will be removed and in this manner the nation of Israel as a whole will turn to Christ and be saved.
4. Most orthodox theologians admit that the mystery relates to racial Israel (the third view above) and that the mystery will reach its conclusion when all Israel will be saved.
5. The next critical element is how one is to understand the adjective pa/j (pas--all, every, each) in this context.

a. Is it to be understood as all Jews that have ever lived without exception?

b. Does it refer to the remnant of the Jews that trust Christ for salvation during the Church Age?

c. Does it refer only to those Jews at the end of human history that will come to faith in Christ?

6. The first option above cannot be true since that view would essentially advocate for universal Jewish salvation apart from the gospel of Jesus Christ; however, Jesus’ own teaching indicated clearly that such was not to be the case. Matt. 8:11-12; Jn. 6:64,70
7. The second view must be given some consideration but the context of Romans 11, coupled with the language found in this chapter, would undermine it.

a. The remnant being saved during the Church Age would hardly constitute a mystery since Paul (and any other serious observer) was well-aware of the fact that he and some other Jews were currently being saved.

b. Verse 28 could hardly be applied to the believing remnant in Israel since there is nothing to suggest that they would be considered as enemies of the gospel.

c. The language Paul had used previously about Israel’s final fulfillment and acceptance implies a future destiny that is not being seen currently in terms of the believing remnant within the church. Rom. 11:12,15
8. It must be observed that most interpreters recognize that the phrase all Israel is not to be pressed to mean every Jew without exception; the term is to be understood in the dispensational context in which it is found and denotes a general national restoration.

9. Just as the hardening within Israel was not universal (the remnant existed in every generation), it is not necessary to affirm that every Jew will be saved at the time of their national recovery and restoration to their position as God’s steward.

10. Therefore, the only understanding of the phrase all Israel is one that involves a wholesale change in the nation as it recognizes the truth of the gospel and finally experiences the salvation that God had promised for all that believe in Christ.
11. The timing of this restoration is clearly keyed to the fulfillment of the Gentile mission, which is the general purpose for the dispensation of the Church Age.

12. It should be noted that this passage has led to in increasingly popular view that Paul believed that the Jews would be saved apart from faith in Christ; the two-covenant theory (not a good theory) advocates that Gentiles are saved by faith in Christ while Jews are saved by adhering to the Torah.
13. However, this view cannot be taken seriously in light of what Paul has already clearly taught in these three chapters.

a. Paul has already indicated that his burden relates to the fact that Israel is separated from Christ, in spite of the many advantages they enjoyed. Rom. 9:1-5
b. He has indicted Israel for the specific sin of not believing in Christ and stumbling over the stumbling stone. Rom. 9:30-32

c. In chapter 10, Paul has clearly taught that salvation comes to both the Jews and the Gentiles only through the gospel of Jesus Christ. Rom. 10:9-13

d. He goes on to indict Israel for having clearly heard the message of the gospel and not accepting the offer of righteousness by faith; his condemnation involved the fact that they were pursuing their own righteousness. Rom. 10:16-19

e. Paul acknowledges that he is an example of the remnant because he has believed on Jesus Christ, while the Jews, as a whole, were broken off because they did not believe. Rom. 11:1-2a,20

f. As Schreiner has pointed out, it is very likely that the savior who comes from Zion in verse 26 is the Lord Jesus Christ; therefore, there is not really any exegetical support for believing that Israel will be saved apart from Jesus Christ.

g. Add to that Paul’s definitive statement about the impossibility of anyone being justified by the works of the Law and one cannot reasonably hold to the idea that the Jews are or were ever saved by observing the Torah. Rom. 3:20,28

14. What is in view can be nothing less than a wholesale spiritual awakening among the Jews that comes after the dispensation of the Church Age; this spiritual awakening must include something far more than the salvation of the remnant that Paul observed during his day.
15. What is also evident is that Paul indicates absolutely nothing with regard to the time in which these events can be expected to occur; there is nothing in the New Testament (or the entire Bible for that matter) that allows those in the Church Age to know when the dispensation will end.

16. While it is true that a false doctrine of imminence (the teaching that Jesus could return at any time and that there are no signs or prophecies that must be fulfilled before that return) has been advanced in certain quarters, it is evident from a careful study that several prophecies had to be fulfilled before one could reasonably expect the Lord to return.

17. It should be certainly evident that Jesus indicated that some general conditions would exist and that certain things would have to occur before His return for the church at the rapture or His bodily return to the planet at the Second Advent.

a. The general conditions are recorded in the gospels; these include the proliferation of false Christs, the proliferation of wars and warmongering among the nations, increased seismic activity and famines. Mk. 13:5-8

b. Jesus specifically taught that the temple in Jerusalem was to be utterly destroyed during the time of His absence. Mk. 13:1-2

c. Jesus indicated that Peter was to grow old and die, which must happen prior to His return for the church. Jn. 21:18-19
d. Jesus prophesied about the coming of the Holy Spirit (a sign of the change of dispensations), which must precede His return. Jn. 14:16-17, 15:26

e. The fact that the coming of the Spirit would provide the dynamic for the gospel witness on a worldwide basis indicates that some significant amount of time is involved. Acts 1:8; Mk. 13:10
f. Paul’s prophecies about the rise of the gnostic sects (in later times) that eventually led to the rise of monastic orders (285-400 AD) is something that is future from his time but must precede the Lord’s return. ITim. 4:1-3

g. While the conditions described are general in nature, the very use of the phrase last days (those farthest from the time of writing) is one that indicates some significant time between what was being written and the time when it would be fulfilled. IITim. 3:1; James 5:3; IIPet. 3:3

h. Therefore, the view that there are no prophecies that are fulfilled in the Church Age is patently false as is the doctrine of continual imminence.
18. The true doctrine of imminence is one that recognizes that any prophecies that need to be fulfilled have been fulfilled within the Church Age; it further recognizes that the return of the Lord does not occur in an historical vacuum.
19. Thus, certain persons, political entities, and particular conditions must be in place before one can reasonably expect the Lord’s return.

a. The key political players in Daniel's 70th week must be on the historical scene; this includes Great Britain, the United States, the Russian bear (no matter what the current names), a significant set of four powers from the Far East, and the revived Roman Empire, which serves as the political vehicle for the Antichrist. Dan. 7:3-7; Rev. 17:17

b. The nation of Israel must have been regathered to its land from all the places to which it had been sent into captivity; however, that return must be one that is characterized by unbelief but is one that will ultimately result in a spiritual restoration. Ezek. 37:1-14

c. The final form of the mother/son cult (the false religion is not confined to a particular area but exercises global influence) must be present as it is in European Catholicism. Rev. 17:1-5,15
d. While it is not expressly declared in plain and literal language, it must be evident that mankind must have developed methods for engaging in long-distance warfare that have the potential for devastating environmental impacts. Jer. 50:9; Rev. 6:8, 8:6-12
e. Another factor that must be present before the return of Christ is the reality of a worldwide monetary system; the advent of computer technology, electronic identification, and global surveillance is necessary to the economic conditions described in Daniel's 70th week. Rev. 13:15-17

20. While it is true that all the general conditions are in place for the Lord’s return, it is evident that the New Testament does not allow believers to engage in the practice of setting dates for the rapture or the Second Advent.

a. The first clear reason for avoiding this practice, along with those involved in it, is that God has not provided any revelation about the specific timing of eschatological events. Mk. 13:32

b. That information was apparently reserved for God alone (and there is no biblical evidence that such is not the case now); Jesus strongly rebuked the disciples for their attempts to intrude into an area in which God had not provided revelation. Acts 1:6-7

c. While one may argue that Jesus in the glorified hypostatic union now has all the information with respect to eschatological timing, that does not mean that any angels or men have been provided that same information.

d. If He does indeed have the full understanding of deity (which is a reasonable conclusion) His knowledge would be a function of His deity and not something that came from His humanity.

e. The argument that when the text clearly states that of that day or hour no one knows really should be interpreted to mean that it does not say no one can know (thus, providing a springboard for human speculation) is simply a matter of wrangling about words and qualifies as eisogesis. Mk. 13:32
f. The two distinct things for which believers are told to look are both related to Daniel's 70th week and provide no real information with respect to the timing of the rapture.

g. The second thing for which believers are to be on the alert is actually mentioned first in the Olivet discourse; this happens about the middle of Daniel's 70th week when the Antichrist takes his seat in the temple claiming to be God. Mk. 13:14; IIThess. 2:3-4

h. When properly understood, the parable of the fig tree (the key sign of the end) relates to the reestablishment of the Temple, which likely occurs early in the final seven years of Daniel's 70th week. Mk. 13:28-29

i. It should be clear from what has been revealed that God has not provided any information by which the church can accurately calculate the end of this dispensation and the timing of the rapture or Second Advent.

21. However, what can be stated with certainty is that the conclusion of the Gentile mission (the Church Age) precedes the time when all Israel will be saved; this places their spiritual restoration during the seven years of Daniel's 70th week.

22. The verb sw,|zw (sozo--delivered, rescued, saved) must be understood in the same sense in which Paul has used it throughout the book of Romans; it refers to eternal salvation with an emphasis on deliverance from the wrath of God. Rom. 5:9
23. Again, it is important to note the specific language Paul uses as he describes Israel’s recovery; he states that all Israel will be saved (as a corporate entity) but does not say that every Israelite will be saved.
24. Further, one should understand the phrase all Israel to refer to the nation as it exists at the end of the current dispensation; one should not take this to mean the entire nation throughout the course of history.

25. What Paul states explicitly at the beginning of verse 26 is to be understood as the fulfillment of those things he had alluded to previously; this includes Israel’s fulfillment (Rom. 11:12), their acceptance (Rom. 11:15), and the grafting in of the natural branches. Rom. 11:23-24

26. Paul moves on to introduce his scriptural documentation for this eschatological truth; he introduces his citation with the standard formula just as it is written. Rom. 1:17, 2:24 et al.

27. Although Paul has implied that there is to be a significant future for national Israel, which involves its spiritual conversion and restoration to its place of prominence as God’s steward, this appeal to the Old Testament is designed to document the fact that this reality was foretold in the prophets.

28. The verses that follow are a conflation of at least two sections from Isaiah, the first of which is a modified quotation of Isaiah 59:20.
29. The key difference between the Septuagint and what Paul records in Romans is the change from the fact that Isaiah says that a redeemer will come to Zion to Paul’s version that states that the redeemer will come from Zion.

30. While the context of Isaiah does not explicitly identify the redeemer, most have concluded that YHWH is in view.
31. Based on that some have interpreted the articular participle of r`u,omai (hruomai--rescue, deliver, save) as a reference to God the Father, it should more likely be understood as a reference to Jesus Christ, who will come from heaven to deliver His people. IThess. 1:10

32. This understanding is consistent with the fact that many rabbinical teachers understood the Hebrew participle laeAG (go’el--redeemer, kinsman redeemer) to be a reference to the Messiah.
33. As several interpreters have noticed, the reading in Romans differs from the Septuagint, the Hebrew text, and from every known text and version written prior to Paul; although many creative solutions have been advanced to account for Paul’s deviation from the Hebrew of the Old Testament and the Greek of the Septuagint, the best seems to understand the change as Paul blending in another verse. Ps. 14:7
34. There are other Old Testament scriptures that reflect the prepositional phrase from Zion but the most significant is probably Psalm 14:7, which connects the ultimate salvation of Israel with one coming from Zion.
35. The use of the term Zion has left interpreters divided as to the location that Paul has in mind; some understand it to mean earthly Jerusalem, which would emphasize the fact that the redeemer comes from Israel and is Jewish. cf. Rom. 9:5
36. Others prefer to understand Zion to refer to the heavenly Mount Zion, which is to be understood in the same way Luke refers to it in the book of Hebrews. Heb. 12:22
37. Given the extensive amount of time that Luke and Paul spent together, coupled with the fact that Luke was likely Paul’s amanuensis for the pastoral epistles (IITim. 4:11), it is far more than reasonable to conclude that Luke would have strongly reflected Paul’s theological grid.

38. This identification then makes more sense since the heavenly Jerusalem is the current place where Jesus Christ currently resides; it is from there that He will return to deliver His people and establish His kingdom on planet earth. Rev. 19:11
39. While the New American Standard version and others translate this portion of Isaiah in a way that stresses the repentance of the Jews, the translators of the Septuagint missed the sense of the Hebrew text and translated it in a way that emphasizes the action of the redeemer at his return.

40. The immediate purpose and result of the Second Advent will be to remove ungodliness from Jacob; this portion of Isaiah 59:20 omits a connective kai, (kai--and) but is otherwise identical with the Septuagint.
41. This action should be understood as an event and not as a process; it involves two distinct things if ungodliness is to be removed from the nation in a corporate sense.
42. First, Messiah will purge the rebellious, negative Jews from the planet at Second Advent; any that survive the final apocalyptic battle and are not believers will be removed at the judgment of the sheep and the goats. Rev. 19:19-21; Matt. 25:31ff

43. The second way in which the Lord will remove ungodliness from Jacob is by means of the new covenant, which many believe is referenced in verse 27.

44. There is some debate as to which Old Testament passages Paul is citing since the full citation in verse 27 seems to be a compilation of several verses.
45. The first part of verse 27 is an exact quote of the Septuagint of Isaiah 59:21, while the matter of taking away their sins is not an exact quote of any verse but has elements from Isaiah 27:9 and
Jeremiah 31:33-34.

46. All those verses have a similar context; all have to do with the final restoration of Israel after a period of rejection and discipline. Isa. 27:6-9; Jer. 31:27-37

47. The final aspect of their restoration focuses on the matter of the forgiveness of sins; since Paul has made it abundantly clear that forgiveness of sins is only the result of accepting the terms of the gospel, it is evident that the restoration of Israel is a result of their acceptance of the good news.
48. The final statement in verse 27 is one that is designed to express the certainty that God will forgive the sins of Israel; however, the timing of that event is purposely left indefinite.

49. When the conjunction o[tan (hotan--when, whenever) is used with the aorist subjunctive (as it is here), the idea is not that the event is uncertain, or even that the speaker was uncertain of the event; the contingency lies in the timing of the event.
50. The Church Age believer should recognize that the restoration of Israel is contingent upon the prophesied failure of the church and its removal from the place of privilege to which it had been exalted; this places the timing of Israel’s forgiveness in Daniel's 70th week and the following millennial kingdom.
See Covenant Chart
11:28 From the standpoint of the gospel they are enemies for your sake, but from the standpoint of God's choice they are beloved for the sake of the fathers; {me,n (cs) on the one hand--kata, (pa) according to, from the standpoint of--to, euvagge,lion (n-an-s) the good news, the gospel--evcqro,j (a--nm-p) hostile, those who are hated or hostile, enemies--dia, (pa) on account of, because of--su, (npa-2p) you all, you Gentiles; essentially the church--de, (ch) but, on the other hand--kata, (pa) according to, from the standpoint of--h` evklogh, (n-af-s) 7X, 4X in Romans 9-11; a choice, election, selection--supply God’s--avgaphto,j (a--nm-p) one who is highly valued, loved, beloved--dia, (pa) on account of, for the sake of--o` path,r (n-am-p) the fathers, the patriarchs}

11:29 for the gifts and the calling of God are irrevocable. {ga,r (cs) explanatory--avmetame,lhtoj (a--nn-p) 2X, lit. without regret, not regretting what one has done; emphatic position--to, ca,risma (n-nn-p) that which is freely or graciously given, a grace gift--kai, (cc) connective--h` klh/sij (n-nf-s) 11X, a calling, an invitation; here the calling as His steward--o` qeo,j (n-gm-s) subjective genitive; God issues the gifts and the call}

Exposition vs. 28-29

1. As many have noticed, there is no connective particle or conjunction that connects verse 28 with the previous verse; the use of asyndeton is designed to focus the reader on what the writer is about to say and add emphasis to it.

2. This verse provides a summary conclusion with regard to all the matters Paul has discussed in the final section of this discussion on the matter of Israel’s place in God’s plan. Rom. 11:11ff

3. Paul begins verse 28 with a construction he regularly uses in his writings; the conjunction me,n (men --on the one hand) is followed by the conjunction de, (de--on the other hand) to introduce the contrast between the dual status of the Jews.

4. The purpose here is to more fully explain why God’s purpose for the Jewish nation will be fulfilled at some indefinite point in the future in spite of the spiritual blindness that characterized the nation at that point in time.

5. Paul contrasts the current negative volition of the mass of the Jewish nation with the matter of God’s sovereign choice in eternity past to sanctify (set apart for His use) national Israel as His steward in this world.

6. Thus, Paul recognizes a dichotomy with respect to the Jews; there is a very real sense in which they have constituted themselves as God’s enemies in spite of the reality of the promises that had been made to the patriarchs regarding the future nation that would come from them.

7. Paul deals with this contrast by means of two prepositional phrases that are both introduced by the preposition kata, (kata), which is used to denote the relationship with something; the norm or standard by which one is evaluated or judged.

8. Since the standard of the first judgment is the gospel, Israel’s failure as a whole to respond in faith to the good news has resulted in their failure to be justified before God and participate in His eschatological salvation.

9. In terms of the Jews relationship to the gospel of Jesus Christ the unbelieving Jews are classified as enemies, which can be understood in a couple of ways.

10. The adjective evcqro,j (echthros--enemy) has the root idea of hostility; it can be used in an active sense that describes one as being hostile or hating (those who hate God) or it can be used in a passive sense of one who is viewed as an enemy, one who is hated by God.

11. While many interpreters favor the second understanding based on the adjective avgaphto,j (agapetos --loved, beloved), which obviously has a passive meaning (beloved by God), one should not minimize the active sense in which the Jews manifested their hatred of God by virtue of their rejection of His Son.

12. In that regard, Paul uses that adjective in both an active sense that focuses on the hostility of the subject in view (Rom. 12:20; ICor. 15:25; Gal. 4:16) and a passive sense when the object of hatred is in view. IIThess. 3:15

13. It is clear that Jewish hostility was an active feature at that time, which is something that is documented by their behavior toward those that represented God and His plan. IThess. 2:14-16

14. It is equally clear that the Jews have made themselves God’s enemies (hated by God) because of their unbelief and rejection of the gospel.

15. The dual understanding may be favored in this context since Paul has recorded the fact that they were hated, hardened, and rejected by God (Rom. 9:13, 11:7-10) but their active enmity in seen in the fact that they were disobedient to God, unbelieving, and stubbornly hostile. Rom. 9:31-32, 10:3,16-21

16. The next prepositional phrase diV u`ma/j (di humas--on account of you all, for your sake) deals with their present relationship to the gospel as it relates to the Gentiles.

17. However, this failure on the part of the majority of the Jews, which has resulted in them being estranged from God, has led to the evangelization and subsequent salvation of a large number of Gentiles that were coming into the church.

18. Thus, Paul reaffirms what he has stated previously with regard to the matter of Jewish unbelief and rejection bringing the immeasurable wealth of God to the Gentiles. Rom. 11:11,12,15,17

19. A number of interpreters have recognized the distinction between the two clauses that are translated for the sake of; the first clause directed toward the Gentiles looks forward and means for the benefit of while the second clause directed toward the patriarchs looks backward and means because of.
20. Paul next introduces the contrast between the dual status of the Jews with the adversative conjunction de, (de--but, on the other hand), which exposes somewhat of a dilemma since it is evident that two distinct emotions are being portrayed.
21. When one considers the anthropopathic application of emotions to God it should be recognized that God does not possess these actual emotions; rather, these things are a reflection of how God relates to people based on His righteousness and justice.

22. When one judges Israel according to the standard of the gospel of Christ, it is evident that the majority was negative, hostile, and rejected the truth, which has clearly resulted in them making themselves enemies of God.

23. When one judges Israel according to the standard of God’s eternal choices as found in the divine decrees, that nation, as a whole, occupies a position of favor (beloved) because of their relationship to the patriarchs.

24. In regard to the matter of election, it must be understood that this section of Romans is to be interpreted in terms of position and in terms of the stewardship of the plan of God.

25. Therefore, the noun evklogh, (ekloge--a choice, election or selection) is not to be interpreted in terms of the election of individuals to salvation but is to be understood in terms of God’s election of the nation as His chosen representative. Deut. 7:6-8, 18:5; Isa. 41:8-9, 44:1-2, 51:1-2
26. Thus, the interpreter must be very cautious and sensitive to the context in which the matter of election is being discussed; for instance, in verse 7, Paul is referring to individual election to salvation, and in this verse, he references national election to a particular purpose.
27. It then becomes evident that there are two elections that might be applied to the Jews as a whole and to individual Jews within the nation.
a. The election of the individual Jew to salvation is based on God’s foreknowledge of the individual’s positive volition, is efficacious, and cannot fail to come to fruition. IPet. 1:1-2;
Rom. 8:29-30

b. The election of the nation as a whole to represent God is based on His sovereign choice, which is contingent upon the continued positive volition of the nation as a whole.

28. The reality of God’s election of the nation as a whole as His representative does not guarantee the salvation of every person within the nation of Israel; rather, it refers to the blessings and privileges God chose to bestow on the nation as His chosen agent.

29. When one evaluates the nation of Israel in light of God’s election of that nation as His chosen steward, the Jews are not described as hostile enemies but as avgaphto,j (agapetos--loved, beloved).
30. Some interpreters are confused at this point and want to apply the term beloved only to the remnant; however, the subject throughout these three chapters (while it does touch on individuals at times) is corporate Israel.
31. Thus, one must come to the exegetical conclusion that God still loves the nation as a whole in spite of the fact that it was failing miserably during Paul’s day and continues to operate in unbelief to this very day.
32. The reason for His continuing love is found in the prepositional phrase for the sake of the fathers, which is not to be understood in terms of the patriarchs somehow passing their merits down to the racial descendants.
33. Rather, it is clear from what follows in verse 29 that it was not the merits of the patriarchs; He did not call Abraham, Isaac, or Jacob because of some virtue they possessed but because of His grace, mercy, and lovingkindness.
34. The Jews are beloved because of the promises that God freely made of His own volition to the patriarchs, promises by which His integrity binds Him not only to the patriarchs but to their racial and spiritual descendants.
35. One should recognize that God has chosen to bind Himself by His own word; the reality that there will be a future for the nation of Israel is a reflection of His faithfulness to fulfill His promises. Ps. 138:2
36. Verse 29 introduces the logical explanation as to why it can be said that even in spite of the general Jewish rejection of the gospel that the nation remains beloved by God.
37. The term translated gifts is the plural of the Greek noun ca,risma (charisma--a grace gift); most interpreters recognize that this term refers to the privileges that Paul had enumerated previously in chapter 9. Rom. 3:1-2, 9:4-5
38. One of those gifts included the matter of adoption as sons, which must be understood as something that cannot be reversed once it has been accomplished.
39. While the language of adoption is not used in the Old Testament, it is expressed in terms that leave no doubt that God sovereignly received the Jews into His family in a corporate sense; Israel is frequently designated as a son of God. Ex. 4:22; Deut. 14:1, 32:6; Hos. 11:1
40. The fact that Paul speaks of Israel in the same terms as he does of Church Age believers is designed to demonstrate the fact that God’s regard for Israel has not diminished; this is confirmed by the use of the present tense of the verb eivmi, (eimi--is, are) at the beginning of Romans 9:4.
41. However, one must recognize that the corporate adoption of the nation did not guarantee salvation for every individual within that nation; as has been stated repeatedly, salvation must be appropriated by faith on an individual basis.
42. Israel was not adopted as God’s son because of some quality they possessed, nor were they adopted due to any partiality on God’s part; rather, it was based on His faithfulness to His promises to the patriarchs.
43. Additionally, their adoption was for the purpose of revealing His plan among them, which they were to witness to the Gentiles; their adoption had both messianic and evangelistic purposes. Isa. 42:6, 49:6
44. The second matter Paul mentions is the calling of God, which refers to the fact that God not only brought the nation of Israel into existence, He bestowed upon that nation the status of His personal representative.

45. God not only formed the nation, He has preserved it for the particular purpose it was to play in the history of revelation and salvation; it was from this nation that Messiah ultimately came. Rom. 3:2, 9:5
46. In that regard, the noun klh/sij (klesis--calling, invitation) is to be understood as God’s invitation to the nation to experience the particular privileges and responsibilites that are incumbent upon His steward.
47. Paul goes on to state that the gifts and calling that God issues (the genitive qeo,j theos is to be classified as a subjective genitive) are irrevocable.
48. The Greek adjective is strongly emphasized since it is found in the first position; this is designed to stress the fact that there is really no question about God’s unwavering commitment to the nation as a whole.
49. The adjective avmetame,lhtoj (ametameletos) is a negated form of the verb metame,lomai (metamelomai), which means to change one’s mind regarding something because he has regrets about it.
50. This adjective is not found in the Septuagint and is only used one other time in the New Testament; it is found in classical Greek and had the sense of not regretting, not changing one’s mind, hence to be irrevocable or fixed. IICor. 7:10
51. This statement confirms what Paul had stated at the beginning of this discussion with respect to whether or not the condition of Israel at that time was evidence that the word of God has failed. Rom. 9:6
52. One irony is that the current state of unbelief in Israel is not any proof that God’s word has failed or that God is unfaithful; the future destiny of Israel is here grounded in the very truths that God is faithful and His word is reliable.
11:30 For just as you once were disobedient to God, but now have been shown mercy because of their disobedience, {ga,r (cs) explanatory--w[sper (cs) used to mark the similarity between two events or states--su, (npn-2p) emphatic; you all, you Gentiles--pote, (abi) indefinite adverb that denotes indefinite time, some time; when used of the past means formerly or previously--avpeiqe,w (viaa--2p) lit. not able to be persuaded; to refuse to comply, to disobey; constative aorist--o` qeo,j (n-dm-s) dative of direct object--de, (ch) but--nu/n (ab) now, at the present time; post-salvation--evlee,w (viap--2p) to be concerned for someone in need, to show mercy, pity, compassion; constantive aorist--h` avpei,qeia (n-df-s) 7X, one who fails to listen or be persuaded, the obstinate refusal to believe, then the disobedience that comes from it; dative of cause--ou-toj (apdgm-p) of these, the Jews, “their”; subjective genitive}

11:31 so these also now have become disobedient to the mercy shown to you in order that they also may now be shown mercy. {ou[tw (ab) adverb of manner; thus, so, in this way--kai, (ab) adjunctive “also”--ou-toj (apdnm-p) these, these Jews--nu/n (ab) now, at the present time in salvation history--avpeiqe,w (viaa--3p) unpersuadable, faithless, disobedient; ingressive aorist, the nation has entered into this state at some point--to, e;leoj (n-dn-s) kindness or concern that is expressed, mercy, compassion, pity; dative of direct object--u`me,teroj (a--dn2s) rarely in the New Testament; possessive adjectival pronoun, those who receive or possess something; “to you”--i[na (cs) introduces purpose clause--kai, (ab) adjunctive, “also”--auvto,j (npnm3p) they, emphatic, they themselves--nu/n (ab) textual issue, but evidence appears to slightly favor as original, “now”--evlee,w (vsap--3p) may receive mercy, be shown mercy}

11:32 For God has shut up all in disobedience so that He may show mercy to all. {ga,r (cs) explanatory conjunction--o` qeo,j (n-nm-s) God, the Father--sugklei,w (viaa--3s) 4X, lit. to stop or prevent passage with; to enclose, to shut up, to confine or imprison; constative aorist--o` pa/j (ap-am-p) lit. the all; Jews and Gentiles--eivj (pa) into--avpei,qeia (n-af-s) lack of faith, unbelief, disobedience--i[na (cs) introduces purpose clause--o` pa/j (ap-am-p) direct object of the following verb--evlee,w (vsaa--3s) He may show mercy, pity, compassion}

Exposition vs. 30-32

1. These three verses contain a summary statement of the themes that Paul has developed in this chapter beginning in verse 11 and continuing through verse 29.

2. It is clear from the second person plural verbs and the pronouns that Paul uses that he is continuing to address his comments to the Gentile segment of the church.

3. It is very evident that the content of verse 30 and verse 31 is arranged so that the matter of disobedience and mercy, which has already been the experience of the Gentiles, will also become the experience of the Jews.
4. He will compare the past and present realities that were and now are true of the Gentiles with the present and future realities that are and will be true of the Jewish nation.

5. What is evident is that Paul recognized and recorded the fact that justification comes to the Gentiles and to the Jews in such a way that there is a complementary relationship that exists between the two groups.

6. God has manifested a consistent purpose in salvation that Paul has described several times previously in this chapter by means of alternating between what he says of the Jews and what he says about the Gentiles.

7. Verses 30-31 begin with the subordinate conjunction w[sper (hosper--just as) which is used in the protasis of a comparison that is often followed by an apodosis that begins with the adverb ou[twj (houtos--thus, in this way) or, as in this case in verse 31, ou[twj kai. (houtos kai--so also, even so)
8. Paul begins his comparison with the pre-salvation history of the Gentiles, which is described in terms of their disobedience.

9. The adverb pote, (pote) is an indefinite temporal adverb that is used when one generalizes the matter of time; it can be used of future events and when it is it is typically translated as when, at the time. Lk. 22:32
10. It is often used of the past and linked with another adverb of time nu/n (nun--now, at the present time) that is designed to establish a contrast with pote, (pote), which should be translated as in the past, at one time, once, or formerly.
11. Paul describes the past condition of the Gentiles (their pre-salvation status) by using the verb avpeiqe,w (apeitheo--disobedient); Paul’s view of the disobedience of the Gentiles and how it was expressed is found in the first chapter of Romans. Rom. 1:18ff
12. What is clear from his indictment of the Gentiles, as well as his indictment of the Jews that follows in chapter 2, is that the action expressed by this verb provides one important reason why the wrath of God will come on both Jew and Gentile alike. Rom. 2:8
13. The verb Paul uses to describe the pre-salvation lifestyle of the Gentiles is avpeiqe,w (apeitheo), which is derived from the verb pei,qw (peitho); that verb means to cause someone to come to a particular point of view, to appeal to, to persuade or convince.
14. The verb describes an unwillingness or refusal to comply with the demands of some authority; the stem of this word has the basic meaning of trust and is related etymologically to the pisteu,w (pisteuo--to have faith, to believe) family of words.
15. The negated form of the verb denotes one that will not be convinced or persuaded by an authority, one who refuses to respond with belief, and finally to the disobedience that comes from the refusal to accept and believe the truth.
16. This verb characterizes the entire lifestyle of the unbeliever, who has not exercised faith in the gospel and manifests that lack of faith by continual disobedience to God’s laws or to the revelation He has provided.
17. As is often the case, the indefinite adverb once, formerly is followed by another adverb of time that contrasts the past situation of unbelieving Gentiles with their present situation.

18. Paul is not so much focusing on the point at which each individual Gentile received mercy at the point of salvation with his use of the adverb now; rather, he is focusing on the change in dispensation that temporarily sets Israel aside in favor of the church.

19. While Paul has spoken of the lifestyle of the unbelieving as being disobedient, he does not contrast their present status in terms of obedience as one might expect; instead, he speaks of their current status as one in which they have received mercy.
20. The reason for this is to eliminate any idea of human merit or human activity when it comes to the matter of salvation; salvation is always viewed as the grace and mercy of God being extended to those that did not deserve said grace and mercy. Rom. 9:16

21. The dual matters of disobedience and mercy are what Paul emphasizes in this brief section; he uses the avpeiqe,w (apeitheo--disobedient) and the evlee,w (eleeo--to show mercy, pity, or compassion) families of words four times each in these three verses.
22. Paul uses a dative construction to provide the reason, or cause, that serves as the basis for the present mercy being shown to the Gentiles; that cause is the disobedience of the Jews.
23. While one may debate the classification of the dative (some prefer means and some prefer causal but the sense is similar), it is evident that the subject of Jewish disobedience leading to Gentile acceptance is again acknowledged. Rom. 11:11,12,15

24. In this verse and the one that follows, Paul is emphasizing the fact that both the Gentiles and Jews were disobedient prior to the time when God bestowed His mercy.

25. The beginning of verse 32 corresponds to the beginning of verse 31 and effectively states that Gentiles and Jews have equally disobeyed God; the difference is that Gentile disobedience (unbelief) is in their pre-salvation past while Jewish disobedience is presently occurring.

26. The second portion of verse 31 also corresponds to the second portion of verse 32 with the obvious difference that the matter of disobedience is eliminated and the reception of mercy is emphasized.

27. The truths stated in verse 31, coupled with the things that follow in verse 32, indicate that there is both a similarity and a difference between the experience of the Gentiles and the experience of the Jews.

28. The likeness between the two is that both are characterized by disobedience prior to the time when they are shown mercy; the difference in their experiences is that the Jews' disobedience was the catalyst that brought about God’s display of mercy to the Gentiles while God’s mercy to the Gentiles is declared to be the catalyst that brings God’s mercy to the Jews.

29. While it may seem unusual to use the adverb of present time with an aorist verb (normally viewed as an historical tense), the fact is that the aorist views the matter as a whole; the reality of Jewish disobedience is one that began in the past and has continued until the time of writing.

30. There is a syntactical issue in verse 31 that bears on the matter of how one is to understand the dative phrase by/to the mercy shown to you; some believe that it modifies the verb it follows (have been disobedient) while others believe it modifies the verb that follows receive mercy in the purpose clause that is introduced by i[na (hina, so that, in order that).
31. In either case, the majority of interpreters favor the understanding that the dative phrase is to be classified as a dative of cause.
a. The first option would then be translated as they have become disobedient because of the mercy shown to you.
b. The second option is reflected quite accurately in the New American Standard translation.

c. The problem with the first option is that it is theologically incorrect even if it is grammatically and syntactically correct; the Jews disobedience did not begin with the Church Age and one could hardly attribute the cause of their unbelief/disobedience to God’s mercy being extended to the Gentiles.

d. This is another good example of the reality that biblical interpretation requires something more than simply mastering the languages, hermeneutics, and other interpretive skills; there are times when one’s theological grid will be absolutely vital in properly interpreting passages and avoiding theological error.
e. Proponents of the second view note that while it is somewhat unusual for a modifying phrase to be placed outside a purpose clause there are clear examples of this construction found in at least three other places in Paul’s writings and one in Luke’s. Acts 19:4; IICor. 2:4; Gal. 2:10;
Col. 4:16
32. However, one thing that does not appear to have been considered by many is the fact that the verb avpeiqe,w (apeitheo--unpersuadable, disobedient) takes the dative of the person or thing to which one is disobedient. Jn. 3:36; Rom. 2:8, 11:30; IPet. 2:8, 3:1
33. In this case, Paul is saying that the Jews, who have observed the Gentiles receiving the mercy of God, were not persuaded by that exhibition of God’s grace; since the Jews were not persuaded, they disobeyed and refused that same mercy being offered to them.
34. One thing that is clear is that Paul is emphasizing that God’s mercy is not extended to the Jews until after it has been bestowed on the Gentiles.

35. This conforms very well with what Paul had stated earlier with regard to the fact that the Jews would remain in a state of disobedient unbelief until the fullness of the Gentiles has come in. Rom. 11:25
36. There is a textual issue toward the end of verse 31 that involves the presence or absence of the adverb nu/n (now, at the present time); the textual evidence is almost evenly divided but the Byzantine family (which normally tends toward the longer readings) strangely omits it.
37. While it is difficult to make a decision with certainty, the reality is that the presence or absence of the adverb does not materially affect the meaning of what Paul says.
38. Since the Gentiles now receive mercy in spite of their historical disobedience, the Jews are likewise candidates for mercy now since they have manifested their own historical disobedience; the reality is that no one is a candidate for mercy until he has manifested historical failure.
39. As will become evident in the verse that follows, the emphasis is on the fact that both Gentiles and Jews have been historically disobedient to God and that makes both groups candidates for the mercy of God.
40. Paul begins his summary statement in verse 32 with the explanatory conjunction ga,r (gar); he will explain that historical disobedience is necessary if God is to fulfill His ultimate purpose of showing mercy to the entire human race.

41. Paul uses the verb sugklei,w (sunkleio--to shut in with) to describe God’s judicial action toward all mankind; this verb is used in reference to those who are shut up in prison, or to those in a city who are surrounded by a siege. Josh. 6:1; IMaccabees 5:5 “He shut them up therefore in the towers, and encamped against them, and destroyed them utterly, and burned the towers of that place with fire, and all that were therein”.
42. It is used in the New Testament only once in a literal sense; that is found in the book of Luke and deals with fish enclosed/confined within a net. Lk. 5:6

43. The articular use of the adjective pa/j (pas--the all), which is found twice in verse 32, has generated some significant discussion about how one is to understand the term.

a. Some have understood the adjective all to refer to all of the elect, which is hardly an option in this context that has focused on the complementary interaction between the Jews and Gentiles in salvation history.

b. Additionally, the last mention of the elect (as it relates to individuals) was found in chapter 8 in a context that has nothing to do with the matter of Jewish or Gentile disobedience.

c. One advantage of interpreting the Greek tou.j pa,ntaj (tous pantos--the all) as the elect in the first portion of the verse is that it provides continuity with the last portion of the verse; most orthodox theologians will acknowledge that it is only the elect that will actually receive mercy.
d. Others take the two usages in the broadest sense and understand them in terms of universal confinement under disobedience and universal mercy.
e. They argue that the two usages of the articular adjective pa/j (pas--the all, every person) must have the same meaning in both parts of this verse and the most natural meaning is all people without exception.
f. They conclude that either universal mercy is being taught here or that one cannot rule out the potential of universal salvation.
44. However, both these positions are advanced only by isolating this verse and its meaning from the larger context in which it is found; Paul has been dealing with Jews and Gentiles in corporate terms and not in individual terms.

45. The all in this context is to be understood as referencing the two groups that Paul has been dealing with throughout this section; while it is true that every human being is imprisoned by disobedience, the emphasis in this context is Jews and Gentiles as separate classes.
46. There is little doubt that Paul has a prison metaphor in mind with this verb, which means that the historical acts of disobedience (which all stem from the matter of unbelief) form the prison that holds both Jew and Gentile.

47. Because of the indwelling sin nature, the spiritual death that comes as a result of possessing a sin nature, and the sins and disobedience that come from the source of the old sin nature, God has rendered it impossible for any man to escape and deliver himself by his own merits or means. Gal. 3:22

a. The Gentile world has expressed its historical disobedience to God by means of their rejection of the natural revelation (Rom. 1:18-21); their theological error resulted in idolatry (Rom. 1:22-23), which in turn manifested its fruit in terms of further disobedience and the degradation that comes from a depraved mind. Rom. 1:24-27

b. The Jews have manifested their historical disobedience by failing to live up to the standards found within the Mosaic Law (Acts 7:53; Gal 6:13) and more recently by rejecting the grace of God in Christ.

48. Thus, God shut each class up under the hopeless condemnation of disobedience and spiritual death as one would confine someone to a prison; His purpose in doing so is found in the final clause of verse 32.

49. Given the oscillation between the matters of Gentile disobedience and Jewish disobedience, it should be evident that neither group actually has a claim on God.
50. Mercy is always the sovereign choice of God; however, it should also be evident that without historical implacability, lack of faith and historical disobedience mercy is not relevant or necessary.
51. It is against the dark backdrop of human depravity and disobedience that the light of God’s mercy shines on both Jew and Gentile; Paul does not provide any information with respect to how many from each group will ultimately receive mercy so speculation is not advised.
Doctrine of Mercy
11:33 Oh, the depth of the riches (abundance) both of the wisdom and knowledge of God! How unsearchable are His judgments and His ways cannot be tracked! {w= (qs) exclamatory particle, often used to express admiration--ba,qoj (n-nn-s) 8X, what is beneath the surface, depths; metaphorically used of something remote, difficult to access--plou/toj (n-gm-s) abundance, wealth; attributed genitive, deep riches, infinite wealth--kai, (cc+) both…and--sofi,a (n-gf-s) the ability to understand and act correctly, wisdom; apposition to riches--kai, (cc) and--gnw/sij (n-gf-s) possessing information, what is known, knowledge; apposition to riches--qeo,j (n-gm-s) of God; possession--w`j (ab) how, still with exclamatory force--avnexerau,nhtoj (a--nn-p) 1X, impossible to search out or fully understand—supply are--to, kri,ma (n-nn-p) normally used in legal settings; judgment, the decision of a judge; here used of God’s decrees and choices--auvto,j (npgm3s) subjective gen. God renders the decisions--kai, (cc) and--avnexicni,astoj (a--nf-p) 2X, lit. not capable of being tracked or detected; cannot be comprehended--h` o`do,j (n-nf-p) the ways, paths; His policies--auvto,j (npgm3s) subjective; God formulates the policies or ways}

Exposition vs. 33

1. Verse 33 introduces the final section within the larger digression about the present circumstances of Israel and the final disposition of the nation.

2. Paul began this section with an expression of his spiritual burden for the nation of Israel in which he expressed his continual sorrow and grief over the negative volition of his people. Rom. 9:1-3

3. While the reality of suffering due to the negative volition of others is one that is always a present burden within the Christian way of life (Mk. 3:5), the opposite reality of awe and joy over the grandeur of God’s plan should also be present. Jn. 15:11

4. This expresses one of the dichotomies of the Christian way of life; the believer may have very conflicting emotions present within him, at the same time, that range from extreme sorrow to extreme happiness.

5. Peter expresses this in his first epistle as he acknowledges that the believer may possess great joy and happiness because of his understanding of God’s plan; however, that joy must often co-exist alongside the sorrow/anguish/distress that testing brings. IPet. 1:3-6

6. Paul concludes this section with a doxology (a short hymn of praise), which is divided into three short sections; the first is contained in verse 33, the second in verses 34-35, and the third is found in verse 36.

7. This first verse contains an assertion with respect to the matter of God’s wisdom and knowledge, which is followed by two more assertions regarding the inscrutable (not easily understood, mysterious) nature of God’s plan.

8. Paul begins verse 33 with the interjection w= (o—O, Oh), which is normally used as a marker of personal address (Rom. 2:1,3); however, only here in the New Testament does Paul use it as an exclamation to express his admiration for the complexity of God’s plan, which J.B. Phillips has translated as I stand amazed at…
9. Paul continues his exclamation with the use of the noun ba,qoj (bathos—the distance below the surface, the depth), which is to be understood in a metaphorical sense of something that is so remote that it is difficult or impossible to access.

10. The term should be understood to refer to the limitless and inexhaustible supply of whatever is being discussed; in that regard, there is some debate among theologians as to whether Paul has two qualities of God in mind (that is reflected in the New American Standard translation) or if he is referencing three distinct qualities of riches, wisdom, and knowledge.

11. Those that see three items often take the term riches to refer to something like the riches of God’s mercy or grace; this view is based on the independent use of plou/toj (ploutos—riches) in verse 12, coupled with the final statement of verse 32.

12. Those that believe only two items are being referenced understand the phrase the depth of the riches as a forceful way of conveying the infinite extent of the two qualities of wisdom and knowledge that follow.

13. The Greek text will bear either interpretation and interpreters are evenly divided as to which understanding is preferable; in this case, it is unwise to be overly dogmatic but the term riches is normally qualified by a genitive (and there are two that follow—wisdom and knowledge).

14. Paul uses the term plou/toj (ploutos—wealth, abundance, riches) to describe the immeasurable extent of God’s kindness, tolerance, and patience (Rom. 2:4), His glory (Rom. 9:23), and His grace. Eph. 1:7

15. Thus, it seems to be preferable to understand the two qualities of wisdom and knowledge as being described by the terms depth and abundance.
16. In this case, Paul focuses on the profound mental capabilities of God that were necessary to formulate a plan that made provision for every detail necessary to accomplish His eternal will while allowing for the free will of angels and men to operate without coercion.

17. The two specific aspects on which the depth of the riches of God focus are His wisdom and His knowledge, which has again raised some discussion as to the distinction between the two terms.

18. Interpreters have long argued over the distinction or lack of distinction between the two terms wisdom and knowledge; many (like Schreiner) have concluded that the attempt to differentiate between the two terms is “flawed”.

19. However, the two terms sofi,a (sophia—wisdom) and gnw/sij (gnosis—knowledge) are derived from different stems and are not precise synonyms even though there may be some overlap in meaning.

20. The second term gnw/sij (gnosis—knowledge) refers to facts or information (specifically true information) that one encounters or possesses; when used of men it refers to knowledge that is gained by teaching, experience, or acquaintance with something.

21. Obviously, that aspect of knowledge cannot be applied to God since omniscience precludes any suggestion of learning, experiencing, or acquiring knowledge.

22. The depths of the riches of the knowledge of God refers specifically to His attribute of omniscience, which is the attribute of God that deals with the facts of what was, what is, or what will be; God knows that which is potential, probable, or actual. Matt. 11:21-24

23. Every detail of history is before God at all times; He knows the end as well as the beginning; God does not learn, forget, remember, or acquire knowledge; He has all the facts before Him at all times and knows all things perfectly. Isa. 46:10

24. However, simple knowledge of all things (while quite impressive) is not sufficient to guarantee one success in any endeavor if one does not have some understanding of how the facts relate to the issue(s) at hand.

25. The first term sofi,a (sophia—wisdom) refers to the ability or capacity to understand and, as a result, to act in a way that is wise and leads one to success in whatever endeavor he may undertake.

26. Even though God had all the facts before Him in eternity past, it was His wisdom that enabled Him to formulate a flawless plan that not only took every divine desire into consideration but also allowed for the free function of angelic and human volition.

27. It should be evident that knowledge precedes wisdom; knowledge refers to the actual facts and what they mean, while wisdom employs factors like discernment, discretion, and sound reasoning to determine the procedures, methods, and processes necessary to bring about the desired result.

28. As any number of interpreters have observed, knowledge is theoretical while wisdom is practical; knowledge deals more with the intellect, wisdom advances to the level of what is morally and spiritually correct.
29. This is one reason that the Old Testament denigrates the fool; it is not only that he is lacking in the intellectual department, his lack of knowledge is accompanied by a lack of moral and spiritual orientation. Eccles. 10:12-14
30. God's knowledge includes all the evil desires, intentions and actions of men, as well as the intentions and actions of the spiritual forces of darkness; God’s wisdom then forms a plan that allows every volition to function freely while accomplishing His desire to reveal and glorify Himself.

31. By means of His wisdom God decrees His purposes and by means of His wisdom He brings His desires to fruition; mankind cannot understand God’s plans unless God chooses to reveal them.

32. As McGarvey has observed in his comments on Romans, people can see God’s moves upon the chessboard of events, but the motives behind His moves are hidden in a depth of wisdom too profound for man to fathom.

33. In this context in Romans, Paul is focusing specifically on the plan of God as it relates to the salvation of the Gentiles and the subsequent salvation of the Jews.

34. Although Paul continues to experience significant and ongoing sorrow over the spiritual condition of his people, he recognizes that God’s eternal plan has taken all these things into consideration and is still advancing to its preordained conclusion.

35. Paul concludes verse 33 with another exclamation that deals with the judgments of God and with the ways in which God operates.

36. The first term kri,ma (krima—judgment) is one that can refer generally to one’s decisions or determinations; however, it is often used in a forensic (from the Latin for “open court”) sense of the decision or judgment rendered by a judge.

37. The fact that it is most often used in a legal setting would then focus on the punitive judgments that a judge passes on those that are being judged; in the context of these three chapters, several judgments have been referenced. Rom. 9:18,22, 11:7-10,20-22,25,32

38. However, given the parallel term ways that follows, it is probably to be understood in the most broad sense of determinations of any kind, which of course would include His punitive judgments.

39. Paul states that God’s decision-making is unsearchable, which is the translation of the Greek adjective avnexerau,nhtoj (anexeraunetos), which is derived from the verb evxerauna,w (exeraunao) and a prefix that negates it.

40. That entire family of words is rarely used but the verb means to engage in a careful and minute search, to search out diligently and intently. IPet. 1:10

41. The adjective in verse 33 denotes that which cannot be searched out, that which is unfathomable or impossible to discover.

42. In a parallel statement, the final portion of verse 33 indicates that His ways are incapable of being tracked.
43. The Greek noun o`do,j (hodos—a way, road, a path) is used literally of the place on which one moves from one place to another, or it is used of the action of traveling, a trip or a journey.

44. It is used metaphorically to denote the course of life, the way in which one behaves himself, his way of life, or his conduct.

45. The adjective avnexicni,astoj (anexichniastos—not tracked) is derived from the verb evxicnia,zw (exichniazo—to search or track down) and the alpha prefix that negates it.
46. These final two statements make it very clear that mankind is incapable of penetrating everything that God does or why He does it; mankind cannot comprehend the wisdom and knowledge of God that form the basis for His conduct in this world. Isa. 55:8-9

47. Both statements together express the impossibility of a person fully grasping the intricate complexities of God’s plan; the first describes something that cannot be found by searching for it, while the second denotes footprints that are impossible to track.

48. While it is true that people can recognize what is going on at a particular time in history by observing events as they unfold, it is equally evident that merely observing the events of history does not guarantee one an understanding of God’s purposes, decisions, and His actions.

49. However, when properly understood, history bears the imprint of God’s knowledge, His wisdom, His decisions and His conduct.

11:34 For WHO HAS KNOWN THE MIND OF THE LORD, OR WHO BECAME HIS COUNSELOR? {ga,r (cs) for--ti,j (aptnm-s) interrogative, who?--ginw,skw (viaa--3s) has known, recognized, figured out; constantive aorist--nou/j (n-am-s) the mind, intellect, thinking--ku,rioj (n-gm-s) subjective genitive, God does the thinking--h; (cc) disjunctive, or--ti,j (aptnm-s) interrogative, who?--gi,nomai (viad--3s) become, ingressive, who ever began to--su,mbouloj (n-nm-s) 1X, one who offers opinons or advice, an advisor, a counselor--auvto,j (npgm3s) objective genitive, God receives the advice}

11:35 Or WHO HAS FIRST GIVEN TO HIM THAT IT MIGHT BE PAID BACK TO HIM AGAIN? {h; (cc) alternative--ti,j (aptnm-s) who?--prodi,dwmi (viaa--3s) 1X, lit. to give before, to pay in advance, to give first--auvto,j (npdm3s) to Him; dative of indirect object--kai, (ch) and, so that-- avntapodi,dwmi (vifp--3s) 7X, to practice reciprocity, to give or pay back--auvto,j (npdm3s) to him; the one who gave to God first}

11:36 Because from Him and through Him and to Him are all things. To Him be the glory forever. Amen. {o[ti (cs) causal, since, because—evk (pg) from--auvto,j (npgm3s) ablative of source--kai, (cc) connective--dia, (pg) through--auvto,j (npgm3s) intermediate agent--kai, (cc) connective—eivj (pa) lit. into; for--auvto,j (npam3s) Him, the Father—to, pa/j (ap-nn-p) the all things, the totality of things--auvto,j (npdm3s) to Him--h` do,xa (n-nf-s) the glory—eivj (pa) into--o` aivw,n (n-am-p) the ages, forever-- avmh,n (qs) amen, so be it}
Exposition vs. 34-36

1. Verses 34-35 contain the second portion of this doxology; it is comprised of three questions taken from two passages in the Old Testament.

2. The first two questions are found in verse 34 and come from the book of Isaiah, while the third question found in verse 35 is adapted from the book of Job. Isa. 40:13; Job 41:11

3. The first two questions are very close but not identical to the Septuagint, which accurately reflects the Masoretic text.

4. The questions are obviously rhetorical in nature and all three questions in verses 34-35 expect or demand a “no” answer.

5. The use of the explanatory conjunction ga,r (gar—for) serves to introduce these quotes as the ground or confirmation of what Paul had just said about the infinite nature of God’s wisdom and knowledge; God’s decisions and His actions in this world cannot be fully scrutinized or understood apart from revelation.
6. Many interpreters recognize that the first question in verse 34 relates to the matter of God’s knowledge (from verse 33), while the second question of verse 34 relates to God’s wisdom.
7. The interrogative pronoun ti,j (tis—who?) is designed to convey the universal truth that there is no one that knows what God knows; this includes mankind and all angelic creatures, who are greater in every way than man is.
8. The nature of omniscience is such that God has all the facts before Him at all time; since this is the case, there would be no reason for God to seek information from any other source, and certainly not from the inferior source of man. Ps. 103:15-16; Isa. 40:6-8
9. God does not need to augment His knowledge since it is perfect; since all other knowledge (no matter how substantial) is derived, God’s knowledge is clearly superior. Job 37:16
10. While men and angels learn from revelation and observation, God never learns anything; He is the source of all real knowledge in the universe and no one can effectively claim to know everything the Lord knows. IPet. 1:12

11. If one were to attempt to combine the intellect of all humanity with the intellect of all the angels, he would not be able to attain to the knowledge that God possesses.

12. Since God is perfect in knowledge, He does not seek information, input, or advice from anyone; the second question of verse 34 emphasizes the fact that God has never consulted anyone with regard to the nature, timing, and processes of His plan.

13. In the context of Isaiah, the matter of the Lord’s wisdom and knowledge is addressed first in terms of His understanding that is reflected in the physical creation. Isa. 40:12

14. If one is to acknowledge the knowledge and wisdom of God in terms of the physical creation, it is only logical that he would acknowledge the wisdom of God in terms of the plan of salvation, the nation of Israel, the Church, and the final disposition of all things.

15. A similar question was addressed to Job when the Lord answered him out of the whirlwind; this followed Job’s angry and frustrated diatribes (forceful, bitter, verbal attacks) about the manner in which God had been dealing with Job. Job 38:1-3

16. God confronts Job about his arrogant presumption in questioning the knowledge and ways of the Almighty; God justifies His wisdom based on the fact that He was capable of creating and sustaining the physical creation. Job 38:4-39:30

17. The context of Job is one in which Job complained about God’s apparent injustice in allowing Job to undergo such great suffering; once Job questioned God’s justice, this led him to question God’s wisdom.

18. He goes on to confront Job about the folly of questioning God’s wisdom and attempting to justify himself, which of necessity involved a condemnation of God’s actions. Job 40:6-8

19. If one does not have the wisdom and knowledge to do the lesser thing (creating and sustaining an entire world), then it must be acknowledged that man does not have the knowledge or wisdom to advise God with respect to the course that human history should take.

20. Therefore, mankind must acknowledge that the combined wisdom of all men cannot approach the knowledge and wisdom of God in terms of the lesser matter of creation, or the far greater matters of salvation, sanctification, and glorification.

21. While Paul is making the point that the wisdom and knowledge of God are beyond man’s finite capabilities and understanding, he cites this same passage in another book to teach that the inaccessible wisdom of God has been made available to man through God’s system of revelation. ICor. 2:6-16

22. Even though men cannot completely grasp God’s plan for human history, God has revealed enough so that believers can understand the wisdom of God in salvation history.

23. Paul moves on in verse 35 to cite a passage from Job, which is significantly different from what is recorded in the Septuagint but more closely reflects the Hebrew text.

24. The rhetorical question is again one that expects or demands a “no” answer; the meaning of the question is not difficult to understand in this context.

25. This context stresses the reality that the knowledge and wisdom of God are such that humans cannot attain to them and are in no position to offer God any advice (or anything else) in advance.

26. The implication is obvious; since no one was there in the beginning with God (Job 38:4) and no one can attain to the knowledge and wisdom of God, then no one can act prior to God.

27. This means that God has never been and will never be under any obligation to anyone; no one has acted in any way, provided any wisdom or advice, that would make it necessary for God to repay him for his contribution.

28. It should be evident that the lender is superior to the borrower (Prov. 22:7) and God is the creator and owner of all things; thus, it is impossible for someone to give God something that is not already His. Ex. 19:5; Deut. 10:14; Ps. 24:1; IChron. 29:14

29. Verse 36 begins with a causal use of the conjunction o[ti (hoti—because), which is designed to explain the reason why no one can advise God or provide something that places God in that person’s debt.
30. He describes God by means of three prepositional phrases that are certainly consistent with the Old Testament and with Jewish theological tradition.
31. The formula Paul uses here is similar to those found in Stoicism but it is a mistake to believe that Paul was influenced by or espoused the tenets of a pantheistic religion, even if it did espouse personal virtue.
32. Paul believed in a personal God, who had manifested Himself in history by means of the Incarnation; this God is the source of all things, the one who sustains all things, and He is the ultimate goal of all things.
33. The three prepositional phrases deal effectively with the past (creation), the present (the means of current existence) and the future (the purpose of all existence).
34. Since God is the creator of all things, it would be impossible for anyone to act as His counselor or to expect payment in return for something he gave to or did for God; he would have to pre-exist God!
35. The Bible clearly reveals that God pre-existed all things and that by His wisdom and power all things came into existence; thus, all creation is dependent upon God for its very existence and life. Isa. 42:5; Acts 17:24-26; Rom. 1:20; Rev. 4:11

36. God not only created all things in the past, He presently is the agent who administers all aspects of life; He supports and upholds all creation. Heb. 1:3

37. God is personally involved in all aspects of the created world; while men may teach and believe that the laws of nature are impersonal, mechanical creations of God, they are actually descriptions of the logical, orderly way God normally sustains His universe.

38. God not only supports and sustains the material world, He is continually at work within believers to support them and provide what they need to advance spiritually. Phil. 2:13; Heb. 13:20-21

39. The final phrase deals with the fact that God Himself is the ultimate goal of all things; it is in Him that all things will find their ultimate resolution.

40. One must always remember that God designed His plan in order to reveal and share His glory; His plan is intended to give full expression to His glory and result in His glorification by His creation.

41. While the salvation of the Jews and Gentiles is an important part of that plan, the glory and worship of God is the actual purpose of salvation history.

42. In this context, the term glory refers to the matter of actively glorifying God; Paul’s wish or prayer is that God would receive the glory that is due Him as the Alpha and the Omega. Rev. 4:9-11, 5:11-14

43. The English term glory is the translation of the Hebrew noun dAbK' (kabhodh), which literally means to be heavy or weighty (ISam. 4:18); from the literal, the figurative usage of being weighty, important, impressive, or worthy of respect is readily understood.

44. Given the unique nature of God and the ineffable (too great for words) magnificence of His essence, glory is really the only fitting response from His creation.

45. Paul concludes his thoughts with the fact that his desire is that God should receive the glory due to Him into the ages, which is an idiomatic way of saying for all eternity.

46. The particle avmh,n (amen) is the Greek equivalent of the Hebrew !mea' (amen), which is derived from a verb that conveys the idea of firmness or certainty.

47. The Hebrew verb is used to denote that which is faithful, sure, or dependable, while both the Hebrew and Greek particles are used to denote a strong affirmation of what has been stated.

48. It should be observed that all the things Paul states here about God the Father are equally applied to God the Son in his other writings. ICor. 8:6; Col. 1:15-17; Heb. 2:10

� Thomas Schreiner, Romans, BECNT

� Douglas Moo, The Epistle to the Romans, NICNT

� John Chrysostom, Homilies on the Epistle to the Romans, XIX

� Thomas Schreiner, Romans, BECNT

� Douglas Moo, The Epistle to the Romans, NICNT

� R.C.H. Lenski, The Interpretation of St. Paul’s Epistle to the Romans

� C.E.B. Cranfield, Romans 9-16

� Thomas Schreiner, Romans, BECNT

� Douglas Moo, The Epistle to the Romans, NICNT

� Veldt, S. Mark, "Christian Attitudes toward the Jews in the Earliest Centuries A.D." (2007). Dissertations. Paper 925

� Douglas Moo, The Epistle to the Romans, NICNT

� A Greek-English Lexicon of the New Testament

� Douglas Moo, The Epistle to the Romans, NICNT

� A. T. Robertson, A Grammar of the Greek New Testament in the Light of Historical Research

� Thomas Schreiner, Romans, BECNT

� J.W. McGarvey, Thessalonians, Corinthians, Galatians, and Romans

PAGE
Romans 11

 21
Ron Snider--Makarios Bible Church

