
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Copyright © 2012 George Warrington Carraway 

 

All rights reserved. The Southern Baptist Theological Seminary has permission to 

reproduce and disseminate this document in any form by any means for purposes chosen 

by the Seminary, including, without limitation, preservation or instruction. 

 

 


 

 

 

CHRIST IS GOD OVER ALL:  

 

ROMANS 9:5 IN THE CONTEXT OF ROMANS 9-11 

 

__________________ 

 

 

 

 

A Dissertation 

 

Presented to 

 

the Faculty of 

 

The Southern Baptist Theological Seminary 

 

 

 

__________________ 

 

 

 

In Partial Fulfillment 

 

of the Requirements for the Degree 

 

Doctor of Philosophy 

 

 

__________________ 

 

 

by 

 

George Warrington Carraway 

 

May 2012 


 

 

 

 

 

 

 

 

 

 

APPROVAL SHEET 
 

 

 

 

CHRIST IS GOD OVER ALL:  

 

ROMANS 9:5 IN THE CONTEXT OF ROMANS 9-11 

 

 

 

George Warrington Carraway 

 

 

 

Read and Approved by: 

 

 

 

 __________________________________________ 

 Mark A. Seifrid (Chair) 

 

 

 

 __________________________________________ 

 William F. Cook 

 

 

 

 __________________________________________ 

 Brian J. Vickers 

 

 

 

Date______________________________ 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

To Jill 

 

She is, but no one can say what 

 

Think of all a wife should be and she is that 

 

and 

 

In memory of Cecil Ott Carraway, Sr. 

 

1939 – 2008 

 

Brother, Friend 

 


 

iv 

 

 

 

 

 

 

TABLE OF CONTENTS 

 

 

Page 

LIST OF ABBREVIATIONS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .    viii 

LIST OF TABLES . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .       x 

PREFACE  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .      xii 

 

Chapter 
 
1.  INTRODUCTION  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1 
 

Thesis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
 
New Testament Christology Since 1913  . . . . . . . . . . . . . . . . . . . . . . . . . . . 2 
 
 Arguments Regarding Development of  
  Christology in the First Century  . . . . . . . . . . . . . . . . . . . . . . . . .       3 
 
 Arguments Regarding Preexistence  . . . . . . . . . . . . . . . . . . . . . . . . . .     14 
  
 Arguments Regarding Jewish Monotheism  . . . . . . . . . . . . . . . . . . . .     16 
 
History of Interpretation of Romans 9:5  . . . . . . . . . . . . . . . . . . . . . . . . . . .     20 
  
 History of Religions School  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     20 
 
 Grammatical Analysis Favoring the Thesis  . . . . . . . . . . . . . . . . . . . .     21 
 
 Grammatical Objections to the Thesis  . . . . . . . . . . . . . . . . . . . . . . . .     23 
 
 Non-Exegetical Objections to the Thesis . . . . . . . . . . . . . . . . . . . . . .     24 
 
Present Contribution  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     26 
 
Method . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     28  
 

2.  CHRIST AS GOD IN ROMANS 9:5(B)  . . . . . . . . . . . . . . . . . . . . . . . . . . . .     30 
 

Some Preliminary Issues  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     30 
 
Romans 9:1-5 Generally  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  33 
 
The Lament over Israel: 9:1-5 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  37 


 

v 

 

Chapter   Page 
 

 
 Paul‘s Anguish Over His Kinspeople  . . . . . . . . . . . . . . . . . . . . . . . . .     39 
 
 ―Who are Israelites‖  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     43 
 
9:5(b) Who is God over All? . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     47 
 
 The Problem with Punctuation  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     49 
 
 The Doxology  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     51 
  
Christ According to the Flesh  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     56  
  
 Tὸ καηὰ ζάπκα in Paul  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     57 
 
 The Participle  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     62 
 

 ἐπὶ πάνηυν  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     71 
 
 The Meaning of θεόρ . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .      74 
  
 Summary and Conclusions  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     78 
 

3.  OBJECTIONS FROM OUTSIDE ROMANS 9:5: 
     PAUL AND MONOTHEISM  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     81 
 

Description of the Objection . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     83 
 
 Monotheism and Paul‘s Psychology . . . . . . . . . . . . . . . . . . . . . . . . . .     84 
 
 Brief History of the Monotheism Objection  . . . . . . . . . . . . . . . . . . . .     85 
 
Classical Monotheism  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     89 
 
An Alternate View of Monotheism . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     92 
 
 Monotheism and Deuteronomy . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     95 
 
 The Uniqueness of YHWH . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .     98 
 
 Monotheism in Second Temple Judaism  . . . . . . . . . . . . . . . . . . . . . .     99 
 
 The Ontological Uniqueness of YHWH  . . . . . . . . . . . . . . . . . . . . . . .   102 
 
Jesus in the Uniqueness of God . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   107 
 
Paul and Monotheism  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  110 
 
Paul‘s Conversion  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   110 
 
Romans 3:29-30 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   113 
 


 

vi 

 

Chapter   Page 
 

Ephesians 4:4-6  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   118 
 
1 Corinthians 8:6 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   122 
 
Paul‘s Monotheism . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   127 
   
Summary and Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   129 
 

4.  OBJECTIONS FROM OUTSIDE THE TEXT: 
              IDENTIFYING JESUS WITH GOD . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   132 

 
Titus 2:13 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 133 
 
Jesus Identified as God  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 140 

 
 Whether Paul Pointedly Avoided 
  Use of θεόσ for Jesus   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   140 
 
 Paul‘s Use of Κύριοσ for Christ  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   147 
 
 Fluidity in Attributions to Christ and to God  . . . . . . . . . . . . . . . . . . .   155 
 
 Summary and Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   160 

 
5.  THE STUMBLING BLOCK  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   163 
 

Christ in Romans 9-11 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   164 
 
Context and Limits of the Passage  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 166 
 
Romans 9:30-10:4: Righteousness and Law . . . . . . . . . . . . . . . . . . . . . . . . 170 
 
 What Shall We Say Then?  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   171 
  
 Pursuing and Not Obtaining  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   172 
 
 The Σέλοσ of the Law  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   176 
 
The Stone of Stumbling  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   180 
 
 The Origin and Makeup of Romans 9:33  . . . . . . . . . . . . . . . . . . . . . .   180 
 
 Identification of the Stone  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   187 

 
6.  THE SAME LORD OF ALL  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 193 
 

Romans 10:5-8  . . . . . . . . . . . . . . . . . . . . . .  . . . . . . . . . . . . . . . . . . . . . . . . 193 
 
 Paul‘s Method of Reading Scripture . . . . . . . . . . . . . . . . . . . . . . . . . .   195 
 
 The Antithesis in 10:5-8  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   198 


 

vii 

 

 
Chapter   Page 

 
Romans 10:9-13 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   206 
 
 Exegetical Comments: 10:9-10  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   206 
 
 Exegetical Comments: 10:11-13 . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   208 
 
 Summary and Conclusions from 10:9-13  . . . . . . . . . . . . . . . . . . . . . .   213 
 
God/Lord of All in Romans  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   214 
 
Concluding Comments  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   217 

 
7.  REDEEMER FROM ZION  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   219 
 

The Manner of the Salvation of Israel . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   220 
 
A Brief Response to Stendahl  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   223 
 
The Context of 11:25-27  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   227 
 
Exegetical Comments: 11:25-27  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   228  
 
 Hardening and Salvation of Israel . . . . . . . . . . . . . . . . . . . . . . . . . . .   228 
  
 The Quoted Material  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   232 
 
 Paul‘s Purpose in the Conflation  . . . . . . . . . . . . . . . . . . . . . . . . . . . .   236 
 
Christological Implications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   238 
 
Summary and Conclusions   . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   243 
 

8.  CONCLUSION AND REFLECTIONS  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   245 
 

Summary and Conclusions of Chapters 3-4  . . . . . . . . . . . . . . . . . . . . . . . .   246 
 
Summary and Conclusions of Chapters 5-7   . . . . . . . . . . . . . . . . . . . . . . . .   250 
 
Concluding Reflections . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   252 

 

BIBLIOGRAPHY  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .   256 

 


 

viii 

 

 

 

 

 

 

LIST OF ABBREVIATIONS 

 

 

 
ANF  The Ante-Nicene Fathers 
 
BDAG  Walter Bauer, Frederick W. Danker, William F. Arndt and F. Wilber 

Gingrich, Greek-English Lexicon of the New Testament 
 
Bib Sac   Bibliotheca Sacra 
 
BJRL   Bulletin of the John Rylands Library 
 
CBQ  Catholic Biblical Quarterly 
 
ExpTim  Expository Times 
 
BDF  F. Blass, A. Debrunner, and R. W. Funk, A Greek Grammar of the New  
  Testament 
 
Byz  Byzantine Text of the Greek New Testament 
 
HBT  Horizons in Biblical Theology 
 
ICC  International Critical Commentary 
 
HTR  Harvard Theological Review 
 
JBL  Journal of Biblical Literature 
 
JETS  Journal of the Evangelical Theological Society 
 
JSJ  Journal for the Study of Judaism 
 
JSNT  Journal for Study of the New Testament 
 
JSOT  Journal for Study of the Old Testament 
 
JTS  Journal of Theological Studies 
 
LXX  Septuagint 
 
MT  Masoretic Text 
 
NA  Nestle-Aland Text of the Greek New Testament 
 
Neot  Neotestimentica 


 

ix 

 

 
NICOT  New International Commentary on the Old Testament 
 
NPNF

1  
A Select Library of Nicene and Post-Nicene Fathers of the Christian Church:  

  First Series 
 
NPNF

2  
A Select Library of Nicene and Post-Nicene Fathers of the Christian Church:  

  Second Series 
 
NTS  New Testament Studies 
 
NovT  Novum Testamentum 
 
Pro Eccl Pro Ecclesia 
 
PSB  Princeton Seminary Bulletin 
 
SBL  Society of Biblical Literature 
 
SBLDS Society of Biblical Literature Dissertation Series 
 
SJT  Scottish Journal of Literature 
 
TDNT  Gerhard Kittle, Gerhard Friedrich and Geoffrey W. Bromiley, Theological  
  Dictionary of the New Testament 
 
TrinJ  Trinity Journal 
 
TS  Theological Studies 
 
TZ  Theologische Zeitschrift 
 
UBS  United Bible Societies 
 
VT  Vetus Testamentum 
 
WTJ  Westminster Theological Journal 
 
WUNT  Wissenschtliche Untersuchunger zum neun Testament 
 
ZNW  Zeitschrift für die neutestamentliche Wissenschaft 


 

x 

 

LIST OF TABLES 

Page 

Table 
 
1.  Comparison of Romans 1:3-4 and Romans 9:5   . . . . . . . . . . . . . . . . . . . . . . .     60 
 
2.  Comparison of Romans 9:33, Isaiah 8:14 and Isaiah 28:16 . . . . . . . . . . . . . .    185 
 
3.  Comparison of Romans 11:26-27, Isaiah 59:20 and Isaiah 27:9  . . . . . . . . . .    233 


 

xi 

 

 

 

 

 

 

PREFACE 

 

 The work on this dissertation brings along with it a fair dose of humility for a 

variety of reasons, one of which is the full view of my limitations, with which I have 

been constantly confronted. That brings about the need for a lot of help from a lot of 

people, for which I am deeply grateful. My wife, Jill, comes to mind first. Aside from all 

the hard work she has done while I have studied, she worked as hard repairing the 

mistakes in this manuscript as I worked making them. Of course, I owe a great debt to Dr. 

Mark Seifrid, my supervisor, during this process. His guidance has been instrumental in 

bringing the work to a successful end. In addition, I have not only learned how to study 

the Scriptures under his guidance; he has taught me many more things, not the least of 

which is how to teach a Sunday School class. I am also thankful to Drs. William Cook 

and Brian Vickers, before whom I defended the draft and who made valuable suggestions 

for improvement. They have also been good and gracious friends to me during the course 

of my studies. I am also grateful to Marsha Omanson, whose patient guidance has helped 

keep this in the proper form, and to Dr. David Puckett and the staff in the Graduate 

Studies office of The Southern Baptist Theological Seminary for shepherding the process. 

Finally, I extend my grateful acknowledgement of the hard work and dedication of the 

entire faculty of the seminary, who have given selflessly to my improvement. Of course, I 

am responsible for the final product as it appears, and the shortcomings should not be 

seen as the fault of any of these people. They did the best they could with me. 

 It is, in addition, a humbling experience to enter into the discussion about how 

we are to understand Jesus and his identity. The issue had been a matter of controversy 

for centuries before I had my first thought about it, and scholars careful and careless, 


 

xii 

 

devout and profane, creative and mundane have stood on both sides of the issue. Fine 

thinkers and excellent students of the Scriptures have disagreed and continue to disagree. 

I find agreement for much of my argument from many of those thinkers and scholars 

whom I respect and admire, but I have found it necessary to disagree about this topic with 

other scholars who are leaders in the field and who command the respect of students 

everywhere and especially command respect from me. To be so bold as to disagree I hope 

will not be seen as impertinent. I have tried to treat fairly and to learn from those who 

disagree, but most of all to remember that I have surely not offered the last word in this 

discussion. If anything I have written here can be considered useful for contributing to 

the discussion at all, it is more than I should expect. 

The thing that humbles me most, though, is the task of trying to speak of the 

identity of the Lord Jesus Christ. For me, this is no purely academic pursuit. While this 

work consists of analysis of what the apostle Paul thought about the identity of Jesus, the 

conclusions I draw about what he thought are also my conclusions about who Jesus is. I 

recognize that such a confession suggests bias that has the potential to color the analysis. 

I think, though, that it is best to acknowledge that at the beginning. After all, in matters 

such as this, who is the objective and disinterested observer? Yet I stand before the one 

by whom and through whom and for whom are all things with the intent of in some way 

describing him. Perhaps Martin Luther has captured best in his famous hymn the 

description of Jesus and the final acknowledgment of who I will argue Jesus really is: 

 
Did we in our own strength confide, our striving would be losing; 

Were not the right Man on our side, the Man of God‘s own choosing: 
Dost ask who that may be? Christ Jesus it is He; 

Lord Sabaoth His name, from age to age the same 
And he must win the battle. 

 
George W. Carraway 

 
Louisville, Kentucky 
 
May 2012 


 

1 

 

 

 

 

 

CHAPTER 1 

 

INTRODUCTION 

 

 When Paul wrote his letter to the Romans more than twenty centuries ago he 

began what is now chapter 9 with a lament over the condition of his countrymen, 

followed by a catalog of benefits of the Jew. Perhaps that catalog added to the grief and 

pain that led him almost to wish himself accursed over their condition (Rom 9:1-5). In 

verse 5b Paul crowned his list of benefits with the words ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ 

ὢν ἐπὶ πάντων, θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ· ϊμήν.
1
 Those words, and the punctuation, 

have been the subject of some significant debate.2
 Paul‘s intent could be understood in 

several possible ways, depending on, among other things, where one puts the stops and 

how one understands the antecedent of the participle.
3
 Because of the various 

possibilities, scholars ask whether Paul intended for the reader to understand that Christ is 

himself God overall, or whether Paul simply broke into a doxology to God the Father 

over the coming of Christ.  

                                                 
 
1
The punctuation of the Greek text is a significant issue for this dissertation. In this case the 

Greek text displayed is taken, including punctuation, from the Nestle-Aland Greek text. Ed. Kurt Aland, et 

al., Novum Testamentum Graece, 27
th

 ed. (Stuttgart: Deutsche Bibelgesellschaft, 1993). 

 
2
As noted by many who comment on this verse, even in 1904 F. C. Burkitt commented that 

the punctuation of the verse has probably been more discussed ―than any other sentence in literature.‖ F. C. 

Burkitt, ―On Romans ix 5 and Mark xiv 61,‖ JTS 5 (1904): 451. 

 
3
The literature regarding the exegesis of Rom 9:5 is extensive, but for a fairly concise and 

easily accessible listing of the possible ways the verse can be read, see C. E. B. Cranfield, Romans: A 

Shorter Commentary (Grand Rapids: Eerdmans Publishing, 1985), 222. For a more thorough treatment and 

argument regarding the exegesis of the verse, see Bruce Metzger, ―The Punctuation of Rom. 9:5,‖ in Christ 

and the Spirit in the New Testament, ed. Barnabas Lindars and Stephen S. Smalley (Cambridge: Cambridge 

University Press, 1973), esp. 7-8. 


 

2 

 

 Although Rudolph Bultmann asserted that ―the Doxology in Rom. 9:5 is 

scarcely to be referred to Christ,‖
4
 scholarly opinions are more divided than he allowed. 

A review of various English translations illustrates the different possibilities. The RSV 

translates ―. . . and of their race, according to the flesh, is the Christ. God who is over all 

be blessed forever. Amen.‖ The AV translates differently: ―and of whom as concerning 

the flesh Christ came, who is over all, God blessed forever. Amen.‖ With only minor 

variations, the ASV follows the AV. The NIV is a bit more explicit: ―from them is traced 

the human ancestry of Christ, who is God over all, forever praised! Amen.‖ Similarly, the 

Revidierte Lutherbibel of 1984 translates: ―aus denen Christus herkommt nach dem 

Fleisch, der da ist Gott über alles, gelobt in Ewigkeit. Amen.‖ The New American 

Standard (Updated) leaves some of the ambiguity of the Greek text: ―and from whom is 

the Christ according to the flesh, who is over all, God blessed forever. Amen.‖ As I will 

seek to demonstrate, the syntax most naturally favors a reading that Christ is over all, 

God, blessed forever. 

 
 

Thesis 

 It is my proposal that in the Christological passages in Romans 9-11, Paul 

speaks of Christ in a manner that suggests the correct reading of 9:5b is that he asserted 

that Christ is God over all; that is, he is the God of Israel. I will also argue that Paul 

understood that the confession that Christ is God over all is the fundamental confession 

that must be made by Israel for salvation. 

 
 

New Testament Christology Since 1913 

One would normally expect that a history of research regarding the thesis 

would begin with the history of how Romans 9:5 has been interpreted.  Since, however, 

                                                 
 

4
Rudolf Bultmann, Theology of the New Testament, trans. Kendrick Grobel (London: SCM 

Press, 1952), 1:129. 


 

3 

 

the language of Romans 9:5 is capable of more than one reading, other factors enter the 

discussion to influence how Paul‘s intent is understood. In the modern period those 

questions are debated within a larger set of questions about the development of 

Christology in the first century. The debate concerns whether a devout first century Jew 

such as Paul would ever call anyone on earth God. Scholars dispute whether such an 

appellation could originate in Palestine or whether it must have awaited the spread of the 

Christian faith into Hellenistic pagan culture. If the latter, the next issue is the length of 

time after the death of Christ such a development would require. Finally, if Paul did 

intend the reader to understand that Christ is God over all, given the fact that Paul does 

not elsewhere make such a direct statement, some scholars question whether he would do 

that here at the beginning of Romans 9-11.
5
 For that reason it would be useful first to 

review the more general background of New Testament Christological thought in the past 

100 years. The specific point to be addressed in this dissertation is whether there is good 

reason Paul would have called Christ God at the beginning of Romans 9. That issue 

cannot be addressed, however, outside the discussion set forth in this section, regarding 

what Paul might have been able to say. The position of many scholars regarding Romans 

9:5 is as much a function of the larger Christological issue as it is a matter of the syntax 

of the verse. The review of scholarship will, then, move from general to specific. 

 
 
Arguments Regarding Development of  
Christology in the First Century 

 Wilhelm Bousset. Less than a year before the shot that killed Archduke 

Ferdinand and started World War I, Wilhelm Bousset published Kyrios Christos, his 

well-known discussion of the development of New Testament Christology. Although the 

                                                 
 

5
Vincent Taylor, The Person of Christ in New Testament Teaching (London: Macmillan, 

1958), 56. H. W. Bartsch, ―Röm 9,5 und 1. Clem 32,4: Eine notwendige Konjecture im Römerbrief,‖ TZ 21 

(1965): 402-03. ―The decisive argument is that nowhere else does St. Paul call Christ God‖ (my 

translation). While I am for the moment acknowledging this as part of the argument, I will argue in chap. 4 

that although the meaning of Titus 2:13 is also disputed, Paul does in fact refer to Jesus as God there. 


 

4 

 

result was not as serious as a world war, the book was a turning point in the history of 

New Testament theology and the influence of the book grew even more with its 

translation into English in 1970.
6
 Much of the discussion of New Testament Christology, 

particularly its origins in first century Palestine, still concerns the questions raised by 

Bousset. That discussion has resulted in an environment that has had an important effect 

on how readers of the Scriptures understand most of the Christological texts that deal 

with the divinity of Jesus, including Romans 9:5, so some detailed consideration of 

Bousset‘s contribution and the aftermath is useful. 

 In his book Bousset addressed the question ―How did the early church come to 

divinize and venerate Jesus of Nazareth?‖ His argument can be crystallized into three 

major points:
7
 The first is that early Christianity can be divided into two pre-Pauline 

stages: Palestinian Jewish Christianity and Hellenistic Christianity. Second, the earliest 

form of Christology was Son of Man Christology, although Jesus himself did not use that 

self-designation. Instead, the title was developed by the Palestinian church. Third, the 

kyrios title was not possible in Palestine, but it was developed along with the infusion of 

Greek pagans into the church. For Bousset the decisive turning point in the development 

of Christianity was its transition to Gentile-Christian territory in its earliest beginnings. 

Whether that transition resulted in complete revision of the way Christ was understood or 

was a matter of simply taking over what was already developed among Jewish Christians 

is a big part of the debate since Bousset‘s book.  

 The fact that the expression Maranatha, a word that appears in 1 Corinthians 

16:22, is in Aramaic suggests the title Mar was attributed to Jesus in Palestine in the 

earliest years. Bousset argued, however, that the attribution originated in Antioch, where 

                                                 
  

 6
Wilhelm Bousset, Kyrios Christos: A History of Belief in Christ from the Beginnings of 

Christianity to Irenaeus, trans. John E. Steely (Nashville: Abingdon Press, 1970). 

 
7
See also Larry W. Hurtado, ―New Testament Christology: A Critique of Bousset‘s 

Influence,‖ TS 40 (1979): 310. Hurtado reduces Bousset‘s arguments in the same manner.  


 

5 

 

the influence of Greek speakers was stronger, rather than in Palestine. Bousset suggests 

the term may even have been an Aramaic translation of an originally Greek invocation of 

Jesus.
8
   

 The debate following Bousset‘s book basically followed three paths, similar to 

the main points of his book. The first question is whether the way the first century church 

understood the person of Jesus was a developmental process that underwent fundamental 

changes under a later infusion of Hellenistic ideas. Included in that question is the 

argument advanced by some scholars that Hellenism had penetrated Palestinian Judaism 

enough to preclude any sharp distinction between the two. The second is whether the Son 

of Man title was a creation of the church and, if so, whether it was exclusively used by 

the Palestinian church. This issue does not require extensive attention for the purposes of 

the discussion at hand. The third is whether the title Kyrios was used only as a result of 

the influence of the emperor cult on the church or whether it originated in Palestine. 

 Rudolf Bultmann. Bousset‘s theories regarding the developmental 

understanding of Christ have been followed rather closely by other influential scholars, 

including Rudolf Bultmann.
9
 Bultmann essentially took over Bousset‘s arguments about 

the two stage development and he also argued that none of the conceptions of Messiah, 

Son of David, Son of God and Son of Man were new. They were developed from the 

myth of a Gnostic redeemer who would come and explain the nature of things to all who 

have ears to hear.
10

  

                                                 
 

8
Bousset, Kyrios Christos, 129. Hurtado rightly regards Bousset‘s suggestion as ―desperate.‖ 

Larry Hurtado, Lord Jesus Christ: Devotion to Jesus in Earliest Christianity (Grand Rapids: Eerdmans 

Publishing, 2003), 111 n 76.  

  

 
9
Bultmann, Theology of the New Testament, 1:33-175, esp. 124-28. 

 
10

Ibid., 165-75. Bultmann, Faith and Understanding, ed. R. W. Funk, trans. Louise Pettibone 

Smith (Philadelphia: Fortress Press, 1987), 264. 


 

6 

 

 H. E. Todt. Todt thought Mark 8:38 is the only Son of Man saying that with a 

high degree of probability can be traced back to Jesus. Todt understood the Son of Man 

as always a transcendent figure at the parousia; that is, in Mark 8:38 and Luke 12:8 Jesus 

spoke of another coming Son of Man who does not belong to the existing world, but to 

the new age. The Christology of the Synoptic tradition does not conceive of a 

transcendent person, the Son of Man, in Jesus. All sayings that do identify Jesus with the 

Son of Man are creations of the church, but the Palestinian church, not the Hellenistic 

church.
11

 

 Oscar Cullmann. Cullmann presented a significant full response to Bousset. 

Cullmann also contributed significantly to the agenda to do Christology by way of titles. 

His most significant contribution in terms of titles is to argue that the titles of Jesus are 

functional rather than ontological.
12

 More significant for present purposes, Cullmann 

argued against the suggestion by Bousset and Bultmann that there was a sharp division 

between Palestinian Judaism and Hellenistic Judaism. Cullmann asserted that there were 

Hellenists in the earliest church in Jerusalem, and in fact, that the Hellenists did not 

suddenly appear after Jesus‘ death, but were probably there in the time of Jesus.
13

 

Cullmann further suggested that the Hellenists and the group represented by the Gospel 

of John expressed their faith in Jesus by means of the Son of Man concept. He also 

argued that the Aramaic Mar was used in the absolute sense for God in the same way that 

Adonai and Kyrios were used, indicating that in the Palestinian church where Mar was 

used the worship of Jesus as Lord already existed. Thus, for Cullmann, both Bousset and 

                                                 
 

 
11

H. E. Todt, The Son of Man in the Synoptic Tradition (Philadelphia: Westminster, 1965), 40-

47. 

 
12

Oscar Cullmann, The Christology of the New Testament, trans. Shirley C. Guthrie and 

Charles A. M. Hall, rev. ed. (Philadelphia: Westminster Press, 1963), 3-9.  

 
13

Ibid., 165. 

 


 

7 

 

Bultmann argue incorrectly for an immediate transition under Hellenistic influence to 

something completely new. Instead, according to Cullmann, there was simply 

development from the use of Son of Man to use of Lord and one cannot say that Jesus 

was first worshipped as the Lord in a Hellenistic environment.
14

 

 Bultmann had argued that the origin of the use of the title Son of God in the 

pagan idea of the god man applied to anyone who seemed to have divine power, such as 

ability to heal.
15

 Cullmann countered that the idea could easily have developed from 

concepts from the Old Testament where the Son of God was one who enjoyed a 

substantial relationship with God by virtue of the idea of election to participate in divine 

work through the execution of a particular commission. Jesus‘ primary designation of 

himself was Son of Man, but that concept must include not only the servant of YHWH 

but also the Son of God.
16

 

 Ferdinand Hahn. Building on Bousset‘s work, Ferdinand Hahn added another 

layer of development to Bousset‘s theory.
17

 He maintained the Palestinian Judaism layer, 

but divided the Hellenistic division into Hellenistic Jewish Christianity and pagan Greek 

Christianity.  

  In keeping with the trend toward title Christology, Hahn also understood the 

development of Christology in terms of the titles by which Jesus of Nazareth was known. 

Hahn agreed with Bousset that the earliest title assigned by the church was Son of Man. 

Like Bultmann, Hahn can find no reason to think the church initially had any thought of 

the Son of Man as the suffering and exalted one. For Hahn, if one is careful to understand 

                                                 
 
14

Ibid., 184-203.  

 
15

Bultmann, Theology of the New Testament, 128. 

 
16

Cullmann, Christology, 272-75. 

 
17

Ferdinand Hahn, The Titles of Jesus in Christology: Their History in Early Christianity, 

trans. Harold Knight and George Orr (London: Lutterworth Press, 1969), 12. 


 

8 

 

that the title Son of Man best fits the coming one then it cannot be disputed that some of 

the Son of Man sayings originated on the lips of Jesus (those having to do with the 

coming Son of Man).
18

 

 Hahn, like Bousset and Bultmann, argued that Kyrios had its importance in the 

mystery religions and in the cult of the emperor in the Hellenistic sphere, which 

Christianity must have taken into account in proclaiming Jesus as the Kyrios.
19

 At the 

same time he argued that Bousset‘s theory that use of the title originated in Damascus or 

Antioch is untenable.
 
Hahn also recognized the background of the word in the Old 

Testament as an appellation of YHWH and acknowledged the use of the term for Jesus in 

Palestinian Christianity. He denied, however, that there was any intent to use it as a 

predicate of deity. Hahn understood the term Maranatha to be associated with the 

parousia and addressed to the exalted one who was coming, not to the earthly Jesus. 

When directed at the earthly Jesus, the word mara is similar to teacher or rabbi. The new 

interpretation in the Hellenistic area resulted in the description of Jesus as the exalted 

one. At first Kyrios did not imply deity, but nonetheless, the exalted Jesus did now bear 

the name of God himself and in the sphere of Hellenistic Gentile Christianity the Kyrios 

title came to imply the divine nature and divine dignity of the exalted Lord.  

 Werner Kramer. While Hahn‘s work is based almost solely on the Gospels, 

Werner Kramer argued on the basis of pre-Pauline and Pauline material. His argument, 

however, regarding the development of the term Kyrios is little different from Hahn‘s. He 

found in the term a pre-Pauline development in the Hellenistic Gentile church. Kramer 

argued that the use of the name of God for Jesus in Philippians 2:6-11, even if it pre-dates 

Paul, makes no difference because such an attribution could take place only in a 

                                                 
 

18
Ibid., 28.  

 
19

For Hahn‘s argument described in this paragraph, see Hahn, Titles of Jesus, 73-103.  


 

9 

 

Hellenistic Gentile environment.
20

 As will be noted below, part of the debate over 

Kramer‘s thesis has to do with whether such a pre-Pauline Gentile church existed that 

could influence the theology of the first Christians. 

 Kramer acknowledged that Maranatha originated in the early Aramaic church, 

but did not consider it possible that mara could be a translation for Adonai, since that 

would be blasphemy and the church would not have opened itself to that charge. Like 

Hahn, he found the term solely related to the parousia; that is, to the coming Son of Man. 

Kramer rightly wondered (against his own argument) why the early church would not 

simply have used the title Son of Man rather than develop another term, mara, since the 

Son of Man title refers to the coming one, but he was unable to provide an answer.
21

 

 Martin Hengel. Martin Hengel argued more fully the point made by Cullmann 

regarding the lack of sharp distinction between Jewish and Hellenistic Christianity. 

Hengel‘s rather extensive writing argues that Hellenism had infiltrated Palestine too 

much for any sharp distinction to be made between Palestinian Judaism and Hellenistic 

Judaism. Most importantly, he asserted that even from the earliest days there were 

Christian Hellenists in Jerusalem. He bases his case in large part on Acts chapter 6 and 

the reference there to Ἑλληνιςταί in the assembly. Hengel rejects the argument that those 

were Gentile Christians. Instead, the word simply refers to people who spoke Greek.
 22

 

Since before AD 70 Jerusalem as a holy city of the Jews was not attractive to Gentiles as 

a residence, the Ἑλληνιςταί were Greek-speaking Jews who had likely come from the 

Diaspora for the sake of the Temple and the Law. The recently crucified Jesus could be 

                                                 
 

20
Werner Kramer, Christ, Lord, Son of God, trans. Brian Hardy (Naperville, IL: Allenson, 

1966), 70ff.  

 
21

Ibid.  

 
22

Martin Hengel, Between Jesus and Paul: Studies in the Earliest History of Christianity 

(London: SCM Press, 1983), 4-10.  


 

10 

 

proclaimed among those Hellenists only if his sayings and activity could be proclaimed 

in Greek. Thus, the translation into Greek began not in Antioch, Ephesus or Rome, but in 

Jerusalem. The real bridge between Jesus and Paul were these Jewish-Christian-

Hellenists in the Greek-speaking community of Jerusalem. Only that community in 

Jerusalem (Palestine) could be called the pre-Pauline Hellenistic community.
23

  

 Hengel further argued that Paul‘s conversion was between AD 32 and 34, two 

to four years after Jesus‘ crucifixion. He highlighted the brevity of the time in which 

Paul‘s Christology developed. The earliest letter to the Thessalonians was probably 

written about AD 50, so Paul‘s Christology was fully developed not later than the late 40s 

before his first missionary journey. The argument from Bousset that Antioch was a 

Gentile-Christian community ignores the short time span during which the community 

developed, which would not have allowed for the leadership to have passed from Jewish 

to Gentile Christians. As Hengel notes, the problem for Hahn is that he barely notes that 

the Hellenistic community had its origin in Palestine.
24

 

 Hengel concluded that the Aramaic and Hellenistic communities existed side 

by side much longer than the Aramaic community was in Jerusalem alone and that it is 

wrong to think of a productive Gentile-Christian community before Paul. Even the Syrian 

communities were at best mixed communities and one should not assume any direct 

massive pagan influence since the mission to the Gentiles in the decisive early period was 

the work of Jews. The confession Kyrios Jesus is not borrowed from a pagan cult, but is a 

necessary consequence in which Psalm 110:1 played a part. Maranatha represented a 

preliminary state in which the exalted Christ was called upon to return soon.
25

 

                                                 
 

23
Ibid., 29.  

 
24

Ibid., 30-34.  

 
25

Ibid., 39-44. See also Martin Hengel, The Son of God: The Origin of Christology and 

History of Jewish Hellenistic Religion, trans. John Bowden (Philadelphia: Fortress, 1976; reprint, Eugene, 

OR: Wipf & Stock, 2007), 57-83. 


 

11 

 

 C. F. D. Moule. Moule also offered an argument against the clear distinction 

between the Greek and Aramaic communities so that they called Jesus by different 

titles.
26

 He argued against the premise that there was a disconnect between the way Jesus 

thought of himself and the way the early church came to understand him. Moule argued 

further that had Jesus not referred to himself as the Son of Man the church would not 

have created the title for him. In fact, the early church itself never addressed or invoked 

Jesus as the Son of Man. Jesus himself saw in Daniel 7:13-14 a picture of his own 

destiny, which was to include his own suffering and vindication. Neither was the title 

Lord an invention of the Gentile church. Rather, it was already a part of the meaning of 

the Aramaic Mara. 

 The key thought Moule advanced is that the understanding of Jesus was 

developmental, not evolutionary. It is not that new conceptions of Jesus were generated 

in an evolutionary succession of new species by the creative imagination of the Christian 

communities as they drew on pagan cults. Early Christians simply gained new insights 

into the meaning of what was there all along. Thus, New Testament conceptions are in 

various degrees true to the person of Jesus himself.
27

 As will be noted below, however, 

Moule nonetheless did not think Paul capable of thinking of Jesus as God. 

 I. H. Marshall. Marshall‘s argument is similar to Hengel, but he more 

pointedly addresses the circular nature of the reasoning of the History-of-Religions 

School. The only knowledge of what the divisions of the church might have been comes 

from passages identified as developed by the various divisions, that is, the divisions are 

developed out of the very passages said to be developed out of those divisions. Marshall 

argues that all Judaism at the time of Christ was Hellenistic and he doubts that any pure 

                                                 
 
26

C. F. D. Moule, The Origin of Christology (Cambridge: Cambridge University Press, 1977), 

2-43.  

 
27

Ibid., 133.  


 

12 

 

Gentile churches existed in the period before the Pauline mission and even during the 

Pauline mission, the churches were mixed with Jews and Gentiles. For that reason Hahn‘s 

Hellenistic Gentile church must be dismissed from consideration. The roots of 

Christology actually lie in the application of categories from the Old Testament and first 

century Judaism to Jesus. In the early period the influence of paganism is minimal. 

Behind the development stands the figure of Jesus and the claims that he made for 

himself.
28

 

 J. A. Fitzmyer and the LXX. One of the questions that arises in the 

discussion of whether any Palestinian Jewish Christian could refer to Jesus as κύριοσ in an 

absolute sense, is whether that title was ever used as a translation of the Tetragrammaton. 

H. Conzelmann argued that the Christian use of κύριοσ could not have been derived from 

the Septuagint (LXX) for a number of reasons, the most pertinent of which are (1) outside 

the LXX it is unusual as a designation for God, and (2) it has been disputed that the LXX 

renders יהוה by κύριοσ. The latter occurs only in Christian manuscripts of the LXX. 

Conzelmann listed a number of manuscripts in which the Tetragrammaton, not κύριοσ, 

appears.
29

 

 Fitzmyer acknowledged the validity of Conzelmann‘s arguments, but he 

denied that Conzelmann had closed the question of whether Palestinian Jews called, or 

could call, יהוה by the title κύριοσ. The question remains: if Christians, either Palestinian 

or Hellenistic, did not get the title from the LXX, where did they get it? Since there are 

manuscripts that contain κύριοσ for יהוה that predate the earliest known Christian 

                                                 
 

 
28

I. Howard Marshall, The Origins of New Testament Christology, updated ed. (Downers 

Grove: InterVarsity, 1990), 32-41. 

 

 
29

Hans Conzelmann, An Outline of Theology of the New Testament, trans. John Bowden (New 

York: Harper and Row, 1969), 83-84. Similarly, George Howard, ―The Tetragram and the New 

Testament.‖ Journal of Biblical Literature 1 (1977): 63-83. We must return to discuss this issue in 

somewhat more detail in chap. 4.  


 

13 

 

manuscript of the LXX, Fitzmyer suggested that it is reasonable to think there were 

copies of the LXX in the first century that made the substitution for the 

Tetragrammaton.
30

 Fitzmyer went on to argue from a review of Qumran documents that 

the Aramaic Mar (generally equivalent to κύριοσ) or the Hebrew אדונ were used in an 

absolute sense for God. He also noted instances in the Greek texts of Josephus, the letter 

of Aristeas, and in Philo, of the use of κύριοσ in an absolute sense for God. Although 

these instances are not direct translations of יהוה in Scripture, they are evidence that in 

the first century it was possible that a Palestinian Jew in the pre-Pauline church would 

refer to God by using κύριοσ absolutely.
31

 Fitzmyer understands Philippians 2:5-11 as a 

pre-Pauline hymn, in which the Christian community did in fact apply the title to the 

exalted Jesus.
32

  

 Maurice Casey. Casey examined recent sociological studies on the nature of 

Jewish identity to offer light on how the understanding of Jesus moved from Jewish 

prophet to Gentile God, even with Jews present in the communities where the transition 

occurred. According to Casey‘s analysis of those recent studies, the identity of ethnic 

Jews becomes more Gentile when they abandon Jewish practices such as circumcision. 

Casey compares that to the Maccabeean era when some Jews were assimilated to Greek 

culture while others maintained strict adherence to Jewish law and were called ―the 

Jews.‖ Casey asserts that the Gospel of John is the only New Testament document in 

which Jesus is directly referred to as God and concludes that the writer of John was a Jew 

                                                 
 

 
30

J. A. Fitzmyer, ―The Semitic Background of the New Testament Kyrios Title,‖ in A 

Wandering Aramean: Collected Aramaic Essays (Missoula, MT: Scholars Press, 1979), 121.  

 

 
31

Ibid., 124-26. Others have reviewed the manuscript evidence from the first century and 

arrived at a similar conclusion. For a brief survey of the scholarly findings in this area, see David Capes, 

―YHWH Texts and Monotheism in Paul‘s Christology,‖ in Early Jewish and Christian Monotheism, ed. 

Loren T. Stuckenbruck and Wendy E. S. North (London: T&T Clark, 2004), 120-24. 

 

 
32

Fitzmyer, ―The Semitic Background,‖ 128. 


 

14 

 

who had taken on a Gentile self-identification, hence the constant disputes Jesus had with 

―the Jews.‖ John‘s community consisted of Jews and Gentiles, but the Jews in the 

community had been thrown out of the synagogue after AD 70 and were assimilating to 

the Gentile culture, influenced by Hellenism. Thus, the Gospel, as a product of the 

community, became a Hellenistic document, even though produced by Jews.
33

  

 
 
Arguments Regarding Preexistence 

 James D. G. Dunn. One recent issue having to do with development of 

Christological ideas in the New Testament is the question of preexistence raised by James 

Dunn. One feature of Dunn‘s argument denies that Christology could have developed as 

quickly as Hengel argues. His argument is that the Christology of incarnation or 

preexistent God becoming man began to emerge only in the last decades of the first 

century and appears in a clear form within the New Testament only in its latest writings. 

Such a Christology can by no means be traced back to Jesus himself with any degree of 

conviction.
34

 

 One of the issues Dunn addressed is the reading of Philippians 2:6-11, where it 

is often argued that the preexistence of Christ is suggested. Dunn suggested instead that 

the one who grasped at equality with God was Adam, not Jesus. Dunn creatively reads 

the passage so that everything having to do with preexistence has to do with Adam and 

not with Christ.
35

 He acknowledged in a later dictionary article that few scholars have 

been willing to read that passage as he suggests.
36

 

                                                 
 
33

Maurice Casey, From Jewish Prophet to Gentile God: The Origins and Development of New 

Testament Christology (Cambridge: James Clark and Co.; Louisville: Westminster, 1991), 11-41.  

 
34

James D. G. Dunn, Christology in the Making: A New Testament Inquiry into the Origins of 

the Doctrine of the Incarnation, rev. ed. (Grand Rapids: Eerdmans Publishing, 1996), 12-60. 

 
35

Ibid., 98-125.  

 
36

James D. G. Dunn, ―Christology,‖ in Anchor Bible Dictionary, ed. Noel David Freeman 

(New York: Doubleday, 1992), 983. See also the telling critique of Dunn‘s argument in Lincoln D. Hurst,  


 

15 

 

 Dunn also takes issue with the idea that Jesus‘ preexistence can be seen in 

Colossians 1:15-20. He argues that the emphasis there is on Wisdom Christology and 

Paul‘s fuller meaning is that Christ is intention, that is, he is the one predetermined by 

God to be the fullest expression of his wise ordering of the world and its history. The 

passage is not a statement about preexistence as much as a statement about the wisdom of 

God now defined in Christ.
37

 

 R. G. Hamerton-Kelly. Hamerton-Kelly argued for preexistence in terms of 

existence in the mind of God. Hamerton-Kelly argued that existence in the mind of God 

is real existence, not just thought. According to Hamerton-Kelly preexistence is implied 

in the Synoptic tradition, but never discussed explicitly. He also thinks Dunn‘s Adam 

Christology reading of Philippians 2:6-11 is incorrect. His conclusion is that 

preexistence, as he describes it, is deeply imbedded in the biblical traditions. As both 

protological preexistence and eschatological preexistence it describes the nature of 

entities like Wisdom, Torah, Christ, the Son of Man, and the Church as especially related 

to the nature of God.
38

 

 Simon Gathercole. Gathercole contributed to the discussion of preexistence 

by arguing that the understanding that Jesus was preexistent was widespread among 

various individuals and in various communities around the Mediterranean well before 

AD 70. He argued for a pre-70 date for Hebrews with its several incarnational texts and 

for an early date for Jude between 40 and 70. He then argued that in Jude 5 the correct 

                                                 
 

―Christ, Adam and Preexistence Revisited,‖ in Where Christology Began: Essays on Philippians 2, ed. 

Ralph P. Martin and Brian J. Dodd (Louisville: Westminster-John Knox, 1998), 84-95. 

 
37

Dunn, Christology in the Making, 176-95.  

 
38

R. G. Hamerton-Kelly, Pre-Existence, Wisdom and the Son of Man: A Study of Pre-

Existence in the New Testament (Cambridge: Cambridge University Press, 1973), 271-80.  


 

16 

 

textual reading is that Jesus brought Israel out of Egypt.
39

 He further contended that the ―I 

have come‖ statements in the Synoptic Gospels are evidence of preexistence. He argues 

against a full-blown Wisdom Christology, even in Matthew.
40

 

 
 
Arguments Regarding Jewish Monotheism 

 In general, much of the critical discussion revolves around assumptions of 

what was possible among Jewish people who became followers of Jesus. Would the 

strong monotheistic stance of the Jewish Christians allow for worship or veneration of 

Jesus, or of attributing traits or titles to him that would equate him or even associate him 

with God? One way to answer that question for some has been to argue that Judaism was 

not necessarily monotheistic at all. Some have argued for the veneration of angels and 

other intermediary figures such as Wisdom, Word, patriarchs and other exalted human 

figures, that paved the way for veneration of Jesus.
41

 Others have maintained that those 

figures, although viewed in lofty ways, were not actually the objects of cult worship, and 

therefore not relevant to how the church viewed Jesus. Still others surveyed below 

question whether the modern concept of monotheism applied to second temple Judaism. 

 James D. G. Dunn. Dunn argued that figures such as exalted patriarchs or 

angels, and attributes such as word or wisdom could not be thought of as God. 

Christological formulations in the New Testament are consciously kept within the bounds 

of Jewish monotheism. Christ was both the one who prayed to God and the representation 

                                                 
 

39
Simon Gathercole, The Preexistent Son: Recovering the Christologies of Matthew, Mark 

and Luke (Grand Rapids: Eerdmans, 2006), 23-42. 

 
40

Ibid., 83-221. 

 
41

See, in addition to those listed below, William Horbury, ―Jewish and Christian Monotheism 

in the Herodian Age,‖ in Early Jewish and Christian Monotheism, ed. Loren T. Stuckenbruck and Wendy 

E. S. North,  JSNT Supplement Series, vol. 263 (London: T&T Clark, 2004), 19-21.  


 

17 

 

of God to humans. The New Testament writers were already working within 

monotheisitic frameworks that constrained the later councils.
42

 

 Margaret Barker. Barker argued that monotheism was a Deuteronomic 

innovation imposed with only partial success just prior to the exile. In addition she 

argued that YHWH was understood as a younger god who existed along with Elohim. 

The Jews began to consolidate the two after the exile, but the process was not complete in 

the first century. The dual god tradition eventually became Gnosticism. She concluded 

that Judaism could not be considered monotheistic in the first century.
43

 

 Charles Gieschen. Charles Gieschen also argued that using the word 

monotheism to describe first century Judaism can be problematic. At least partially in 

response to Dunn, he argued that angelomorphic (not Angel Christology) traditions had a 

significant impact on the early expressions of Christology.
44

  He defines Angelomorphic 

Christology as the identification of Christ with angelic form and functions, either before 

or during the incarnation. Gieschen suggests angels can sometimes be divine hypostases 

when they participate in the divine name, glory, wisdom, spirit and power. Humans, 

including patriarchs, kings, prophets, priests and apostles can be angelomorphic when 

they speak for God. Gieschen adduces evidence from most sections of the New 

                                                 
 

 
42

James D. G. Dunn, ―Was Christianity a Monotheistic Faith from the Beginning?‖ Scottish 

Journal of Theology 35 (1982): 303-36. See also Richard Bauckham, ―The ‗Most High‘ God and the 

Nature of Jewish Monotheism,‖ in Israel’s God and Rebecca’s Children: Christology and Community in 

Early Judaism and Christianity, ed. David B. Capes, et al. (Waco, TX: Baylor University Press, 2007), 40. 

Bauckham argued that although Judaism and Christianity acknowledge spiritual beings other than God, 

they are all created beings and are no more a threat to ―rigorous‖ or ―exclusive‖ monotheism than created 

creatures on earth. 

 
43

Margaret Barker, The Great Angel: A Study of Israel’s Second God (London: SPCK, 1992).  

 
44

Charles Gieschen, Angelomorphic Christology: Antecedents and Early Evidence (Leiden: 

Brill, 1998), 1. Gieschen cites a statement from Dunn that ―no NT writer thought of Christ as an angel, 

whether as a pre-existent divine being who had appeared in Israel‘s history as the angel of the Lord, or as 

an angel or spirit become man, or as a man who by exaltation after death had become an angel.‖ Dunn, 

Christology, 158. 


 

18 

 

Testament to argue that angelomorphic features were attributed to Jesus. He also 

contended that some first century Jews privately venerated angels.
45

 

 Larry Hurtado. Hurtado argued that Jesus was actually worshipped as God 

from the earliest days of the church. He argued three main points.
46

 The first is that 

noteworthy devotion to Jesus emerged in the earliest years in circles of his followers. It 

was not a secondary stage of religious development or explained by extraneous forces. 

Second, devotion to Jesus was exhibited in unparalleled intensity for which there is no 

true analogy in the religious environment of the time. Third, the intense devotion to Jesus 

was offered and articulated within a firm monotheism that helped establish what became 

mainstream Christianity. As part of that argument Hurtado asserted that Jesus as Kyrios 

was a part of the Maranatha formula and thus was a part of the Aramaic confession.
47

 

Hurtado approves Hengel‘s arguments regarding the short time within which the 

Christological thought was crystallized. An important argument for Hurtado is that 

Philippians 2:6-11 is a pre-Pauline hymn, perhaps dating to the earliest years after the 

death of Jesus. Hurtado sees in Paul‘s ascribing to Jesus the name to which every knee 

will bow as a direct attribution of the name YHWH to Jesus.
48

 The significant thing for 

Hurtado is binitarian worship of Jesus. He regards the early readiness of Christians to 

participate in the veneration of Jesus as the most striking evidence that Christian devotion 

quickly constituted a significant innovation in Jewish exclusivist monotheism.
49

 

                                                 
 

45
Ibid., 31-35.  

 
46

Hurtado, Lord Jesus Christ, 2.  

 
47

Ibid., 108-18. 

 
48

Larry Hurtado, ―A ‗Case Study‘ in Early Christian Devotion to Jesus: Philippians 2:6-11,‖ 

in How on Earth Did Jesus Become a God? Questions about the Earliest Devotion to Jesus (Grand Rapids: 

Eerdmans, 2005), 83-110.  

 
49

Hurtado, Lord Jesus Christ, 134-52.  


 

19 

 

Richard Bauckham. Bauckham has also written about the worship of Jesus, 

but not in the sense of trying to define a system in which the nature of God is defined. 

Rather, Bauckham‘s emphasis is on the identity of God (who God is), without emphasis 

on his nature (what God is).
50

 The argument he advances is that Christianity in its earliest 

form was monotheistic, but that the New Testament writers simply understood that the 

identity of God has the capacity to include Jesus. Bauckham identified two factors that 

distinguish God from all other reality: YHWH, the only true God, is sole Creator of all 

things and sole Ruler of all things. Thus, only the God of Israel is worthy of worship, but 

the identity of the God of Israel includes Jesus because Jesus is included in those two 

identifying features.
51

  

 Bauckham distinguishes the uniqueness of God from the unitariness of God. 

Thus, distinctions within the divine identity are not inconceivable. Other than Word and 

Wisdom, none of the intermediary figures can be thought to participate in creation. Word 

and Wisdom may be distinguished because they are intrinsic to the divine identity. In the 

same way, the intention of the New Testament throughout all its texts is to include Jesus 

in the divine sovereignty of all things and in the divine creation of all things. As a result 

they accorded him worship. For Bauckham, the essential thing in the argument is that this 

high Christology was entirely possible within the understanding of Jewish monotheism. 

The difference between early Christology and Second Temple Judaism is that Christians 

said something about Jesus that Second Temple Jewish literature was not interested in 

saying about anyone: that he participates in the divine identity. Bauckham argues that 

what Jewish monotheism could not tolerate was the addition of intermediary type figures. 

                                                 
 

50
Richard Bauckham, God Crucified: Monotheism and Christology in the New Testament 

(Grand Rapids: Eerdmans, 1998), 8. 

 
51

Ibid., 9-13.  


 

20 

 

The New Testament writers sought to include Jesus in the divine identity. They did not 

wish to add him as an intermediary. To do that would simply be to add another god.  

 
 

History of Interpretation of Romans 9:5 
 in the Christological Debate 

A large body of literature exists on all sides of the argument regarding Paul‘s 

intent in Romans 9:5b. Most commentators comment on the issue, although in varying 

detail. In addition, writers focusing on the Christology of the New Testament comment 

on the verse as well. While the lines of battle cannot be strictly drawn according to the 

positions set forth regarding developmental Christology, the argument is conducted 

within the atmosphere that has been described. This section will contain only a brief 

review to delineate the issue.  

 
 
History-of-Religions School  

It is unlikely that there has ever been a lack of controversy regarding the 

proper reading of Romans 9:5. The variety in punctuation of early manuscripts, including 

the variety in the early translations, is enough evidence that the controversy existed even 

early in Christian history.
52

 At the same time, the prevailing tendency among early 

commentators was to read the verse to identify Jesus as God.
53

 In fact, Metzger notes that 

                                                 
 

52
See the survey of punctuation in Metzger, ―The Punctuation of Rom. 9:5,‖ in Christ and the 

Spirit in the New Testament, ed. Barnabas Lindars and Stephen S. Smalley (Cambridge: Cambridge 

University Press, 1973), 97-102.  

 
53

See, e.g., Ireaenus, Against Heresies, 2.16.3, trans. A. Roberts and W. H. Rambaut, ANF, 

American ed. (Buffalo: Christian Literature, 1885; reprint, Grand Rapids: Eerdmans, 1981),1:441; 

Tertullian, Against Praxeas, trans. P. Holmes, ANF, American ed. (Buffalo: Christian Literature, 1885; 

reprint, Grand Rapids: Eerdmans, 1981), 3:608-11; Hippolytus,  Against the Heresy of One Noetus, trans. J. 

H. McMahon, ANF, American ed. (Buffalo: Christian Literature, 1885; reprint, Grand Rapids; Eerdmans, 

1981), 1:224-25; Novatian, Treatise Concerning the Trinity, trans. Robert Earnest Wallis, ANF, American 

ed. (Buffalo: Christian Literature, 1885; reprint, Grand Rapids: Eerdmans, 1981), 1:622-23, 642; Augustin, 

Expositions on the Book of the Psalms, trans. J. E. Tweed, NPNF
1
, American ed. (reprint, Grand Rapids: 

Eerdmans, 1956), 8:286, 319, 356; Ambrose, Of the Christian Faith, trans. H. DeTomestin, NPNF
2
, 

American ed. (reprint, Grand Rapids; Eerdmans, 1983), 8:213; Gregory of Nyssa, Against Eunomius trans. 

William Moore and H. A. Wilson, NPNF
2
, American ed. (reprint, Grand Rapids; Eerdmans, 1983), 8:117; 

Athanasius, Four Discourses Against the Arians, trans. Cardinal J. H. Newman, NPNF
2
, American ed.  

 


 

21 

 

among the orthodox Greek fathers, only Diodore of Tarsus and Photius read the verse as 

referring to God the Father.
54

 

Under the more recent influence of the History-of-Religions School more 

scholars started to read Romans 9:5b as a doxology to God the Father. Bousset argued 

that Paul used the term Son of God to push Christ as close as possible to God the Father, 

but at the same time to particularly distinguish them.
55

 Paul connects the Son of God to 

Kyrios, who stands close to the Father, but on the other hand is a being in his own right, 

separate from the Father. Paul‘s focus is on the exalted Son of God. He would not 

actually speak of the deity of Christ. He avoids the expression θεόσ, just as he keeps his 

distance from the idea of a deification of believers. Bousset calls for general 

acknowledgement that however Romans 9:5 is read, one should acknowledge that Paul 

does not intend to render a doxology to Christ.
56

 As noted previously, Bultmann agreed. 

Cullmann disagreed, however. Based more on a grammatical analysis than on an analysis 

of what Paul would do, he concluded that Paul did intend to designate Christ as God.
57

  

 
 
Grammatical Analysis Favoring the Thesis   

In 1881, Timothy Dwight produced a detailed and lengthy analysis of Romans 

9:5 and concluded Paul intended to refer to Jesus as God.
58

 Briefly considered, Dwight 

argued that ηὸ καηὰ ζάπκα suggests an antithesis, which is expressed in the verse. He also 

                                                 
 

(reprint, Grand Rapids; Eerdmans, 1983), 8:311-12; Theodoret of Cyrus, Commentary on the Letters of 

Paul, vol. 1, trans. Robert Charles Hill (Brookline, MA: Holy Cross Orthodox Press, 2001), 99-100. 

 
54

Metzger, ―The Punctuation of Rom. 9:5,‖ 103. 

 
55

Bousset, Kyrios Christos, 207.  

 
56

Ibid., 210. Cf. Bultmann, Theology of the New Testament, 129. It appears that neither 

Bousset nor Bultmann bases his conclusions on a detailed analysis of the grammar of Rom 9:5. Instead, the 

conclusion is apparently based on the theory that such a doxology could originate only among Hellenists 

and never with a Jewish writer such as Paul.  

 
57

Cullmann, Christology, 312-13.  

 

 
58

Timothy Dwight, ―On Romans ix.5,‖ JBL 1 (1881): 22-55. 


 

22 

 

argued that the participle is most naturally connected with ὁ χριςτόσ, and that the word 

εὐλογηηὸρ occurs where one would expect, if it is descriptive of χριςτόσ but it is not in the 

normal order for a doxology to God.   

In their commentary published in 1899, William Sanday and A. C. Headlam 

undertook a detailed analysis of the text and the possible ways to punctuate it.
59

 They 

concluded that no argument is conclusive, but the grammar suggests the word θεόσ refers 

to Christ.
60

 In an article published in 1965, Raymond Brown concluded that Paul meant 

to refer to Jesus as God, and although he did not demonstrate his exegesis, he asserted the 

only real objection is that Paul nowhere else calls Jesus God.
61

 In 1992 Bruce Metzger 

undertook a more thorough analysis similar to Dwight and came generally to the same 

conclusion that Dwight reached.
62

 In 2003 Hans-Christian Kammler analyzed the text in 

detail and concluded that Paul did mean to refer to Jesus as God.
63

  

                                                 
  

 
59

While this list is not exhaustive, more modern commentators who argue that Paul did mean 

to call Jesus God include Charles Hodge, Romans (Philadelphia: William S. and Alfred Martien, 1864; 

reprint, Wheaton: Crossway, 1993), 274-75; Frederick Louis Godet, Commentary on Romans (Grand 

Rapids: Kregel, 1977), 342-46; Charles R. Erdman, The Epistle of Paul to the Romans: An Exposition 

(Philadelphia: Westminster, 1925), 103; Adolf Schlatter, Romans, The Righteousness of God, trans. 

Siegfried S. Schatzmann (Peabody, MA: Hendrickson, 1995), 201-03; Leon Morris, The Epistle to the 

Romans (Grand Rapids: Eerdmans, 1988), 350; F. F. Bruce, The Epistle of Paul to the Romans: An 

Introduction and Commentary (Grand Rapids: Eerdmans, 1963),186-87; Thomas R. Schreiner, Romans 

(Grand Rapids: Baker Academic, 1998), 489; Joseph A. Fitzmyer, Romans: A New Translation with 

Introduction and Commentary, The Anchor Bible, vol. 33 (New York: Doubleday, 1993), 548-49; Anders 

Nygren, Commentary on Romans, trans. Carl C. Rasmussen (London: SCM, 1952), 359; C. E. B. Cranfield, 

A Critical and Exegetical Commentary on the Epistle to the Romans, ICC (London: T & T Clark, 1979), 

2:468-69. 

 
60

William Sanday and Arthur C. Headlam, A Critical and Exegetical Commentary on the 

Epistle to the Romans, 2
nd

 ed, International Critical Commentary, vol. 31 (New York: Charles Scribner‘s 

Sons, 1899), 233-38.  

 
61

Raymond E. Brown, ―Does the New Testament Call Jesus God?‖ TS (1965): 559-60. See 

also Maurice Casey, ―Chronology and the Development of Pauline Christology,‖ in Paul and Paulinism: 

Essays in Honor of C. K. Barrett, ed. M. D. Hooker and S. G. Wilson (London: SPCK, 1982), 130. Casey, 

without explanation of the exegesis, concludes Paul did intend to refer to Jesus as qeo,j. 
 
62

Metzger, ―The Punctuation of Rom 9:5,‖ 112. Similarly, Murray Harris, Jesus as God: The 

New Testament Use of Theos in Reference to Jesus (Grand Rapids: Baker, 1992), 172.  

 
63

Hans-Christian Kammler, ―Die Prädikation Jesus Christi as ‗Gott‘ and die paulinische 

Christologie: Erwangungen zur Exegese von Röm 9,5b,‖ ZNW 94 (2003): 164-80. 


 

23 

 

 

Grammatical Objections to the Thesis  

Ezra Abbot. One of perhaps the more thorough analyses of the text was 

published by Ezra Abbot in response to Dwight in 1881.
64

 Abbot argued that a doxology 

to God was not out of place in Romans 9:1-5 and that the various aspects of 9:5 suggest it 

is proper. He argued that the participle can best be understood as starting a new sentence 

in which the participle serves as the subject and God is the antecedent. As support for that 

he denied that καηὰ ζάπκα should require as an antithesis that Jesus is God, and, in 

addition he argued that a full stop is suggested following it. Abbot finally contends that 

εὐλογηηὸρ is never applied to Jesus in the New Testament and, in spite of suggestions 

that the word order is unnatural for a doxology, it is best applied to God. Abbot‘s 

assessment includes a thorough analysis of the meaning of the text; however, he 

ultimately realized that the reading that Christ is God is also a possible reading. He then 

fell back to contentions similar to others that Paul nowhere else refers to Jesus as God, 

and that it is unlikely that at the early time of Paul‘s writing he could have had that 

understanding. 

Gordon Fee. Another more recent objection based on analysis of the grammar 

comes from Gordon Fee in his quite thorough exegetical analysis of Paul‘s Christology.
65

 

Fee argues that a reading that understands the messiah to be God is at best possible and 

not, in fact, the proper reading. His argument consists of numerous points that require 

some detailed analysis later in the dissertation, but here it can be generalized as: (1) In 

most of Paul‘s writing he makes a clear distinction between θεόσ and κύριοσ (the Son); (2) 

Paul‘s emphasis in Romans as a whole and in chapters 9-11 is so thoroughly theocentric 

                                                 
 

  64
Ezra Abbot, ―On the Construction of Romans ix. 5,‖ JBL 1 (1881): 87-154. 

 
65

Gordon Fee, Pauline Christology: An Exegetical-Theological Study (Peabody, MA: 

Hendrickson Publishers, 2007), 272-77. 


 

24 

 

that one would need more than a grammatical option to overturn it; and (3) Fee proposes 

grammatical arguments that are essentially the same as those advanced by Abbott. Fee 

argues his position at some length, but a close look will show that he begins with the 

understanding that Paul could not here assert Jesus is God because that is not how he 

(Paul) views Christ in the larger context of his writing.
66

  

 
 
Non-Exegetical Objections to the Thesis  

Emendation. A few scholars have suggested an emendation of the text that 

would reverse ὁ ὢν to ὢν ὁ, which would result in Paul, referring to Israel, writing 

―whose is the God over all amen.‖ That conjecture does not appear to have gained 

widespread support, and of course, being conjecture, it has no manuscript support. In 

support of the argument for conjecture, though, W. L. Lorimer argued that it is ―well-nigh 

impossible‖ for Paul to call Christ God, and that the conjecture would clear up some of 

the problems with the sudden introduction of the doxology.
67

 Karl Barth may be 

representative of the difficulty scholars find when he comments that σπιζηόρ may be 

taken as the subject of the participial phrase, as supported by analogous constructions in 

Romans 1:25 and 2 Corinthians 11:31, but ―I cannot, however bring myself to accept ‗so 

unparalleled an attribution‘‖ (quoting Zahn).
68

 Thus, he argues for the conjecture. 

                                                 
  

 
66

Commentators opposed to the thesis that Paul intended to call Jesus God include Peter 

Stuhlmacher, Paul’s Letter to the Romans: A Commentary, trans. Scott J. Hafemann (Louisville: 

Westminster/John Knox, 1994), 144; Ernst Käsemann, Commentary on Romans, trans. and ed. Geoffrey  

W. Bromiley (Grand Rapids: Eerdmans, 1980), 260; James D. G. Dunn, Romans 9-16, Word Biblical 

Commentary, vol. 38a (Nashville: Thomas Nelson, 1988), 536; James Denney, St. Paul’s Epistle to the 

Romans, in vol. 2 of The Expositor’s Greek Testament, ed. W. Robertson Nicoll (Grand Rapids: Eerdmans, 

Reprinted 1970), 659; C. H. Dodd, The Epistle of Paul to the Romans (London: Hodder and Stoughton, 

1932), 152-53; Brendan Byrne, Romans, Sacra Pagina, vol. 6 (Collegeville, MN: The Liturgical Press, 

1996), 288.  

 
67

W. L. Lorimer, ―Romans 9. 3-5,‖ New Testament Studies 13 (1967): 385-86.  

 
68

Karl Barth, The Epistle to the Romans, trans. Edwyn C. Hoskyns (London: Oxford 

University Press, 1933), 331-32n 4.  


 

25 

 

Similarly, H. W. Bartsch argued that the conjecture is necessary to understand 

the text.
69

 After comparison with other doxologies in the Pauline letters he concluded that 

the issue of the one to whom the doxology was directed could not be decided on the basis 

of punctuation.
70

 Either a period or a colon following either ηὸ καηὰ ζάπκα or ὁ ὢν ἐπὶ 

πάνηυν, results in the doxology being disconnected from the rest of the verse, creating an 

independent doxology. Bartsch rightly notes based on his analysis of the other doxologies 

that Paul would not have created such a disconnected doxology. He also acknowledged 

that the exegesis of the doxology references Christ, but questioned whether Paul could 

have spoken in such a manner, especially here at the beginning of his argument about the 

significance of Israel and at the end of the list of the gifts of the people of Israel. Thus a 

doxology to Christ is not reasonable.
71

 Since Bartsch finds it unreasonable that the text 

can be resolved by punctuation to show that the doxology was intended to be to God, and 

since it could not relate to Christ, especially at this point in the text, he resolved the 

dilemma by speculating that the correct original text included the conjecture.
72

   

 Theological objections. Although he stopped short of proposing an 

emendation, C. F. D. Moule agreed that the case for the grammatical analysis that results 

in the conclusion that Paul did intend to call Jesus God is ―remarkably cogent,‖ yet he has 

an instinctive reluctance to allow that a Jew of Paul‘s upbringing could have used θεόσ in  

                                                 
 
69

Bartsch, ―Röm 9,5 und 1. Clem 32,4,‖ 401-09. Similarly, John Ziesler, Paul’s Letter to the 

Romans (London: SCM, 1989), 239; Dodd, Romans, 153. 

 
70

Other doxologies include Rom 1:25 and 11:36, 2 Cor 11:31, Gal 1:5, and Phil 4:20. Of those 

texts, Rom 11:36 might be argued to be independent, but even there the antecedent for auvtw/| can connect 

the doxology to the previous phrase. 

 

 
71

Bartsch, ―Rom 9,5,‖ 402-03.  

  

 
72

Ibid., 406-07. Bartsch went on to argue that 1 Clement 32:4 should be read as a paraphrase of 

Rom 9:5, and that it read the text with the conjecture.  


 

26 

 

quite that way.
73

 Dunn concurs: ―The argument on punctuation certainly favours a 

reference to Christ as ‗god.‘ But Paul‘s style is notably irregular and a doxology to Christ 

as god at this stage would be even more unusual within the context of thought than an 

unexpected twist in grammatical construction.‖
74

 

 
 

Present Contribution 

 As noted above, the proposed thesis of this dissertation is that Paul did intend 

to call Christ God in Romans 9:5b. That argument will be made from a thorough exegesis 

of Romans 9:1-5; however, as can be seen from the brief history reported above, even if 

the evidence is convincing that the grammar supports such a conclusion, many are 

unconvinced. While it is reasonable to conclude that research and argumentation in the 

last thirty years has thrown into considerable doubt the theories advanced by Bousset that 

the title κύριοσ could not have been applied to Jesus in Palestine or even by Paul, there are 

still questions to be answered about the text at hand. In addition, one can reasonably think 

that an answer should be provided to the call from Bartsch for proof that Paul could even 

have spoken of Christ as he did in the doxology. Bartsh also articulated fairly clearly the 

question of why Paul would write a doxology to Jesus at the beginning of Romans 9-11 

and at the end of a list of the benefits to the Jews. Similarly, Jochen Flebbe relies on his 

analysis of the connection between Romans 9:5b and 9:6a to conclude a reference to 

                                                 
 
73

Moule, The Origin of Christology, 137.  

 
74

Dunn, Christology in the Making, 45. See also Dunn‘s The Theology of Paul the Apostle 

(Grand Rapids: Eerdmans, 1998), 256. It appears Dunn would rather think that Paul would write a poor 

sentence that does not say what he meant, than to think Paul could identify Jesus as God. But see the 

critique of Dunn‘s argument in C. E. B. Cranfield, ―Some Comments on Professor J. D. G. Dunn‘s 

Christology in the Making with Special Reference to the Evidence of the Epistle to the Romans,‖ in The 

Glory of Christ in the New Testament: Studies in Christology in Memory of George Bradford Caird, ed. L. 

D. Hurst and N. T. Wright (Oxford: Clarenden Press, 1987), 272-73. Cranfield understands the burden of 

proof to be on those who reject the reference of Rom 9:5 to Christ and his critique is essentially that Dunn 

has not considered the evidence sufficiently to comment as he has, since he devoted less than half a page to 

the issues contained in the verse. But those holding views similar to Dunn include C. H. Dodd, Romans, 

152-53. Similarly Denney, Romans, 658-59; Käsemann, Romans, 259-60. 


 

27 

 

Christ as God would in no way fit into Paul‘s argumentation at this point.
75

 Dunn‘s 

argument noted above that a doxology to Christ would be unusual in the context of Paul‘s 

thought also calls forth the analysis of the literary context of the sentence at issue. The 

objection that it is questionable that Paul would apply θεόσ to Christ at this point in the 

letter is the issue in dispute in this dissertation.  

In addition to the exegesis of the passage in question, I will analyze the 

remainder of Romans 9-11 to determine whether evidence exists to suggest Paul had in 

mind his argument in those chapters when he penned 9:1-5. The analysis will focus on 

three other passages in chapters 9-11. The first to be considered is the issue of the 

stumbling block (Rom 9:30-33), where I will argue that the Jews stumbled over the 

person of Jesus. The second is the confession of Jesus in 10:9-13, where I will argue that 

to confess Jesus as Lord is to confess him as YHWH, God of Israel. I will further argue 

that the confession in 10:9-13 cannot be separated from the confession of Christ as God. I 

will then argue that this confession of Jesus as the God of Israel is what Israel must 

confess to be saved.
76

  

Finally, I will argue that the deliverer from Zion in 11:25-26 in Paul‘s 

terminology may be an indication of who he means for us to understand Jesus to be. 

Paul‘s quotation in 11:25-27 raises questions, but I will argue that the wording itself 

points back to 9:5. There are many other issues to be developed within that framework of 

analysis, but I will refrain from a complete list here. The main purpose is to propose that 

Paul actually sets forth in Romans 9:5b his view of the person of Christ that he will 

exhibit throughout Romans 9-11, that is, that the basic confession of the faith for Jews as 

                                                 
 

75
Jochen Flebbe, Solus Deus: Untersuchungen zur Rede von Gott im Brief des Paulus an die 

Römer (Berlin: Walter de Gruyter, 2008), 270-71.  

 

 
76

See also, Abbot, ―Romans ix. 5,‖ 124. Abbot understood that the confession of Jesus as 

Lord was the fundamental article of the Christian faith. He declined to enter into discussion of the meaning 

of that confession, but I will try to do that in the dissertation. 


 

28 

 

well as Gentiles is that Jesus is YHWH, in every sense God himself. In effect the purpose 

will be to address the question of why here at the beginning of Romans 9-11, Paul would 

refer to Jesus as God. 

 
 

Method 

 The method will be primarily exegetical. The exegesis will focus on chapters 

9-11 of Romans to determine whether the mentioned texts can be found to contribute to 

an understanding of the person of Christ such that Paul would refer to Christ as if to God. 

The exegetical work will lay the groundwork for an analysis of Paul‘s Christology as set 

forth in the chapters. The nature of the resistance to the argument, however, will require 

some consideration of the nature of first century Jewish monotheism as well as some 

philosophical consideration of whether Paul could speak of Jesus as he did, yet not 

identify him as God. Finally, some consideration must be given to the conditions under 

which a Jew well trained in his religion could even make such an attribution as in 

Romans 9:5b at all. Many of those issues will be considered in two chapters regarding 

objections to the conclusions brought about by a grammatical analysis of 9:5b. 

 Chapter 2 will begin the discussion. It will consist of a detailed discussion of 

the exegesis of Romans 9:5b. I will set the verse in context of the entire letter to the 

Romans as well in the context of chapters 9-11. I will also consider in some detail the 

various grammatical possibilities, as well as the nature of doxological structures. I will 

argue there that the syntax points to Christ as God. 

  The next two chapters will seek to answer objections to my conclusions. While 

this dissertation does not have space for thorough analysis of all the developmental 

theories of Christological thought, some consideration needs to be given to them and 

whether they can be answered from the remaining exegetical considerations of Romans 

9-11. In chapter 3 I will consider the objection that Paul as a Jewish monotheist could not 

speak of Christ in the way that my exegetical conclusions suggest he did. Chapter 4 will 


 

29 

 

argue that Paul spoke of Jesus in a way that requires the reader to understand that Paul 

either identified Jesus as God or he posits a second god, which would be a larger 

violation of his strict monotheism than simply to refer to Jesus as God himself. 

  Chapter 5 will consist of argument regarding the nature of the stumbling block 

and the question of what it is that caused the Jews to stumble. I will argue that although 

the problem of the Jewish attitude toward the Mosaic Law is part of the issue, the 

ultimate issue is the person of Jesus as Messiah and as Lord, in the sense that he is 

YHWH himself. Various other suggestions have been offered, but this chapter will argue 

that even if some of the other suggestions have reasonable validity, the ultimate place 

where the Jews stumbled was over the person of Christ. Evidence from other writings of 

Paul suggests the crucifixion of Christ is the place where the stumble occurs. 

 Chapter 6 will assess the confession of Jesus in 10:9-13, where I will ask what 

it means to confess Jesus as Lord and whether that meaning can be separated from the 

confession of Christ as God. That discussion will take into account Paul‘s further 

explanation of the confession in 10:13 and the universal lordship of Jesus. My argument 

will be that, as is often acknowledged, that passage contains what Paul regards as the 

basic confession of the Christian faith, and that this confession has to do with the fact that 

Jesus is YHWH, who Paul understands to be God himself.  

  Chapter 7 will consider the nature of Paul‘s use of Isaiah 59:20. I will argue 

that the deliverer from Zion in 11:25-26 in Paul‘s terminology is an indication of who he 

means for us to understand Jesus to be. Paul‘s quote in 11:25 raises questions, but I will 

ask whether his wording itself points back to 9:5. While the meaning of the rest of 11:25-

26 is an intriguing question it will not be the purpose of the chapter to solve the question 

of the eschatological fate of Israel. The question at issue will be the nature of Paul‘s use 

of the quote from Isaiah, and how that might relate to the language he used in 9:5b. It is 

to those questions that we now must turn.


 

30 

 

 
 
 
 
 

 
 

CHAPTER 2 
 

CHRIST AS GOD IN ROMANS 9:5b 
 

 In chapter1, I cataloged a number of scholars who objected to the thesis that in 

Romans 9:5 Paul intended to call Jesus God. Others, however, have done detailed 

analysis of the text and concluded that Paul did intend to call Jesus God. One early and 

thorough analysis was done by Timothy Dwight in 1881.
1
 Soon after, William Sanday 

and A. C. Headlam undertook a detailed analysis of the text and the possible ways to 

punctuate it. They concluded that no argument is conclusive, but the grammar suggests 

the word θεόσ refers to Christ.
2
 In 1973 Bruce Metzger drew a similar conclusion,

3
 as did 

Murray J. Harris in 1992.
4
 Similarly, in 2003 Hans-Christian Kammler analyzed the text 

and concluded that θεόσ refers to Christ.
5
 This chapter will undertake a similar study. 

 
 

Some Preliminary Issues 

 In his letter to the Romans Paul attributes titles to Christ Jesus in various ways, 

some of which imply a distinction between God and Christ. Those distinctions occur 

                                                 
 

 
1
Timothy Dwight, ―On Rom ix. 5,‖ JBL 1 (1881): 22-55. 

 

 
2
William Sanday and Arthur C. Headlam, A Critical and Exegetical Commentary on the 

Epistle to the Romans, The International Critical Commentary, vol. 31 (Edinburgh: T&T Clark, 1902), 233-

38.  

 

  
3
Bruce Metzger, ―The Punctuation of Rom 9:5,‖ in Christ and the Spirit in the New Testament, 

ed. Barnabas Lindars and Stephen S. Smalley (Cambridge: Cambridge University Press, 1973), 112.  

 

 
4
Murray Harris, Jesus as God: The New Testament Use of Theos in Reference to Jesus (Grand 

Rapids: Baker, 1992), 172. 

 

 5
Hans-Christian Kammler, ―Die Prädikation Jesu Christi ‗Gott‘ und die Paulinische 

Christologie: Erwangungen zur Exegese von Röm 9,5b,‖ ZNW 94 (2003): 164-80. 


 

31 

 

from the earliest part of the letter. In 1:1-4, part of the introduction to the letter, Paul 

introduces Jesus as the Son of God. Given its place at the front of the letter, that title and 

the distinction it carries likely bears some prominence as a significant way of speaking 

for Paul. In 1:8 Paul‘s thanks are directed to God, but through Jesus Christ. In verse 9 

Paul serves God in the gospel of his Son. Similarly, Paul refers to the Son as distinct from 

God in 8:3, 29, and 32. In each of those references the Son implies that God refers to the 

Father, but in 1:7b, the relationship is explicit with reference to the Father and without 

reference to the Son: ―grace to you and peace from God our father and the Lord Jesus 

Christ.‖
6
 In that verse there may also be a suggestion of the unity of the two, but that 

discussion must wait for chapter 4. In 1 Corinthians 15:24-28 Paul also calls attention to 

the distinction between the Father and Son in terms of submission by the Son to the 

Father and in Galatians 1:1, it is the Father who raised Jesus Christ from the dead. 

 Clearly, then, one must recognize that in Paul‘s mind the distinction between 

the Son and the Father exists. At the same time, the argument in this chapter will be that 

the syntax of Romans 9:5b suggests Paul could also refer to Jesus as God. The distinction 

will be addressed briefly later in the dissertation during discussion of Paul‘s use of θεόσ, 

but I do not propose that I will finally resolve how it is that Paul can see a distinction 

between Jesus and God the Father, and at the same time refer to Jesus as God. The best 

way forward at this time lies with the suggestion by Richard Bauckham: 

 
Instead, I shall argue that high Christology was possible within a Jewish 
monotheistic context, not by applying to Jesus a Jewish category of semi-divine 
intermediary status, but by identifying Jesus directly with the one God of Israel, 
including Jesus in the unique identity of this one God.

7
 

                                                 
 

 6χάρισ ὑμῖν καὶ εἰρήνη ϊπὸ θεοῦ πατρὸσ ἡμῶν καὶ κυρίου Ἰηςοῦ Χριςτοῦ All translations are my 

own unless otherwise specified. Similarly, see Rom 15:6; 1 Cor 1:3; 8:6; 2 Cor 1:2-3; 11:31; Gal 1:3-4; 

Eph 1:2-3; 1:17; 5:20; 6:23; Phil 1:2; 2:11; Col 1:2-3; 3:17; 1 Thess 1:1, 3; 3:11, 13; 2 Thess 1:1-2; 2:16; 1 

Tim 1:2; 2 Tim 1:2; Titus 1:4; Phlm 3. 

 

 
7
Richard Bauckham, God Crucified: Monotheism and Christology in the New Testament 

(Grand Rapids: Eerdmans, 1998), 4. Idem, Jesus and the God of Israel: God Crucified and Other Studies 

on the New Testament’s Christology of Divine Identity (Grand Rapids: Eerdmans, 2008), 3. 


 

32 

 

The question of how the divine and human natures could both exist in Jesus is not new, 

but as Bauckham points out, the question is really one of identity rather than nature.  

 The difference between identity and nature can be seen in Bauckham‘s further 

comments that, what in the Jewish understanding of God really could be understood as 

divine, is determined in modern scholarship by a variety of unexamined criteria for 

drawing the boundary between what is and is not God. As a result, according to 

Bauckham, it is unclear what the attribution of divinity to Jesus in early Christology 

really implied.
8
 For Bauckham, ―Identity concerns who God is: nature concerns what 

God is or what divinity is,‖ and ―if we wish to know in what Second Temple Judaism 

considered the uniqueness of God to consist . . . we must look not for a definition of 

divine nature, but for ways of characterizing the divine identity.‖
9
 

 With that in mind, a brief statement of how chapter 2 develops will be in order. 

After some consideration of how it fits in the near and larger context, I suggest that 

Paul‘s statement in 9:5b is not a statement of the nature of Jesus that will permit 

resolution of how he can speak of Jesus as both Son, distinct from God the Father, and at 

the same time understand him to be God. In other words, this is not a question of what it 

means to be divine. The issue is rather a question of identity. Any attempt to make this a 

question of divinity alone is hindered by the phrase ὁ ὢν ἐπὶ πάντων, θεόσ. Paul is 

speaking to the identity of this God, and surely he has in mind the God of Israel. No other 

God is over all. Paul simply understood Jesus to be identical with the God of Israel, and 

when he identified God he included Jesus. One of the important issues in this chapter will 

                                                 
 

 
8
Bauckham, God Crucified, 5. 

 

 
9
Ibid., 8. But see Larry Hurtado‘s argument that early Christians had a binitarian understanding 

of Jesus as God. Larry Hurtado, Lord Jesus Christ: Devotion to Jesus in Earliest Christianity (Grand 

Rapids: Eerdmans, 2003), 134-52. Although Hurtado has in common with Bauckham an emphasis on 

veneration of Jesus from the earliest period, his suggestion is less appealing because of his attempts to 

explain the nature of Jesus‘ divinity, which, as far as I have found, the NT does not attempt. Bauckham‘s 

model might also be seen as binitarian but he avoids explanation of the nature of Jesus.  


 

33 

 

be the use of the participle (ὁ ὤν), and perhaps at this point the participle could be 

formulated in a question ―who is God over all?‖  

 In addition to the objection that Paul often refers to Jesus as distinct from God, 

there is the argument that Paul nowhere else in his writings directly refers to Jesus as 

God.
10

 I acknowledge this wider doctrinal problem at the outset and I will return to it in 

chapters 3 and 4 in which I will take up several objections to the possibility that Paul 

could refer to Jesus as God. While those wider objections exist, however (and others as 

well), and must be taken seriously, they should not be the place to begin. The place to 

begin is with a detailed study of the text in question. No one, of course, is free from the 

influence of theological presuppositions, but Timothy Dwight has perhaps best 

summarized the method for this chapter: 

We should approach consideration of this question, as it seems to us, first as verbal 
and grammatical interpreters alone—asking, apart from all regard to St. Paul‘s 
doctrinal teaching, what the words before us actually mean, in the connection in 
which they stand; and only afterwards should we take our view of them as looking 
from the general doctrine of the Apostle. This is the natural order of examination in 
all cases. The words of a particular passage have a right to be interpreted by the 
common rules of language, and to have their meaning determined in independence 
of anything beyond the limits of their own context. A writer may not have intended 
to bring out in a particular place, what he states as the substance of his teaching 
elsewhere.

11
 

 
 

Romans 9:1-5 Generally 

 That chapters 9-11 form a discrete section of Romans is not disputed. Some 

have argued in the past that the chapters are a diversion in Paul‘s thought, perhaps even a 

sermon Paul had spoken.
12

 Thomas Schreiner, however, notes that such ideas have all but 

                                                 
 

 
10

In chap. 4, I will argue that Titus 2:13 is the exception, and that Paul does there refer to Jesus 

as God. That conclusion would be disputed by many, and others would not accept Titus as actually 

authored by Paul. For purposes of this summary I will accept for the moment that Rom 9:5 is the only 

Scripture in which Paul directly refers to Jesus as God.  

 

 
11

Dwight, ―On Romans ix. 5,‖ 23. 

 

 
12

C. H. Dodd, The Epistle to the Romans (London: Hodder and Stoughton), 148-49. 


 

34 

 

vanished today.
13

 It also appears the present majority opinion is that the place of Israel is 

not the fundamental idea of the chapters. Instead, the issue is the righteousness or 

faithfulness of God.
14

 That is a fair enough analysis, but many also rightly note that it is 

the question of the unbelief of Israel that calls forth Paul‘s struggle.
15

 It is my position 

that the burning question concerns Israel‘s unbelief, and the answer is developed in the 

framework of the faithfulness of God.
16

 As I will argue below, the question of Israel‘s 

                                                 
 

 
13

Thomas R. Schreiner, Romans (Grand Rapids: Baker Academic, 1998), 469; Brendan Byrne, 

Romans, Sacra Pagina, vol. 6 (Collegeville MN: Liturgical Press, 1996), 282.  

 

 
14

So, Johann D. Kim, God, Israel, and the Gentiles: Rhetoric and Situation in Romans 9-11 

(Atlanta: Society of Biblical Literature, 1999), 6. Examples of those who understand the righteousness or 

faithfulness of God to be the central issue include Anders Nygren, Commentary on Romans, trans. Carl C. 

Rasmussen (London: SCM Press, 1952), 353-60; Robert Jewett, Romans: A Commentary (Minneapolis: 

Fortress, 2007), 556; John B. Polhill, Paul and His Letters (Nashville: Broadman and Holman, 1999), 294; 

Krister Stendahl, Final Account: Paul’s Letter to the Romans (Minneapolis: Fortress, 1993), 5; Schreiner, 

Romans, 471; Sanday and Headlam, Romans, 226;  Byrne, Romans, 282; E. Elizabeth Johnson, ―Romans 9-

11: The Faithfulness and Impartiality of God,‖ in Pauline Theology, vol. 3: Romans, ed. David M. Hay and 

E. Elizabeth Johnson (Minneapolis: Fortress, 1995), 220. 

 

 
15

J. C. Beker, ―The Faithfulness of God and the Priority of Israel in Paul‘s Letter to the 

Romans,‖ Harvard Theological Review (1986): 10-16; Hans Hübner, Gottes Ich und Israel: Zum 

Schriftgebrauch des Paulus in Römer 9-11 (Göttingen: Vandenhoeck & Ruprecht, 1984), 14-15; Ernst 

Käsemann, Commentary on Romans, trans. and ed. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 

1980), 256; Ulrich Wilckens, Der Brief an die Römer, 3
rd

 ed. (Zurich: Benzier Verlag and Neukierchener 

Verlag, 1993), 2:181; N. T. Wright, The Letter to the Romans: Introduction, Commentary and Reflections, 

in vol. 10 of The Interpreter’s Bible, ed. Leander E. Keck (Nashville; Abingdon, 2002), 621; C. E. B. 

Cranfield, A Critical and Exegetical Commentary on the Epistle to the Romans (London: T&T Clark, 

1979), 2:446-47; James D. G. Dunn, Romans 9-16, Word Biblical Commentary, vol. 38B (Nashville: 

Thomas Nelson, 1988), 517-19; Douglas J. Moo, ―The Theology of Romans 9-11: A Response to E. 

Elizabeth Johnson,‖ in Pauline Theology, vol. 3 Romans, ed. David M. Hay and E. Elizabeth Johnson 

(Minneapolis: Fortress, 1995), 241; Otfried Hofius, ―Zur Auslegung von Römer 9,30-33,‖ in Paulusstudien 

II (Tübingen: Mohr Siebeck, 2002), 161. Contra E. E. Johnson, ―Romans 9-11,‖ 218-20. Johnson finds 

some reason to think the problem of Jewish unbelief prompts Rom 9-11, but denies the reasons are 

sufficient. At the same time, Johnson argues that the tension between God‘s faithfulness and impartiality is 

what brings Paul to the dilemma at the beginning of the chapters. She locates that question in the problem 

of how it is that God is remaining faithful to Israel if the church is full of Gentiles and the Jews are staying 

away in droves. So it seems even with her very strong emphasis on the faithfulness and impartiality of God, 

she acknowledges the issue that raises that question is Israel. 

 

 
16

Nygren is right to argue that there is no theodicy here. To try to defend God is beyond Paul‘s 

imagination. That is why, after the introductory paragraph, Paul begins the section in which he asserts the 

freedom of God as creator to choose whom he will. Nygren, Romans, 354-55. Cf. E. E. Johnson, ―Romans 

9-11,‖ 218. Contra F. F. Bruce, The Epistle of Paul to the Romans: An Introduction and Commentary 

(Grand Rapids: Eerdmans, 1963), 183. Bruce describes the theodicy in terms of the unbelief of Israel 

calling into question the whole exposition of the gospel set out in the previous chapters.  


 

35 

 

unbelief confronts the reader in the first sentences of chapter 9.
17

 Romans 9:1-5 stands as 

the introduction to chapters 9-11.
18

 It introduces the issue Paul seeks to resolve in the 

chapters: the unbelief of Israel.
19

 In these verses Paul sets forth his lament for his fellow 

Israelites. The passage follows directly on the heels of 8:31-39, where Paul bursts forth in 

his lofty proclamation of the love of God and his joy that nothing can separate the 

believer from that love. In that passage, believers are more than conquerors who do not 

succumb to the direst of circumstances and difficulties. The lament here, then, at first 

glance comes as somewhat of a surprise. In chapter 9 it seems that Paul has lost that 

unconquerable spirit, and perhaps lost the sense of the love of God that endures through 

all circumstances. In fact, as he says in verse 3, he could be willing to be separated from 

Christ on behalf of his kinspeople according to the flesh.  

 Beyond this introductory passage the reader gains a further clue from 9:6 

where it can be inferred that Paul is concerned that the word of God may have failed. If 

so, it appears to be related to Israel, and whether the reader could rightfully expect that all 

of Israel should be saved. Paul picks up the lament
20

 again in 10:1, where his concern 

over the unbelieving state of Israel becomes clear in his prayer for Israel that they be 

saved. Similarly in 11:1, 11:11 and 11:23 Paul expresses concern over Israel‘s stumbling 

and continuing unbelief, although some hope begins to develop in those verses. So within 

                                                 
 

17
As also noted in Martin Rese, ―Die Rettung der Juden nach Römer 11,‖ in L’Apôtre Paul: 

Personnalité Style et Conception du Ministére, ed. A. Vanhoye (Leuven: University Press, 1986), 422-23. 

Rese argues rightly that Paul was concerned throughout chaps. 9-11 with the pitiable fate of his people, 

although he goes on to argue that the unbelief of Israel brings into question the righteousness of God. 

 

 
18

So also Jewett, Romans, 556. Kim, God, Israel and the Gentiles, 121, terms the paragraph an 

exordium.  

 

 
19

Moo, Romans, 554.  

 

 
20

Although it is not within the scope of this work to decide the question, if 9:1-5 is lament, and 

if, as I will argue, v. 5 does not conclude with a doxology to God, perhaps one should think of all of chaps. 

9-11 as lament. Some support for that could perhaps be developed by Paul‘s continuing anguish over the 

condition of Israel, and by the lack of any real resolution until one nears the end of the chapters beginning 

with 11:25 and culminating with the doxology in 11:33-36. 


 

36 

 

the chapters there is plenty to show the cause of Paul‘s anguish is the unbelief of Israel. It 

is logical to infer that the same is the cause of his pain in 9:1-3. Indeed, I will argue 

below that the reason can actually be inferred in the introduction itself. 

 This introductory paragraph, then, is called forth by the question of Israel. 

Since it stands as the introduction to all of chapters 9-11, and since Paul speaks of his 

concern throughout the chapters, that must be the issue that calls forth this whole discrete 

section of Romans. But that question did not first surface here. Paul has already begun 

introducing the question as early as in 1:16, with his assertion that the gospel is for 

everyone who believes, but for the Jew first and then the Greek (δύναμισ γὰρ θεοῦ ἐςτιν 

εἰσ ςωτηρίαν παντὶ τῷ πιςτεύοντι, Ἰουδαίῳ τε πρῶτον καὶ Ἕλληνι).21
 In the following 

section (1:18-3:20) Paul shows that all are under sin, whether Jew or Greek, and 

regardless of possession of the Mosaic Law. The argument concludes with 3:20 that no 

flesh is justified before God by works of the Law (διότι ἐξ ἔργων νόμου οὐ 

δικαιωθήςεται πᾶςα ςὰρξ ἐνώπιον αὐτοῦ). But in development of that section, Paul pauses 

in 3:1-8 in the face of his argument that Jew and Greek are equal, that all are under sin, 

and the possession of the Law is no advantage, to ask what advantage there is to being a 

Jew (3:1). Although Paul answers there is much advantage based on having had the 

oracles of God entrusted to them, the next verse (3:3) introduces the problem that he will 

take up again in chapters 9-11: if some of the Jews do not believe, does their unbelief 

nullify the faithfulness of God (εἰ ἠπίςτηςάν τινεσ, μὴ ἡ ϊπιςτία αὐτῶν τὴν πίςτιν τοῦ 

θεοῦ καταργήςει)? The answer is in verse 4: of course not (μὴ γένοιτο). Finally, in 3:10 

Paul concludes that the Jews really do not have an advantage because, as he has already 

shown, all, both Jews and Greeks, are included under sin. Paul‘s brief discussion of the 

position of Israel here looks forward to chapters 9-11 and his more complete discussion 

                                                 
 

 
21

Cf. Dunn, Romans 9-16, 520. Dunn thinks the letter revolves around the motif in 1:16; that 

is, that the Jews had put themselves behind the Gentiles by not accepting Christ.  

  


 

37 

 

of the problem of the faithfulness of God in the face of Israel‘s unbelief and the ultimate 

outcome for Israel. 

 Immediately after his conclusion to 1:18-3:20 in which Paul has shown that all 

are equally under sin, he proclaims the solution in 3:21-26. The righteousness of God, 

which has been witnessed by the Law and the prophets, has been revealed and 

demonstrated in Jesus Christ for all who believe. In 3:30-31, Paul makes the point that 

God is one, both God of the Jews and God of the Gentiles. When Paul returns to the 

question of the Jews and their ultimate salvation in chapters 9-11, he will resolve it in a 

similar manner. The Christ who is God over all is the key. It is he who has come from 

Zion and who will ultimately turn aside sin from Zion. Thus, in chapters 9-11 Paul will 

concern himself more at length with the question that has lurked behind his writing from 

the beginning of the letter.
22

 What about Israel? The question is answered in the coming 

of the redeemer. 

 
 

The Lament over Israel: 9:1-5 

 Chapter 9, following closely after 8:31-39, where Paul confessed the 

unconquerable love of God in Christ, begins Paul‘s lament over the condition of Israel. 

The importance of that lament, which is the point of the analysis of 9:1-5a, is that in verse 

4 Paul did not suddenly break into praise for the gifts to Israel, but instead treated the 

gifts as further reason to lament their unbelief. That will support my later argument that 

the final phrase is not a doxology.  

                                                 
 

 
22

While it may go too far, some have been willing to argue that chaps. 9-11 are the culmination 

of all Paul‘s thought up to that point in the letter, or that it is the prism through which Romans should be 

read. F. C. Baur saw the whole theology of the letter as nothing but a radical refutation of Judaism and 

Jewish Christianity. F. C. Baur, The Apostle of Jesus Christ, trans. Allan Menzies (London: Williams and 

Norgate, 1873; reprint, Peabody, MA: Hendrickson, 2003), 349. Cf. N. T. Wright, The Climax of the 

Covenant: Christ and the Law in Pauline Theology (Minneapolis: Fortress, 1991), 234; Krister Stendahl, 

―Paul among Jews and Gentiles,‖ in Paul among Jews and Gentiles and Other Essays (Philadelphia: 

Fortress, 1976), 4. Moo, Romans, 551, thinks such an assertion goes beyond Paul‘s intent in Romans. For a 

history of modern views of the purpose of Rom 9-11, see Bruce Corley, ―The Significance of Romans 9-11: 

A Study in Pauline Theology‖ (Ph.D. diss., Southwestern Baptist Theological Seminary, 1975), 3-51. 


 

38 

 

 The lack of any connecting particle or conjunction, together with the sudden 

change in tone, marks the shift in Paul‘s argument.
23

 The paragraph contains Paul‘s 

strong emotion, requiring an affirmation in verse 1 of his truthfulness. That Paul speaks 

the truth in Christ is best taken as an affirmation of his truthfulness as one who is a 

follower of Christ.
24

 The witness of the conscience does not carry as much weight in the 

modern world, but Paul mentions the conscience also in 2:15 concerning the Gentiles 

without the Law: ςυμμαρτυρούςησ αὐτῶν τῆσ ςυνειδήςεωσ καὶ μεταξὺ ϊλλήλων τῶν 

λογιςμῶν κατηγορούντων ἢ καὶ ϊπολογουμένων.
25

 Paul seems to use the conscience as a 

sort of independent witness within or even standing over against himself.
26

 In addition, 

Paul calls as his witness the Holy Spirit, in which his conscience bears witness. The 

Romans can be assured of Paul‘s truthfulness not because of the conscience as an 

infallible witness, but because his conscience is under the control of the Holy Spirit.
27

 

 
 
                                                 
 

 
23

F. Blass and A. Debrunner, A Greek Grammar of the New Testament and Other Early 

Christian Literature, trans. and rev. Robert W. Funk (Chicago: University of Chicago Press, 1961), 242. 

BDF points out the asyndeton, but they also note that with the differences in the sections, ―a mere 

conjunction would still be a far cry from a real connection.‖ Cf. Mark A. Seifrid, ―Romans,‖ in 

Commentary on the New Testament Use of the Old Testament, ed. G. K. Beale and D. A. Carson (Grand 

Rapids: Baker Academic, 2007), 638; Moo, Romans, 555. 

 

 
24

Charles Hodge, Romans (Wheaton, IL: Crossway, 1993), 269; Frederic Louis Godet, 

Commentary on Romans (Edinburgh: Messrs Clark, 1883; reprint, Grand Rapids: Kregel, 1977), 338; 

Joseph A. Fitzmyer, Romans: A New Translation with Introduction and Commentary (New York: 

Doubleday, 1992), 543. 

 

 
25

The conscience is an important issue to Paul. The word appears 14 times in his undisputed 

writings and 6 times more in the remainder of his letters. He shows a great deal of concern for the 

conscience as guide, but see also 1 Cor 1:12, where Paul calls upon his conscience as affirmation of his 

integrity.  

 

 
26

Bruce, Romans, 91; Sanday and Headlam, Romans, 60; Schreiner, Romans, 479. Christian 

Maurer locates the etymology of ςυνείδηςισ in ςύνοιδα, one who has knowledge along with another person 

as an eyewitness who can serve as a witness for the prosecution or the defense. Christian Maurer, ―ςύνοιδα, 

ςυνείδηςισ,‖ in Theological Dictionary of the New Testament, ed. Gerhard Kittel and Gerhard Friedrich, 

trans. Geoffrey W. Bromiley (Grand Rapids: Zondervan, 1971), 7: 899-900. That seems to be the nature of 

Paul‘s usage here. Contra Byrne, Romans, 286, who argues the conscience is an internal witness to, not a 

witness along with. 

 

 
27

Schreiner, Romans, 479; Wilckens, Römer, 2:186. 


 

39 

 

Paul’s Anguish over His Kinspeople 

 The assertion to which Paul must bring such weight of witness is in verse 2. 

The content of the truth that Paul speaks is that he has great grief and unceasing pain in 

his heart. The cause of that grief and pain is developed in verse 3, although, as noted 

above, it is not directly stated.  

 The fact that Paul‘s great grief and unceasing pain has to do with his 

kinspeople according to the flesh (κατὰ ςάρκα) is thought by some to account for his need 

to call witnesses to show that he could experience pain and grief on their behalf. Leander 

Keck somewhat speculatively suggests that if Paul endured the criticism that his ministry 

to the Gentiles was somehow partially the cause of the unbelieving status of the Jews of 

his day, or that by taking the gospel to the Gentiles he had abandoned his own 

kinspeople, that could account for his strong assertion of truth and the witnesses called to 

support the truth of the fact that he is actually in great grief and pain on their behalf.
 28

 

While Keck‘s theory could well be correct regarding the reason for the need for the triple 

attestation of his truthfulness, his argument is unconvincing that chapters 9-11 are a result 

of such an accusation against Paul. Keck can find no reason for Paul to express concern 

about the Jews since that mission had been entrusted to Peter.
29

 But even if Peter had 

been given responsibility for the Jewish mission, there is no reason to suggest Paul had 

given up his concern for Israel. Some of Paul‘s concern for the Jews was shown in his 

care for their well-being expressed in the collection from the Gentile churches for the 

Jews in Palestine (2 Cor 8-9.) In addition, as can be seen below, Paul not only reported 

his grief, he expressed a much deeper willingness to suffer loss on behalf of the Jews. 

                                                 
 

 
28

Leander E. Keck, Romans (Nashville: Abingdon, 2005), 224-25. Cf. Francis Watson, Paul, 

Judaism and the Gentiles: Beyond the New Perspective (Grand Rapids: Eerdmans, 2007), 305-06. Watson 

follows Keck. See also Walter Schmithals, Der Römerbrief: Ein Kommentar (Gütersloh: Gütersloher 

Verlagshaus-Gerd Mohn, 1988), 328. 

 

 
29

Keck, Romans, 224. Keck does go on to acknowledge the question of whether God had 

rejected Israel is a second reason that was perhaps more important than Paul‘s concerns for accusations 

against him (225).  


 

40 

 

The reason for Paul‘s concern is there: They are his kinspeople according to the flesh, 

and, as he implies here and states later, they are in unbelief. In addition, if Paul were 

writing to a primarily Gentile audience as suggested by Romans 1:13; 11:13 and 15:15-

16 they would likely not be overly concerned about Jewish accusations against Paul. 

 While in verse 3 Paul does not make explicit what causes his grief and pain, 

the cause is nonetheless implicit. The wish that Paul had in mind, is that he become 

ἀνάθεμα. Paul was thinking of being accursed from Christ (ἀπὸ ηοῦ Χπιζηοῦ), by which 

he meant separation from Christ, in a manner no doubt consistent with the understanding 

of being devoted for destruction.
30

 But he stopped short of that wish. Instead, Paul means 

he could almost wish, or perhaps he considers his wish hardly attainable.
31

 Even though 

Paul stopped short of the final wish to be accursed, it is difficult to understand what could 

bring him to such a brink, unless it is the unbelief of his kinspeople. For that reason, 

Paul‘s willingness to undergo accursedness is evidence enough that his concern is the 

plight of Israel based on their unbelief. Paul‘s willingness to suffer such a fate himself 

suggests that those for whom he was willing to make the sacrifice suffer the fate of being 

under the curse themselves.
32

  

                                                 
 

 
30

In this case ϊπό is used to denote separation. BDF, 211. The word ϊνάθεμα occurs 6 times in 

the New Testament, and other than in Acts 23:14, all instances are in the Pauline corpus (the verb form of 

the same word also appears 4 times in Acts, with the sense of being bound with an oath). In the passage in 

Acts, the word refers to an oath, as some of the men of Jerusalem had bound themselves with an oath not to 

eat until they killed Paul. In Paul‘s writings (1Cor 12:3; 16:22; Gal 1:8, 9) the word always has more the 

meaning of accursed. The word ϊνάθεμα also occurs 26 times in 19 verses in the Septuagint. Other than in 

the 3 uses in Jdt 16:19 and 2 Macc 2:13; 9:16, ϊνάθεμα translates the Hebrew שםח  which occurs more than 

75 times and means a thing devoted or banished. The thing could be devoted to God, and thereby made 

holy, or it could be devoted to destruction. So Jackie A. Naude, ―חשם,‖ in The New International 

Dictionary of Old Testament Theology and Exegesis, ed. William A. VanGemeren, ed. (Grand Rapids: 

Zondervan, 1997), 2: 276-77. In the uses of ϊνάθεμα in the canonical books, it is used for devotion to God 

in Lev 27:28 only. In each of the other instances ϊνάθεμα is used of things devoted for destruction, 

implying they are accursed. Thus one sees the depth of Paul‘s concern for his people, and their condition. 

 

 
31

BDF, 182.  

 

 
32

So Moo, Romans, 557. Cf. Richard H. Bell, The Irrevocable Call of God: An Inquiry into 

Paul’s Theology (Tübingen: Mohr Siebeck, 2005), 199; Schreiner, Romans, 481; Wilckens, Römer, 2:186.  


 

41 

 

 Although Paul returns later to the issue, whether he understood the unbelief of 

the Jews permanently barred them from the kingdom is not specifically worked out in this 

passage.
33

 Also, whether or not Paul understood that every Jew (vis-à-vis all Israel) 

would be ultimately saved, the necessary point here is that their condition of unbelief at 

the time was the cause of Paul‘s grief. 

  Paul‘s wish is on behalf (ὑπέρ) of his kinspeople according to the flesh.
34

 The 

Greek ὑπέρ can mean ―on behalf of,‖ or ―in the place of.‖ The two meanings can be close 

and it is possible that in verse 3, the meanings have merged.
35

 That Paul wished he could 

serve as a substitute for his kinspeople further solidifies the thought that he had concern 

for their ultimate fate. The language and motif of substitution suggest Paul saw himself as 

a parallel to Moses, who asked God in a similar way following the golden calf incident, 

to allow his name to be blotted out as a substitute for the punishment of the Israelites who 

had sinned (Exod 32:30-34).
36

 As Johannes Munck suggests, the language of both Paul 

and Moses is similar in that both wished to suffer for people who had sinned  

                                                 
 

Against Lloyd Gaston, ―Israel‘s Enemies in Pauline Theology,‖ NTS 28 (1982): 411-16. Gaston argues 

there is no evidence in chap. 9 that Israel was in a state of unbelief. This lays too great weight on Paul‘s 

silence and there is no other reason that makes sense of Paul‘s grief. So Heikki Räisänen, ―Paul, God and 

Israel: Romans 9-11 in Recent Research,‖ in The Social World of Formative Christianity and Judaism, ed. 

Jacob Neusner, et al. (Philadelphia: Fortress, 1988), 180; idem, ―Torn Between Two Loyalties: Romans 9-

11 and Paul‘s Conflicting Convictions,‖ in The Nordic Paul: Finnish Approaches to Pauline Theology, ed. 

Lars Aejmelaeus and Antti Mustakallio (London: T&T Clark, 2008), 25. 

 

 
33

Keck, Romans, 227, who argues it is unlikely Paul thought the Jews were already cut off. The 

strength of the language seems to work against Keck, as does Paul‘s use of the olive tree as illustration that 

Israel has been cut off, although capable of being re-grafted. 

 

 
34

καηὰ ζάπκα. The use of that term suggests an antithesis, but I will reserve detailed comment 

about the phrase until the discussion of v. 5b. 

 

 
35

So Walter Bauer, A Greek-English Lexicon f the New Testament, trans. and adapted by 

William F. Arndt, F. Wilbur Gingrich, rev. and ed. Frederick W. Danker, 3rd ed. (Chicago: University of 

Chicago Press, 2000), s.v. ―ὑπέπ.‖ 

 

 
36

See esp. Johannes Munck, Christ and Israel: An Interpretation of Romans 9-11, trans. 

Ingeborg Nixon (Philadelphia: Fortress, 1967), 29-30. Cf. Moo, Romans, 558; Schreiner, Romans, 480; 

Fitzmyer, Romans, 544; Bruce, Romans, 185; Wilckens, Römer, 2:187. Contra Käsemann, Romans, 258.  


 

42 

 

unforgivably.
37

 Somewhat similarly, Jewett argues that Paul used the imperfect 

(ηὐσόμην) in the customary sense: used to wish (or pray). That means Paul had made 

actual prayers to be separated from Christ on behalf of Israel at some time prior to the 

writing.
38

 Jewett based his argument on the unlikelihood of a subjunctive construction (I 

could wish) with the intensive αὐηὸρ ἐγώ. In addition, Paul would then better correspond 

with Moses (Exod 32:31-33), who actually did pray to be blotted out of the book of life 

instead of the Israelites.
39

 It is wise, however, not to overemphasize Paul‘s place in 

atoning for Israel. It must be true that if Paul were aware of Moses‘ offer to serve as one 

figure to be punished for all of Israel, he was also aware of the failure of Moses‘ appeal 

and the response from God that he chooses whose name(s) will be blotted out (Exod 

32:33). It is also evident that God chooses who will serve as atonement. Paul must have 

known he was not able or permitted to offer himself as such a sacrifice, for, as much as 

anything else, he himself was in need of atonement.
40

 He recognized only the cross as the 

eschatological place where atonement could be made.
41

 Finally, Paul would not have seen 

it as a possibility that he could be separated from Christ, given his statements in 8:31-

                                                 
 

 
37

Munck, Christ and Israel, 30.  

 

 
38

Jewett, Romans, 560-61. 

 

 
39

Ibid.  

 
40

This statement is true notwithstanding Paul‘s statement in Col 1:24. It is most likely that in 

that passage Paul was expressing his understanding that his suffering was redemptive in that his suffering 

was necessary for spreading the gospel among the Gentiles (cf. Acts 9:15-16) and thus, by his suffering 

Paul hastens the end of the age. For a similar view, see Peter T. O‘Brien, Colossians, Philemon, Word 

Biblical Commentary, vol. 44 (Nashville: Thomas Nelson, 1982), 75-80. Similarly, as suggested in Munck, 

Christ and Israel, 29, it is possible Paul could also have had in mind the suffering of those in the 

Maccabean tradition who saw themselves as suffering for the purification of Israel (see, e.g., 4 Macc 10:11; 

6:28-30; 17:20-22). Paul‘s language here lacks the direct language (blood and atonement) used in the 

Maccabeean text, and given Paul‘s own need of atonement, it is unlikely he saw himself as offering an 

atonement for Israel. Jarvis Williams has plausibly argued that the atonement mentioned in the Maccabean 

texts was in the background of Paul‘s thought about the atonement of Jesus, but he did not suggest that Paul 

could see himself as sacrificial in that way. Jarvis J. Williams, Maccabean Martyr Traditions in Paul’s 

Theology of Atonement (Eugene, OR: Wipf & Stock, 2010), 2-3.  

 

 
41

Wilckens, Römer, 2:187. 


 

43 

 

39.
42

 The best conclusion is that the use of the imperfect ηὐσόμην was tendential. He 

could wish to be accursed, but he knew his appeal would not succeed. For Paul there is 

only one deliverer who will remove sin from Jacob. That deliverer is characterized in 

11:25-26 as one who comes from Zion. 

 
 
“Who Are Israelites” 

 The use of the relative clause. Verse 4 links to verse 3 by the relative clause 

οἵηινέρ εἰζιν Ἰζπαηλῖηαι. The antecedent of the relative pronoun is Paul‘s kinspeople 

according to the flesh mentioned in verse 3. The pronoun in this case could be understood 

as explicative (inasmuch as).
43

 It is probably better, however, to read the relative as 

causal.
44

 In either case Paul intends more than to simply further identify his kinspeople as 

Israelites. It is unlikely that Paul was simply identifying those kinspeople for the sake of 

listing privileges that accrued to them. It is better to take the relative pronoun as the basis 

of Paul‘s foregoing statement that he would be willing to be separated from Christ.  

 While the relative clause is probably intended to ground his willingness to 

suffer being accursed from Christ, the structure of the passage suggests Paul ultimately 

wishes to establish the ground for his statement that his grief is great and his pain is 

unceasing (verse 2). In verse 3 the γάρ is explicative, so verse 3 provides the ground of 

the depth of his grief and pain.
45

 Verses 4 and 5, introduced by the causal relative clause, 

                                                 
 

 
42

John Murray, The Epistle to the Romans: The English Text with Introduction, Exposition and 

Notes (Grand Rapids: Eerdmans, 1965), 2:3. 

 

 
43

For arguments for the explicative, see Käsemann, Romans, 258; Jewett, Romans, 561; Dunn, 

Romans 9-16, 526. BDF, 253, notes use of the relative to express the general quality. 

 

 
44

Hübner, Gottes Ich und Israel, 14; John Calvin, The Epistle to the Romans, trans. and ed. 

John Owen (Edinburgh: Calvin Translation Society, n.d.; reprint, Grand Rapids: Baker, 2003), 338; Moo, 

Romans, 559, following Calvin. For use of the relative as a causal clause see H. E. Dana and Julius R. 

Mantey, A Manual Grammar of the Greek New Testament (New York: Macmillan, 1946), 272. The 

relative, οἵηινέρ, should most likely be read causally in Rom 1:25 and 2:15. In the broader NT, other 

examples are Matt 7:15; 21:41; Acts 10:47; 17:11. 

 

 
45

So also Schmithals, Römerbrief, 328. 


 

44 

 

are part of the same sentence begun by the explicative γάρ statement, further explaining 

why he would be willing to undergo separation from Christ on behalf of his kinspeople, 

so the whole sentence from the beginning of verse 3 to the end of verse 5 should be 

understood as an explanation of the reason for the depth of Paul‘s pain.
46

 

 If that analysis is correct, Paul‘s purpose is not to shift to a listing of gifts to 

Israel that results in either a shift in the status of the Israelites
47

 or a doxology in praise of 

God for those gifts. It is surely correct that Paul understood the list of attributes that 

follows to be gifts of God, but his intent, at least in the listing of the gifts, is not 

laudative. As a continuation of his explanation of his anguish, the verses are the 

continuing basis of the lament.
48

 It is in spite of all these privileges that Israel is in 

unbelief and, Paul‘s willingness to sacrifice himself is even more explainable given their 

identity as the elect people of God. It is not only a matter of substitution on behalf of his 

countrymen, but also a service to God himself, who had chosen them.
49

 If it were Paul‘s 

purpose to show the even more remarkable depth of his lament, then ―both logically and  

                                                 
 

 
46

Contra Ezra Abbot, ―On the Construction of Romans ix.5,‖ Journal of Society of Biblical 

Literature and Exegesis 1 (1881): 92. ―If we will let Paul be his own interpreter instead of reading 

unnatural thoughts between the lines,‖ we will not take the view argued above. Abbot argued that Paul 

intended this to be a shift to a positive view of Israel based on 9:6. That argument can be faulted by the 

argument that if in 9:6 Paul really did view Israel as not being in unbelief, there would be no reason for his 

anguish. In addition, Abbot did not take note of the structure of the passage suggested here.  

 

 
47

John Piper, The Justification of God: An Exegetical and Theological Study of Romans 9:1-

23, 2
nd

 ed. (Grand Rapids: Baker Academic, 1993), 43. 

 

 
48

So also Dane C. Ortland, ―The Insanity of Faith: Paul‘s Theological Use of Isaiah in Romans 

9:33,‖ TrinJ 30 (2009): 280. Contra Keck, Romans, 227; Gordon Fee, Pauline Christology: An Exegetical-

Theological Study (Peabody, MA: Hendrickson, 2007), 275. 

 

 49
Calvin, Romans, 337, affirms that Paul could not have spoken the words only with regard to 

service to God. ―I connect the love of men with a zeal for God‘s glory.‖ Calvin is correct that service to 

God was not the only motivation, but Paul may have been similarly motivated for service in his 

extraordinary statement in Col 1:24 where he rejoiced in his sufferings for the Colossians‘ sake and he 

filled up what was lacking in the afflictions of Christ on behalf of his body. There Paul also may express a 

double service, one on behalf of the Colossians and one a service to Christ for the building up of his body. 
(Νῦν σαίπυ ἐν ηοῖρ παθήμαζιν ὑπὲπ ὑμῶν, καὶ ἀνηαναπληπῶ ηὰ ὑζηεπήμαηα ηῶν θλίτευν ηοῦ Χπιζηοῦ ἐν 

ηῇ ζάπκί μοῦ ὑπὲπ ηοῦ ζώμαηορ αὐηοῦ, ὅ ἔζηιν ἡ ἐκκληζία.) 


 

45 

 

emotionally such a doxology would interrupt the train of thought as well as be 

inconsistent with the mood of sadness that pervades the preceding verses.‖
50

  

 Use of the name “Israelites.” In chapters 1 through 3 Paul used the word 

Ἰουδαῖοσ nine times to refer to his countrymen (1:16; 2:9, 10, 17, 28, 29; 3:1, 9, 29). In 

chapters 9-11 he used it to refer to them just twice (9:24; 10:12). In 9:4, he shifts rather 

abruptly, identifying them for the first time in the letter as Israelites. Although this marks 

the first time in the letter that Paul used either of the words Israel or Israelites, he used 

those words a total of 12 times in chapters 9-11. The importance in this instance is to 

show that Paul‘s kinspeople are actually the elect people of God.
51

 In the same general 

way, Paul uses the word Ἰζπαηλίηηρ in Romans 11:1 and 2 Corinthians 11:22 to refer to 

himself as part of the people of God, once to show that God has not forsaken his people, 

and once to defend his own position among the people of Israel.
52

 In Romans 9:4, the 

importance is that the people over whom he anguishes are not simply Jews, a people 

living in Judah. They are in fact descendants of Jacob, elect Israelites. That election is the 

underlying cause of the continuing lament. How could those who are elect now turn their 

back on the Messiah who has come for their redemption (as Paul notes in 11:26)? 

                                                 
 

 
50

Metzger, ―Punctuation,‖108. Cf. Schreiner, Romans, 488; Jewett, Romans, 568; Kammler, 

―Die Prädikation,‖ 169. Against Otto Küss, ―Zu Römer 9,5,‖ in Rechtfertigung: Festschrift für Ernst 

Käsemann zum 7.0 Geburtstag, ed. Johannes Friedrich, Wolfgang Pöhlmann and Peter Stuhlmacher 

(Tübingen: Mohr Siebeck and Göttingen: Vandenhoech & Ruprecht, 1976), 303. 

 

 
51

H. G. Kuhn ―Ἰζπαήλ,‖ in Theological Dictionary of the New Testament, ed. Gerhard Kittel, 

trans. and ed. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1965), 3:86-88. Cf. Fitzmyer, Romans, 

545; Cranfield, Romans, 2:460-61. After the return from the exile to Babylon, the name יהדי (Ἰουδαῖοσ) was 

applied to those living in Judah by non-Jewish people of the area. The name  ישׂשאל (Ἰςραήλ) was used by 

the Israelites with an emphasis on the religious aspect, that is, to denote themselves as God‘s chosen 

people. 

 

 
52

Dunn, Romans, 9-16, 526, notes that here Paul was speaking as an insider. But see also Gal 

1:13-14 and 2:13-14, where Paul refers to Judaism and Jews. There, he is referring to himself as an outsider 

looking back to what he once was. So Mark A. Seifrid, Christ Our Righteousness: Paul’s Theology of 

Justification (Downers Grove, IL: InterVarsity, 2000), 26. Paul could speak of himself in both ways in 

relation to his kinspeople. 


 

46 

 

 List of Israel’s privileges. The list of privileges occurs in three sections, the 

first two beginning with the relative pronoun ὧν but the last, with the preposition 

attached to the relative: ἐξ ὧν. The first two sections list privileges that belong only to 

Israel as a people. The last is the Messiah, but even though he is the Messiah of Israel, he 

is substantively different from the other gifts and thus can be only from Israel. Unlike the 

first two sections of the list of privileges, both of which begin with the relative particle, 

this last section is preceded by καί. That signifies not only the last in the list, but also 

calls attention to the transition from possession to derivation. He is the Messiah of Israel, 

but as Messiah for Israel, not the Messiah belonging to Israel. As Godet notes regarding 

Christ‘s proceeding from among Israel as far as his flesh is concerned, ―He proceeds 

from them as to origin, but He does not belong to them exclusively as to His 

destination.‖
53

 (Godet apparently means human origin, which is the meaning endorsed 

here.) Paul has been careful in the first 8 chapters of Romans to make clear that all are 

under sin and all are justified by faith in Jesus Christ through the redemption that is in 

him (Rom 3:21-24). God is one, therefore God of both the Jew and the Gentiles, who 

justified both by faith (3:29-30). Paul‘s emphasis continues here; the Messiah belongs to 

both. 

 The gifts to Israel are noteworthy in that they further identify the privileged 

position of the people now in a state of unbelief. For that reason they serve to add 

intensity to the lament, rather than to create a thought of praise. There is some 

disagreement among scholars whether the gifts as evidence of God‘s graciousness to 

Israel belong only to the early times of Israel‘s history.
54

 I side with those who prefer to 

see that Paul understood the gifts and privileges have not been forfeited by Israel.
55

 

                                                 
 

 
53

Godet, Romans, 341.  

 

 
54

So Munck, Christ and Israel, 30-31. 

 

 
55

Piper, Justification, 30.  


 

47 

 

Rather, the fact that Israel is privileged in that way is part of the cause of Paul‘s lament. 

Most persuasive is the argument that if the gifts are in the past, there is really no need for 

Romans 9-11. To restate it, if the gifts have been withdrawn and belong only to history, 

then Paul‘s struggle with the unbelief of Israel would be unnecessary.
56

 For the same 

reason, the privileges should not be regarded as passed on to the church.
57

 

 ―From whom is the Christ.” From among Israelites comes the Christ. Here 

the word Χριςτόσ appears with the article, standing alone, not qualified by the often 

connected Ἰηςοῦσ. Werner Kramer‘s careful study demonstrated that no hard conclusions 

can be drawn from that grammatical construction,
58

 but it seems clear from the context 

that the reference in this case is to the Messiah. Since Paul has presented a list of benefits 

accorded to Israel, and the phrase under consideration appears at the end of that list, it is 

reasonable to conclude that Paul would speak of the Messiah.
59

   

 As noted above, the prepositional phrase (ἐξ ὧν) simply indicates derivation. 

The Messiah comes from Israel according to the flesh, which means that in human terms 

he is an Israelite; that is, the Messiah is a Jew. That fact is a further cause of the issue 

connected with the question of Jewish unbelief. We will return to the question of Israel‘s 

rejection of the Messiah in chapter 5, but first the matter for further consideration is the 

Messiah‘s true identity. 

 
 

                                                 
 

 
56

Bell, Irrevocable Call, 201-02. 

 

 
57

Piper, Justification, 24. 

 

 
58

Werner Kramer, Christ, Lord, Son of God, trans. Brian Hardy (Naperville, IL: Alec R. 

Allenson, 1966), 206-13. 

 

 
59

Ibid., 210. Cf. N. T. Wright, Climax (Edinburgh: T&T Clark, 1991), 43; Käsemann, Romans, 

259; Fitzmyer, Romans, 546; Cranfield, Romans, 2:464; Jewett, Romans, 566. 


 

48 

 

9:5b: Who Is God over All? 

 The latter part of verse 5 is the crux interpretum of this passage and the focus 

of this chapter. It is hard to identify a single key issue in interpretation of verse 5b, but 

perhaps the key is the question of the antecedent of the participle ὁ ὤν. The participle 

could refer either to θεόσ or Χριςτόσ, but once that is noted, it is only a statement of the 

overall problem. Does Paul mean to say that Christ is God over all? As noted earlier, the 

task for this chapter is to answer the question from the text itself. Nearly every point is 

disputed, but analysis of the text will lead to the conclusion that the weight falls most 

naturally and most heavily on the side of Jesus as the referent of the participle and 

therefore, as the one who is over all; that is, that he is God. 

 Gordon Fee‘s assertion that the reading suggested in this dissertation is only a 

possibility based on ambiguous grammar, and that there are other possibilities is not 

altogether reasonable.
60

 The probability that Christ is the referent of the participle is 

decreased only if one starts the exegesis, as Fee does, with the assumption that for 

various reasons Paul would not use θεόσ as a predicate of Christ.
61

 Because Paul does not 

do that anywhere else, that ―far outweigh[s] what one might perceive as ‗normal 

grammar.‘‖
62

 Beginning with the premise, which is at the least open to question, that Paul 

                                                 
 

60
Similarly C. E. B. Cranfield, ―Some Comments on Professor J. D. G. Dunn‘s Christology in 

the Making with Special Reference to the Evidence of the Epistle to the Romans,‖ in The Glory of Christ in 

the New Testament: Studies in Christology in Memory of George Bradford Caird, ed. L. D. Hurst and N. T. 

Wright (Oxford: Clarenden Press, 1987), 273. Cranfield notes that the onus ―rests squarely on the shoulders 

of those who reject the reference of v. 5b to Christ.‖ For his argument, see Fee, Pauline Christology, 277. 

 

 
61

Fee, Pauline Christology, 273, where Fee notes ―if there were no issue with regard to what is 

said, one probably would read the ὁ ὢν as modifying ὁ Χριςτόσ. But the what in this case seems heavily to 

outweigh our grammatical expectation, hence another acceptable grammatical option is preferred by 

many.‖ So it is clear that Fee is looking for an alternative because of premises drawn from outside the text.  

 

 
62

Ibid., 274. Similarly, Küss begins his exegesis with the premise that Paul could not refer to 

Jesus as God because he always speaks of Jesus in a subordinate role. Küss, ―Zu Römer 9:5,‖ 295-97. See 

also Abbot, ―On the Construction of Romans ix. 5.‖ Abbot‘s article is a more detailed consideration of the 

exegetical arguments, and he begins with the assertion that he will argue from the grammatical 

considerations only. While Abbot does offer reasonable alternatives to the arguments that will be made 

below, they can be answered and in the end, Abbot also appealed to the broader theological problem of 

whether Paul would ever call Jesus God. In fact, he devotes at least 14 pages to the question, so even in 

Abbot one can reasonably suggest that his argument was influenced by an underlying premise.  


 

49 

 

could not call Jesus God because he does not elsewhere, will surely cause one to wish to 

find other possible alternatives to the ―normal grammar‖ (quote marks are Fee‘s).
63

 If, 

however, one simply allows the text to stand without influences from outside the text, one 

should conclude the reading suggested below is not only possible, but the evidence to 

support it is so weighty as to be most probable. As Cranfield noted, to conclude that Paul 

could not refer to Christ as God because he did not elsewhere is ―unjustifiable, in view of 

the stylistic considerations which strongly suggest that he has done so.‖
64

 As Metzger 

noted, however, the exegete is confronted with the decision as to ―which kind of 

considerations (those internal to the text or those external) should be allowed the greater 

weight.‖
65

 As noted previously, the problem for this chapter is the grammar and syntax of 

the text. Whether external matters, as Fee suggests, far outweigh the most probable 

grammatical conclusion is an issue for chapters 3 and 4. 

 
 
The Problem with Punctuation 

 The analysis of the text often begins with punctuation. As is well known, the 

earliest Greek manuscripts did not use punctuation, so placement of the punctuation is 

dependent on the conclusions from exegesis.
66

 The portion of the text at issue from 

Nestle-Aland is: ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ ὢν ἐπὶ πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ 

                                                 
 

 
63

It goes too far, however, to call the premise as presented by Fee or Abbot a dogmatic 

presupposition, as E. H. Gifford, The Epistle of St. Paul to the Romans (London: John Murray, 1886; 

reprint, Minneapolis: Klock & Klock, 1977), 179. The premise can rightly be regarded as based on 

impressions formed from observation of how Paul writes.  

 

 
64

Cranfield, Romans, 2:468. 

 

 
65

Metzger, ―Punctuation,‖ 110. 

 

 
66

Sanday and Headlam, Epistle to the Romans, 233. Sanday and Headlam set forth examples of 

what might be considered punctuation in some non-NT manuscripts from the first century, but none contain 

any marks that approach being full or partial stops. Although Sanday and Headlam are now dated, nothing 

developed in my research to suggest additional evidence of first century punctuation in NT texts has been 

discovered. See also H. W. Bartsch, ―Röm 9,5 und 1. Clem. 32.4: Eine notwendige Konjeckture im 

Römerbrief,‖ Theologische Zeitschrift 21 (1965): 401-09. Bartsch, in suggesting the text should be 

emended, regards it as useless to try to resolve Rom 9:5 on the basis of punctuation since the text had no 

punctuation. 


 

50 

 

αἰῶνασ· ϊμήν. Of course, the punctuation in that text is a function of the work of the 

editors and scribal punctuation in early texts is not conclusive.
67

 The punctuation 

suggested by Nestle-Aland contains only two partial stops, one after ςάρκα and one after 

αἰῶνασ, but several other possibilities exist. Metzger, who has perhaps the most thorough 

list, included eight possible punctuations, as follows:
68

  

 
1. The Textus Receptus, underlying the AV, punctuates only with a comma following  

ςάρκα (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ ὢν ἐπὶ πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ 
αἰῶνασ ϊμήν), yielding the AV ―of whom as concerning the flesh Christ came, who 
is over all, God blessed forever. Amen.‖ 

 
2. Westcott-Hort punctuated with a comma after ςάρκα, but also after πάντων (ἐξ ὧν ὁ  

χριςτὸσ τὸ κατὰ ςάρκα, ὁ ὢν ἐπὶ πάντων, θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν), which 
could yield ―who is over all, God blessed forever‖ (NEB margin and the Jerusalem 
Bible).  

 
3. Placing a comma after ςάρκα and after θεόσ (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ ὢν ἐπὶ  

πάντων θεὸσ, εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν) yields the RSV marginal reading 
―Christ, who is God over all, blessed forever.‖  

 
4. A comma after πάντων and also after θεόσ (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ ὢν ἐπὶ  

πάντων, θεὸσ, εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν) yields ―God, who is over all blessed 
forever,‖ (RSV) once again not calling Jesus God.  

 
5. A comma after ὁ ὢν and after θεόσ (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα ὁ ὢν, ἐπὶ πάντων  

θεὸσ, εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν) results in the translation ―From whom is the 
one who is the Christ according to the flesh, God over all, blessed forever.‖  

 
6. With a colon or a full stop after ςάρκα (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα. ὁ ὢν ἐπὶ  

πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν), suggested in a number of critical 
editions, one could translate ―He who is over all is God, blessed forever.‖  

 
7. With a comma after ςάρκα and a full stop after πάντων (ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ  

ςάρκα, ὁ ὢν ἐπὶ πάντων. θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν), a translation could be 
―and from whom Christ according to the flesh, is over all. God be blessed forever.‖ 

                                                 
 

 
67

For an analysis of manuscript evidence of scribal punctuation, see Metzger, ―The Punctuation 

of Rom. 9:5,‖ 97-99. Metzger points out the haphazard nature of the punctuation in the manuscripts, 

making it difficult to determine any consistent scribal practice, but he concludes that in a majority of uncial 

manuscripts scribes favored some sort of stop after ςάρκα. One cannot, however, determine from those 

manuscripts ―what kind of punctuation Paul in dictating the letter, or Tertius in transcribing it, would have 

regarded as appropriate.‖  See p. 99 of the article for a list of irregularities in Vaticanus and Alexandrinus 

that call into question the weight of the evidence based on punctuation of those texts. Cf. Cranfield, 

Romans, 2:466-67n 7, following Metzger. 

 

 
68

Metzger, ―The Punctuation of Rom 9:5,‖ 95-96. Cranfield, Romans, 2:465, lists 6. Fee lists 3 

in Pauline Theology, 273. Jewett, Romans, 567, reduces the number to just 2. 


 

51 

 

 
 
  
The Doxology 

Grammatical form of doxologies. Although the doxology occurs last in the 

verse, it is helpful to first consider the issues that surround it because how one 

understands this doxology has some impact on how decisions are made on other 

exegetical issues in the verse. The main issue is the form of the doxology, namely the 

asyndetic, independent doxology, if one places a full stop after κατὰ ςάρκα, as is 

normally the case by those who wish to refer the doxology to God. Placing a full stop 

after κατὰ ςάρκα leaves the latter part of the verse as an independent sentence: ὁ ὢν ἐπὶ 

πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν, that is, there is no link to a word in the 

immediately preceding sentence. In the two passages (2 Cor 1:3 and Eph 1:3) where an 

asyndetic independent doxology occurs in Paul‘s writings, he places the word εὐλογητόσ 

in the sentence before the reference to the one to whom the doxology relates. In the other 

doxologies in Paul in which εὐλογητόσ appears later in the clause, the word for the one 

blessed occurs in the preceding clause, with a connecting word in the clause in which 

εὐλογητόσ appears, as does ὁ Χριςτόσ in Romans 9:5 (Rom 1:25; 2 Cor 11:31).
69

 In both 

of those occasions the structure is similar to Romans 9:5 in which the word serves as a 

predicate descriptive of the subject.
70

 In none of those cases, or cases in which doxologies 

occur with words other than εὐλογητόσ, are the doxologies asyndetic.
71

  

 That practice is not limited to Paul. In the New Testament εὐλογητόσ appears in 

the initial position in an independent doxology in Luke 1:68 and 1 Peter 1:3. In addition, 

                                                 
 

 
69

See also Gal 1:5 where εὐλογητόσ does not appear, but a similar form of praise occurs, 

referring to a word in the previous clause (ᾧ ἡ δόξα εἰσ τοὺσ αἰῶνασ τῶν αἰώνων· ϊμήν). Similarly, see 2 Tim  

4:18; Heb 13:21; and 1 Pet 4:11. In Rom 11:36; Eph 3:21; 1 Pet 5:11; and 2 Pet 3:18, the doxology is 

linked to the previous clause by αὐτῳ. In Phil 4:20 and 1 Tim 1:17, the link is made through τῳ δε θεῳ/|.  
 

 
70

Dwight, ―On Romans ix. 5,‖ 47-48.  

 

 
71

Metzger, ―Punctuation,‖ 106.  


 

52 

 

the word εὐλογητόσ appears 100 times in 92 verses in the LXX. On eight occasions 

εὐλογητόσ is used as a blessing to humans, but on every other occasion except one 

εὐλογητόσ appears first (blessed be. . .).
72

 The lone exception occurs in Psalm 67:19 

(English 68:18, MT 68:19). In that case there may be a translation issue because 

εὐλογητόσ appears twice in verses 19 and 20 (LXX) but בָשוּך appears only once in the 

MT. The two verses from the MT and the LXX appear as follows: 

                   ףָליִתָ לַמָשוםֻ׀ שָבִיתָ םַתָנותֻ בָאָדָמ וְאפ סושְֻשִים לִשְכןֺ יָהּ אֱלֹהִים   

                               סֶלָה ישוּףָתֵנוּבָשוּך אֲדנָֺי יוםֻ יַףֲמָס־לנוּ הָאֵל 
 (You ascended on high; you took captivity captive; you received gifts among men, 

that YHWH [who is] God may dwell even among the rebellious. Blessed be Adonai, 

the God of our salvation. He daily bears a load for us. Selah. [Translations are 

mine.])
 

 

ϊνέβησ εἰσ ὓποσ ᾒχμαλώτευςασ αἰχμαλωσἰαν ἒλαβεσ δόματα ἐν ϊνθρώπῳ καὶ γάρ ϊπειθοῦντεσ τοῦ 

καταςκηνῶςαι κύριοσ ὁ θεόσ εύλογητόσ  

εὐλογητὸσ κύριοσ ἡμέραν κατευοδώςει ημῖν ὁ θεόσ τῶν ςωτηρἰων ἡμῶν διάψαλαμα 

 
(You ascended on high; you captured captives; you received gifts among men, for 

even the blessed Lord God to dwell among the disobedient. Blessed is the Lord. The 

God of our salvation gives prosperity to us daily. Selah.) 

As can be seen, the placement of εὐλογητόσ is normal in verse 20 of both the LXX and 

the MT (בָשוּך), but there is no doxological statement in verse 19 of the MT, although it 

does appear in the LXX, albeit in the reverse order. There have been a number of 

suggestions about the double use of εὐλογητόσ, but Dwight has done the most thorough 

analysis, concluding that the difference is not an exception at all and has no bearing on 

Romans 9:5.
73

 He argued that the two sentences were constructed for emphasis by 

placing the same word at the end of one sentence and at the beginning of the next. Even 

                                                 
 

 
72

In addition to the LXX references, Kammler asserts that in all the ancient Jewish literature an 

independent blessing stands at the beginning of the sentence. Kammler, ―Die Prädikation,‖ 168.  

 

 
73

Kammler thinks the double use may be a result of a faulty Hebrew text. Kammler, ―Die 

Prädikation,‖ 168). Metzger regards it as a translation error. Metzger, ―Punctuation,‖ 107. 


 

53 

 

in this case, then, where there appears to be an exception, the verses actually strengthen 

the impression that εὐλογητόσ is given the strongest possible prominence, as it is given 

when it appears first in a sentence.
74

 Abbot conceded in his reply to Dwight that because 

εὐλογητόσ appeared twice, it is not a proper parallel to Romans 9:5.
75

 

 G. B. Winer sought relief from the conclusion that εὐλογητόσ naturally occurs 

first in an independent doxology by arguing that it is ―only by empirical commentators 

that this arrangement can be regarded as unalterably fixed.‖
76

 Abbot goes to some length 

as well to argue that there is no law of grammar bearing on the matter except the law that 

the predicate, when it is more prominent in the mind of the writer, precedes the subject.
77

 

One may reasonably ask here on what basis a rule of grammar for an ancient language 

would be formulated other than from observation of how the ancient writers used the 

language. Of course, as Dwight notes, language rises above rules at all times,
78

 but if all 

writers pursue the same course, their unanimous action carries with it great weight.
79

 

While it may be correct that no rule requires the order of the blessing in Romans 9:5, the 

evidence of Paul‘s usage, the usage in the greater New Testament and the usage in the 

LXX with only one exception (which is not actually an exception) suggests that Paul 

would surely have followed the normal usage. Of course, nothing requires that he do that, 

but arguments that he would not are unpersuasive in face of the evidence.
80

  

                                                 
 

 
74

Dwight, ―On Romans xi. 5,‖ 32-33. Also Fitzmyer, Romans, 549, who considers the first 

instance of euvloghto,j in 67:19 (LXX) a gloss and not applicable to the discussion.  

 

 
75

Abbot, ―On the Construction of Romans ix. 5,‖ 107. 

 

 
76

G. B. Winer, A Treatise on the Grammar of New Testament Greek Regarded as a Sure Basis 

of New Testament Exegesis, trans. W. F. Moulton, 9
th

 Eng. ed. (Edinburgh: T&T Clark, 1882), 690.  

 

 
77

Abbot, ―On the Construction of Romans ix. 5,‖ 103-11, esp. 104. 

 

 
78

Dwight, ―On Romans ix. 5,‖ 31.  

 

 
79

Ibid., 35.  

 

 
80

Cf. Wright, Romans, 630, who regards this as the strongest argument that Paul meant to call 

Jesus God in this passage. But contra James Denney, St. Paul’s Epistle to the Romans, in vol. 2 of The  


 

54 

 

 Application of εὐλογητόσ to God alone. Some have objected, and it must be 

freely acknowledged, that nowhere else does Paul apply the term εὐλογητόσ to Christ, nor 

is it applied to him in any other place in the New Testament.
81

 There are, however, 

doxologies to Christ in the New Testament using other language. There is an arguable 

application of the words ᾧ ἡ δόξα εἰρ ηοὺρ αἰῶναρ ηῶν αἰώνυν, ἀμήν to Christ in 2 

Timothy 4:18, but not all would agree that ὀ κύριοσ in that text is meant to refer to Christ. 

Clearly the doxology is both to the Father and to the Lamb in Revelation 5:13 and to 

Christ alone in 2 Peter 3:18. Perhaps some would argue that these were all written later 

than Romans and no one should expect such a doxology as early as Romans, but there is 

really no reason that language of that sort could not be applied to Christ by Paul.
82

 As I 

will argue in chapter 4, Paul surely speaks of Christ in lofty language that would suggest 

he is capable of such a doxology.  

In all but eight instances in the LXX, εὐλογητόσ is applied to God, and the 

remainder to men blessed by God, or on whom the blessing of God is invoked. On the 

other hand, εὐλογήμενοσ appears seven times in the New Testament, all in the gospel 

accounts, and all but one are applied to Christ.
83

 Similarly, εὐλογήμενοσ occurs 33 times 

                                                 
 

Expositor’s Greek Testament, ed. W. Robertson Nicoll (Grand Rapids: Eerdmans, 1970), 658, who 

acknowledges the position of εὐλογητόσ is ―unparalleled in a doxology; it ought as in Eph 1:3 and the LXX 

to stand first in the sentence,‖ but he finds that and other arguments inconclusive based on arguments from 

outside the text. Similarly, Ulrich Luz, Das Geschichtsverständnis des Paulus (München: Chr. Kaiser 

Verlag, 1968), 27. Luz argues on the basis of the Tannaitic expression ―blessed be he,‖ that Paul had 

available a liturgical background for the word order as it appears in Rom 9:5, so an uncomfortable 

reference to Christ can be avoided here. 

 

 
81

For instance, Abbot, ―On the Construction of Romans ix. 5,‖ 95. It is fair to note here that 

Abbot concludes from only 5 uses of εὐλογητόσ in Paul that on that evidence weight can be given to 

predicting what Paul would write regarding the theology of who Christ is, which seems to me far less 

subject to rule forming than how he would use grammar, but Abbot is more reluctant to give weight to the 

evidence for the grammatical construction of the asyndetic doxologies.  

 

 
82

So Sanday and Headlam, Romans, 237-38.  

 

 
83

Matt 21:9; 23:39; Mark 11:9; Luke 1:42; 13:35; 19:38; John 12:13. Other forms of the 

participle occur in Matt 25:34; Mark 11:10; Luke 1:28, 42. 


 

55 

 

in the LXX, being applied to God only in 1 Kings 10:9; 1 Chronicles 16:36 and Daniel 

(Th) 3:53, 54, 55, 56. But it is possible that εὐλογητόσ may be applied to someone other 

than God (in the LXX see Gen 12:2; 24:31; 26:29; 43:28; Deut 7:14; 33:24; Judg 17:2; 

Ruth 2:20 and 1 Sam 15:13) and that εὐλογητόσ may be applied to God (see the LXX 

examples above); and even though Paul elsewhere applies εὐλογητόσ only to God the 

Father, there are only four other places where he uses the word, which hardly provides a 

basis for judgment.  

The argument that Paul never otherwise used εὐλογητόσ for Christ is little 

different from the argument that Paul never calls Jesus God elsewhere. In fact it differs 

only in the sense that it is objectively more verifiable. The fact that Paul does nοt do 

something elsewhere, however, is no strong argument that he would not do it here. In 

assessing the weight of various arguments, Metzger rightly concluded that if one allows 

for the principle of the use of hapax legomena in an author‘s writings, ―there seems to be 

no reason why it [the principle] should not also be allowed to operate with reference to 

hapax legomena among doctrinal statements.‖
84

 Since the pattern for expressing 

doxologies is so consistent, almost without variation, ―it appears to be altogether 

incredible that Paul, whose ear must have been perfectly familiar with this constantly 

recurring formula of praise should in this solitary instance have departed from the 

established usage.‖
85

 Thus, the argument is strongest from usage that Paul meant to bless 

Christ. 

In addition to the evidence from the form of the doxology, there is the 

problem of the fit of such a doxology in the overall thought of Romans 9:1-5. As I have 

argued above, Paul here should not be understood as offering the privileges and 

prerogatives as a reason for rejoicing or praise, but instead as further mourning that Israel 

                                                 
 

 
84

Metzger, ―Punctuation,‖ 110. 

 

 
85

Ibid., 107.  


 

56 

 

is in unbelief in spite of their privileges. It is true that in Romans 1:25 there is a doxology 

following a negative situation, but it is not clear there that Paul lamented that situation. 

The language of sorrow over the condition of Israel that exists in 9:1-3 is lacking in 

Romans 1. Instead, in 1:25 Paul made a statement that God‘s wrath was brought upon 

those who suppress the truth and who worship the creature rather than the creator. For 

him it may simply have been a statement of the natural effect of disobedience to God, and 

Paul could well be stating approval of God‘s right actions toward those people in 

connection with the vindication of his people.
86

 In addition, that doxology was following 

the rabbinic practice of inserting a doxology following the mention of God, while in 9:5, 

no such mention has occurred.
87

 Based on the strong evidence from the structure of the 

doxology and the argument that the doxology is out of place here, the passage should not 

be considered a doxology to God, but should be taken as a declaration referring to Christ, 

the one who is blessed.
88

 As a result, one should not understand that there is a full stop 

following ζάπκα (flesh), since it would create an asyndetic doxology to God. 

 
 

The Christ According to the Flesh 

 Romans 9:5b begins with the words ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα. As noted 

above, some sort of stop should be there, but a decision as to the punctuation can be 

deferred for the moment.  

 The phrase κατὰ ςάρκα appears in that form in the Nestle-Aland
27

 text of the 

New Testament 20 times. It occurs twice more as a variant reading (Acts 2:30, Rom 8:1). 

The phrase includes the article before ςάρκα (κατὰ τὴν ςάρκα) twice (John 8:15 and 1 Cor 

                                                 
 

 
86

Seifrid, Christ Our Righteousness, 47-51. 

 

 
87

Sanday and Headlam, Romans, 237.  

 

 
88

Whether the implied copula here is to be taken as optative or indicative is of some 

importance. Since the verb is only implied, it is not certain, but based on his survey of usage in the NT and 

LXX, Peter T. O‘Brien concluded that it is best to understand the missing verb to be in the indicative. Peter 

T. O‘Brien, Introductory Thanksgivings in the Letters of Paul (Leiden: Brill, 1977), 240.  


 

57 

 

11:18). Other than the variant reading at Acts 2:30 and the instance in John 8:15, all the 

uses of the phrase occur in the Pauline literature. The phrase is preceded by the neuter 

accusative article only in Romans 9:5 and in the variant reading in the text of Acts 2:30. 

Notably, the variant reading in Acts 2:30 is in reference to Christ according to the flesh as 

the offspring of David, which is similar to an appearance of κατὰ ςάρκα in Romans 1:3 

(but it appears in the latter without the article). The phrase occurs in Ephesians 6:5 and 

Colossians 3:22 (parallel statements) governed by the dative plural article. To summarize, 

including the text with the article appearing within the phrase, there are a total of 21 

occurrences in the Nestle-Aland text,
89

 plus two more variants in the text (Acts 2:30, 

Rom 8:1). All the occurrences are in the Pauline corpus except John 8:15 and the variant 

in the Acts texts. The phrase does not appear in the LXX with or without the article. Of 

course κατά with other objects, either genitive or accusative, occurs with some frequency 

in the New Testament, with and without an article. 

 
 
Σὸ κατὰ ςάρκα in Paul 

 There is no consistent pattern of use of the phrase with or without the article. 

In the three uses of the article other than in Romans 9:5b, the use of the article appears to 

be consistent with other factors in the sentence in which it appears. In Romans 8:5 (οἱ γὰπ 

καηὰ ζάπκα ὄνηερ), and Ephesians 6:5 (Οἱ δοῦλοι, ὑπακούετε τοῖσ κατὰ ςάρκα κυρίοισ) 

which is paralleled in Colossians 3:22, the phrase κατὰ ςάρκα is in the attributive position 

and modifies either a participle (ὄνηερ) or a noun.
90

 In 9:5b, however, the article is neuter 

and the phrase is not in an attributive position. As Piper points out, the neuter article 

                                                 
 

 
89

John 8:15; Rom 1:3; 4:1; 8:4, 5, 12, 13; 9:3, 5; 1 Cor 1:26; 10:18; 2 Cor 1:17; 5:16 (twice); 

10:2, 3; 11:18; Gal 4:23, 29; Eph 6:5; Col 3:22. 

 
90

In Romans 8:12 (Ἄπα οὖν, ἀδελθοί, ὀθειλέηαι ἐζμέν, οὐ ηῇ ζαπκὶ ηοῦ καηὰ ζάπκα ζῆν), the 

genitive article appears prior to καηὰ ζάπκα, but the article actually goes with the infinitive to make it into 

an articular infinitive, so that doesn‘t inform the issue. 


 

58 

 

prevents taking κατὰ ςάρκα as a modifier of the masculine Χριςτόσ.91
 Rather, it serves an 

accusative of reference, limiting the verb.
92

 Of course, in 9:5b the clause ἐξ ὧν ὁ χριςτὸσ 

τὸ κατὰ ςάρκα , does not contain a verb. Although it is possible to translate it without a 

verb (as in the ESV), English translations commonly supply either the verb ―is‖ (NASB, 

updated; ASV; RSV), ―came,‖ or ―comes‖ (KJV, NKJV, NRSV). In any case, κατὰ 

ςάρκα should be understood to modify the implied verb. The translation could loosely 

then be ―from whom the Christ is (or comes), only with reference to the flesh,‖ the 

purpose of which is to limit reference to the coming or being of Christ; that is, his origin, 

only to the realm of his human existence alone. Paul also uses the κατὰ ςάρκα to limit the 

verb of coming or being in Romans at 1:3 and 9:3. 

 Antithesis of κατὰ ςάρκα. As has been often noted, it cannot definitely be said 

that the phrase καηὰ ζάπκα, with or without the article, must have a stated antithesis.
93

 

No adversative such as δέ occurs and there is no formal opposite of κατά, such as κατὰ 

πνεῦμα. It is evident, however, that in every use of κατὰ ςάρκα in the New Testament an 

antithesis is intended, even if it is often implied.
94

 A survey of occasions of use of the 

phrase κατὰ ςάρκα in the New Testament shows the antithesis is sometimes included in 

the passage (John 8:15; Rom 1:3; 8:4, 5, 12, 13; Gal 4:23, 29), but more often it is 

implied (Rom 4:1; 9:3; 1 Cor 1:26; 10:18; 2 Cor 1:17; 5:16 [twice]; 10:2; 11:18; Eph 6:5; 

Col 3:22). Küss asserted that the application of the idea of ―Messiah‖ to Jesus was 

provocative enough to Jews without attributing deity to him, so Küss saw no antithesis to 

                                                 
 

 
91

Piper, Justification, 43. 

 

 
92

So Max Zerwick and Mary Grosvenor, A Grammatical Analysis of the Greek New Testament, 

rev. ed. (Rome: Biblical Institute Press, 1981), 479; BDF, 139, §266(2). Cf. C. F. D. Moule, An Idiom Book 

of New Testament Greek, 2
nd

 ed. (Cambridge: Cambridge University Press, 1959), 58. 

 

 
93

Sanday and Headlam, Romans, 235; Metzger, ―Punctuation,‖ 104; Harris, Jesus as God, 155.  

 

 
94

So also Metzger, ―Punctuation,‖ 104; Dwight, ―On Romans ix. 5,‖ 26. 


 

59 

 

Christ in the flesh.
95

 It is no doubt true that even referring to Jesus as Messiah was 

provocative to unbelieving Jews, but the degree of provocation is not the issue. In 

addition, Küss takes Romans 9-11 as written to Jews, which is by no means clear (Rom 

11:13). Even if the letter (or chaps. 9-11) were written to Jews, there is no need to suggest 

that Paul would not write what he held to be true about the person of Jesus just in order to 

stay within the framework of Jewish thought. Finally, Küss did not address the evidence 

that an antithesis, implied or explicit, is called for each time κατὰ ςάρκα is used. 

 In Romans, the phrase κατὰ ςάρκα is used three times to limit the reference of 

the origin of someone to the flesh; that is, to human descent. In 1:3 Christ is descended 

from David but that genealogy is expressly limited to the flesh. In that case, Paul 

specifies the antithesis in 1:4: κατὰ πνεῦμα ἁγιωςύνησ, so there Paul is specific about the 

sense in which Christ was not descended from David. In 9:3, it is Paul‘s kinship with the 

Israelites that is limited. Paul does not say what the antithesis is in that verse, but the 

phrase would be unnecessary unless there was a sense in which they are not his 

kinspeople, or seen differently, if there was no sense in which he had kinspeople in some 

way other than in the flesh. In 9:5b the antithesis may or may not be stated, but that an 

antithetical statement is called for can be seen in the same was as in 9:3. Unless there was 

another aspect of Christ‘s person to which the category of human descent is not 

applicable, there would be no reason for the phrase. Apart from an antithesis, there is no 

reason for Paul to have limited the coming of Christ to his humanity.
96

  

 The closest parallel, both conceptually and structurally, to Romans 9:5b is 1:3-

4. As Hans-Christian Kammler has proposed, the parallel can be seen in Table 1.
97

 In 1:3, 

the article does not appear with κατά, which may simply be a function of style, but if Paul 

                                                 
 

 
95

Küss, ―Zu Römer 9:5,‖ 30. 

 

 
96

Harris, Jesus as God, 156.  

 

 
97

Kammler, Die Prädikation, 167. 


 

60 

 

did use the article purposefully in 9:5b, it is likely that he intended it as an even more 

stark limitation in this case. The statement in 9:5b is a stronger statement of the person of 

Christ, and a stronger contrast is called for than the contrast between one who descended 

from David and declared Son of God. 

 

Table 1. Comparison of Romans 1:3-4 and 9:5 
 

Romans 1:3-4 
Σοῦ γενομένου ἑκ ςπέρματοσ Δαυὶδ 

κατὰ ςάρκα 

Romans 9:5 
ἑξ ὧν ὁ Χριςτόσ 
τὸ κατὰ ςάρκα 

Σοῦ ὁριςθέντοσ υἱοῦ θεοῦ εν δυνάμει ὁ ὥν ἐπι πάντων θεὸσ 
κατὰ πνεῦμα ἁγιωςύνησ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ ϊμήν 
ἑξ ἁναςτάςεωσ νεκρῶν  

  
 

In any case, the strong conceptual and structural parallel between the two passages 

strongly suggests that there is an antithesis needed for the phrase κατὰ ςάρκα in Romans 

9:5, just as it exists in 1:3. As Metzger notes, the question is not so much whether an 

antithesis is required, but whether an antithesis is expressed, as it is in 1:3.
98

 If the 

antithesis is not expressed, then the suggestion for the implied antithesis might be κατὰ 

πνεῦμα. In support of that suggestion, Abbot argued Paul did not intend to suggest that 

his kinspeople according to the flesh had a divine nature as well. According to Abbot, the 

issue is a matter of spiritual relationship. In the same manner, the Messiah, the Son of 

David, was from the Jews, but as Son of God and in his higher spiritual relations, he 

                                                 
 

 
98

Metzger, ―Punctuation,‖ 104; Dwight, ―On Romans ix. 5,‖ 26. But Käsemann, Romans, 259, 

argues that a ―remembrance of the parallel in 1:3 is doubtful.‖ His reasons seem to be largely that such a 

connection would lead to a deduction that there is a reference to the deity of Christ in Rom 9:5. In the face 

of such strong structural and conceptual connections, Käsemann‘s assertion is not persuasive. Also contra 

Küss, ―Zu Römer 9:5,‖ 303. Küss asserts that ―die unkonditionierte Parallelisierung von Röm 9,5b.c.d und 

Röm 1,3.4 is unzulässig.‖ His assertion is based on the argument that Rom 9:5 in the context of chaps. 9-11 

speaks of the new event of salvation from the aspect of Jewish thought processes, while in Rom 1:3-4, Paul 

deals with the community in Rome that believed in Jesus. The argument that in the same letter Paul was 

addressing different audiences is not within the scope of this paper, but I see no reason to expect such a 

shift in audience. Paul wrote his letter to the believers in Rome (Rom 1:7), which must have included 

Jewish (Rom 2:17-29) and Gentile (Rom 11:13) believers. Küss‘ argument here is strained. 


 

61 

 

belonged to all mankind.
99

 Such an argument has some weight. It is unnecessary, 

however, to imply that part of any argument is that Paul meant his kinspeople had a 

divine nature as well. Rather, it is much more likely Paul had in mind a way in which the 

Israelites were not his kinspeople, or in which others were. In addition, it is not clear that 

the antithesis for κατὰ ςάρκα in 9:3 must be κατὰ πνεῦμα. Perhaps it would be just as 

likely that the antithesis would be ἐν Χριςτᾦ.  

 But even if κατὰ πνεῦμα is the implied antithesis in 9:3, that does not preclude 

Paul‘s use of κατὰ ςάρκα as antithetical to θεόσ when speaking of Jesus in 9:5b. It cannot 

be demonstrated from the New Testament that the antithesis of κατὰ ςάρκα must always 

be κατὰ πνεῦμα.
100

 Θεόσ is used as the antithesis in enough cases to make it entirely 

credible that here that contrast is intended.
101

 The contrast in 1:3 has to do with 

something more than relationship, because Paul is interested there in the identity of Jesus; 

that is, the contrast is between the Son as descended from David humanly speaking and 

the Son declared to be the Son of God. Similarly, a contrast in relationship is not the best 

way to understand the antithesis in 9:5.  

  Perhaps the strongest argument against reading some other unstated antithesis 

is that if the phrase ὁ ὢν ἐπὶ πάντων θεόσ is not the antithesis, a stop is required after 

ςάρκα, leaving an independent, asyndetic doxology, which as I have argued above is 

unlikely.
102

 Gordon Fee argues the stop after ςάρκα leaves the doxology to read in the 

normal Pauline way: ―May God who is over all, be blessed forever.‖ He argues that this 

                                                 
 

 
99

Abbot, ―On the Construction of Romans ix 5,‖ 101. Cf. Dunn, Romans 9-16, 535. Dunn also 

understands the antithesis to be in terms of relationship. 

 

 
100

Sanday and Headlam, Romans, 235. Cf. Godet, Romans, 342. Godet understands the 

contrast to be a matter of origin.  

 

 
101

In Paul‘s writings see 1 Cor 1:29; Gal 1:16; Col 3:22; Phlm 16.  

 

 
102

Bartsch, ―Röm. 9, 5 und 1.Clem 32,4,‖ 402. Bartsch argued that any interpretation is 

impossible that leaves the doxology disconnected. Cf. Cranfield, Romans, 2:467-68. 


 

62 

 

sudden blessing is typically Pauline and connects to the listing of Jewish privileges.
103

 

While it is true that sudden doxologies are not unusual for Paul, Fee seems to overlook 

the unusual and abnormal feature of the independent, asyndetic doxology. In addition, 

Fee doesn‘t seem to appreciate the fact that Israel‘s privileges are part of Paul‘s lament 

and not offered as strong positives that lead to praise. The best conclusion here is that in 

addition to the problems with the independent doxology, a doxology would in any case 

be out of place since Paul laments Israel‘s separation from Christ in spite of having 

received divine privileges.
104

 While it is true that a doxology can express faith in the face 

of a lament, in this case a doxology to God would make it appear that Jewish unbelief is 

pleasing to God.
105

  

 For all the reasons stated above, a full stop after κατὰ ςάρκα is unlikely, and 

therefore, although not required grammatically or lexically, the antithesis is required for 

the sense of the clause. If an antithesis is expected it is not hard to see that it is expressed 

in the phrase ὁ ὢν ἐπὶ πάντων. While it is surely correct that, other than for the sense of 

the verse, there is no requirement that κατὰ ςάρκα have as its antithesis the deity of 

Christ, it is natural to read that as the implied antithesis.
106

  

 

 

The Participle 

  As noted previously, the participle is the watershed point of interpretation of 

9:5b. How one decides the referent of the participle is the basic issue of the discussion. 

That decision in itself determines whether Paul intended his doxology to be offered to 

                                                 
 

 
103

Fee, Pauline Christology, 277. 

 

 
104

So also Schreiner, Romans, 488; Wright, Climax, 237; Sanday and Headlam, Romans, 236.  

 

 
105

Jewett, Romans, 568. 

 

 
106

So Sanday and Headlam, Romans, 235; Dwight, ―On Romans ix. 5,‖ 29. Cf. Denney, 

Romans, 658. Even though Denney acknowledges that the antithesis is most naturally the deity of Christ he 

goes on to conclude that because Paul never elsewhere refers to Christ as God this doxology should be 

understood as to God and not Christ.  


 

63 

 

God or to Christ. Grammatically, there are three possibilities for the participle. It is 

syntactically possible for the participle to refer either to Χριςτόσ or to θεόσ. Since either is 

possible, the decision is based on probabilities but, as I will argue below, the weight falls 

most naturally on a reference to Χριςτόσ. In addition to the grammatical possibilities for 

interpreting the participle, there is the suggestion of an emendation to the text, although 

in the end it seems that those who support that solution do so more as a matter of 

convenience to explain a clear statement that they prefer to think could not be made.
107

 

 The emendation. Prior to considering the grammatical possibilities, perhaps 

the non-grammatical suggestion can be considered first, since it is the least likely 

possibility. The suggestion is to emend the text so that instead of the text as it appears in 

the current standard texts (ὁ ὢν ἐπὶ πάντων, θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ· ϊμήν) the 

participle would be changed to a relative pronoun to match the series of relative pronouns 

in verses 4 and 5 and the article appears after the pronoun. In that construction the article 

modifies θεόσ: ὣν ὁ ἐπὶ πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ·Å108 The resulting translation 

would match those in the previous three sets of Israel‘s prerogatives: ―Theirs is the God 

over all, may he be blessed forever, amen.‖ The suggestion is based on the thought that 

the article and pronoun could easily have been transposed since (in modern script) the 

difference in the text would only be the difference between οων and ωνο. Since both 

                                                 
  

 
107

As in John Ziesler, Paul’s Letter to the Romans (London: SCM and Philadelphia: Trinity 

Press, 1989), 239. Ziesler poses a choice between a plausible emendation for which there is no manuscript  

evidence, a natural syntax with unusual Christology (nowhere else does Paul call Jesus God), and a reading 

that raises no theological issues but which involves a grammatically unusual change of subject. Ziεsler opts 

for the emendation, which gives every appearance of being a choice of convenience.  

 

 
108

The Socinian Jonas Schlichting is usually given credit for originating the concept of the 

emendation, per Metzger, ―Punctuation,‖ 99, and others. For a list of proponents of this alternative see 

chap. 1. In addition see W. L. Lorimer, ―Romans 9 3-5,‖ New Testament Studies 13 (1967), 385-86. 

Lorimer suggests yet another emendation: ὣν ὁ ἐπι πάντων θεὸσ ὁ ὤ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ, ϊμήν. 

Lorimer thinks the transposition from ὣν ὁ to ὀ ὤν could have happened easily without further assistance, 

but the existence of the ὁ ὤν later in the text may have helped with the corruption of the text. This, of 

course, suffers from all the arguments I will suggest against the original emendation, plus Lorimer suggests 

yet another text for which there is no evidence. 


 

64 

 

vowels are ‗o‘ sounds, and the difference between the rough and smooth breathing could 

be small, the transcription mistake could easily have been made, and most especially if 

the scribe were transcribing based on audible reading by another.  

 The suggestion of how the error could occur is plausible and one must admit 

that if the emendation were the correct alternative, it would ease some of the present 

tension. The suggestion is so fraught with difficulty, however, as to make it actually 

implausible. The first problem, as acknowledged by all, is that there is no manuscript 

evidence for such a reading,
109

 although H. W. Bartsch suggested the text was read as 

emended in the first century. His argument is that 1 Clement 32:4 is a paraphrase of 

Romans 9:5: δι’ ἦσ πάντασ τοὺσ ϊπ’ αἰῶνασ ὁ παντοκράτωρ θεὸσ ἐδικαίωςεν.110
 Bartsch 

argued that Clement changed the text from ὁ ὢν ἐπὶ πάντων, θεόσ to ὁ παντοκράτωρ θεόσ. 

As Donald Hagner notes, it is true there is a clear parallel of ideas between Romans 9:4 

and 1 Clement 32:2, but Bartsch‘s argument that 1 Clement 32:4 is a paraphrase of 

Romans 9:5 goes too far. The title παντοκράτωρ is common in 1 Clement and may be 

unrelated to Romans 9:5.
111

 

 In addition to the lack of external evidence for the emendation, other problems 

are raised by the emended text. The first is the problem of Israel‘s ownership of God.
112

 

Paul has been at pains to show that the Messiah is only from Israel as to fleshly origin. 

He does not ascribe ownership to Israel, so there is no reason to think he would suggest  

                                                 
 

 
109

So Ziesler, Romans, 239; Küss, ―Zu Römer 9.5,‖ 298.  

 

 
110

But see Clement of Rome, I Clement 32:4, trans. Kirsopp Lake, in The Apostolic Fathers 

(Cambridge: Harvard University Press and London: William Heinemann, 1913), 1:62. The editors of this 

text do not note this as a reference to Rom 9:5. 

 

 
111

Donald Alfred Hagner, The Use of the Old and New Testaments in Clement of Rome 

(Leiden: Brill, 1973), 216. 

 

 
112

So, Metzger, ―Punctuation,‖ 100; Harris, Jesus as God, 147.  


 

65 

 

God is the possession of Israel.
113

 In fact, as E. Stauffer points out, Paul has already 

asserted that God is the God of both Jew and Gentile (Rom 3:29).
114

 In addition, the καί 

prior to ἐξ ὧν ὁ χριςτὸσ suggests Paul reached the end of his list and attaching the article 

to θεόσ also suggests εὐλοητόσ would also have the article.
115

 Finally, the addition of ἐκ in 

9:5 breaks up the rhythm of the lists which the argument for the emendation seeks to 

preserve. As the text stands it offers a completely readable and coherent sentence, so the 

emendation is introduced for little more than doctrinal reasons. In the end the suggestion 

looks like a concession to weakness, proposed due to inability on theological grounds to 

accept a normal reading of the text. 

 The participle as otiose. The suggestion that the participle is superfluous is 

also unlikely as a grammatical possibility. It can be considered a grammatical argument 

because it involves a grammatical suggestion, but a superfluous participle is really not 

possible in 9:5. The suggestion is that, since the participle is superfluous, the article can 

modify θεόσ, yielding a rough, more literal translation as ―the overall God, blessed 

forever, amen.‖  

 Fee seems to favor something akin to this reading of the participle asserting 

―the presence of the ὢν is irrelevant in terms of meaning but its occurrence is almost 

certainly responsible for the present word order.‖
116

 Fee argues that in the similar 

occurrence of the participle in a praise formula in 2 Corinthians 11:31 (ὁ θεὸσ καὶ 

                                                 
 

 
113

Contra Karl Barth, The Epistle to the Romans, trans. Edwyn C. Hoskyns (London: Oxford 

Press, 1933), 339. Barth asserts that God belongs to Israel, not the church. 

 

 
114

E. Stauffer, ―Qeo,j,‖ in Theological Dictionary of the New Testament, ed. Gerhard Kittel, 

trans. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1965), 105.  

 

 
115

So also Metzger, ―Punctuation,‖ 100; Harris, Jesus as God, 147. 

 

 
116

Fee, Pauline Christology, 277. 


 

66 

 

πατὴρ τοῦ κυρίου Ἰηςοῦ οἶδεν, ὁ ὢν εὐλογητὸσ εἰσ τοὺσ αἰῶνασ) the participle is also 

unnecessary. He further argues that without the participle the reading would be the same 

and the participle is probably there to highlight that this interrupting phrase goes back to 

―God the Father‖ and not to ―Our Lord Jesus Christ.‖
117

 Fee goes on to argue on that 

basis that the participle is superfluous in Romans 9:5 and that without it the phrase, which 

would read ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα, ὁ ἐπὶ πάντων, θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶναρ· 

ἀμήν, would be just as clear, so the participle is intended to signal a change of subject.
118

 

 In response to Fee, however, it is not entirely clear that the participle in 2 

Corinthians 11:31 is superfluous. Certainly without it the one to whom the doxology 

refers would be unclear, but the problem is bigger still. Without the participle, the reading 

of the text shifts, leaving a rather sudden and abrupt doxology without a clear connection 

to the previous phrase. As I have argued above it would be normal for εὐλογητόσ to 

appear first, and in that case there would be no one to whom the doxology is directed. In 

addition, there is no instance in the New Testament or the LXX where the article directly 

precedes εὐλογητόσ. In fact, 2 Corinthians 11:31 is the only instance other than Romans 

9:5 of an article with εὐλογητόσ, and in that case it is preceded by a nominative participle, 

as in Romans 9:5. When it appears in first position, of course, there is no article at all 

with εὐλογητόσ.119
 In the same way, without the participle in Romans 9:5b, the words ὁ 

ἐπὶ πάντων θεὸσ as suggested by Fee, would still stand in apposition to ὀ Χριςτὸσ τὸ κατὰ 

ςάρκα because the position of the doxology would not have changed. But even if it does 

not, to conclude that the participle is there to signal a change in subject goes beyond the 

                                                 
 

 
117

Ibid., 276. Cf. Abbot, ―On the Construction of Romans ix. 5,‖ 104. Abbot argues that the 

participle is not superfluous, but he goes on to suggest the article serves to make the substantive (θεόσ) 
definite as well as the participle. Grammatical arguments below make that argument unlikely. 

 

 
118

Fee, Pauline Christology, 277.  

 

 
119

There is one instance (Mark 14:61) where the article appears directly before the genitive 

form (ὁ υἱὸσ τοῦ εὐλογητοῦ). 


 

67 

 

evidence. The participle clearly does not change the subject in 2 Corinthians 11:31, and, 

as I will argue in more detail below, in Romans 9:5 the preceding subject with the 

participle in apposition is the natural reading. 

 For Fee the clinching point is Paul‘s use of an ―inclosed‖ (Fee‘s quote marks) 

word order where the prepositional phrase ἐπὶ πάντων occurs between the participle and 

its noun, θεόσ. Fee suggests the reason is for emphasis, and he suggests that if the wording 

were ὁ θεὸσ ὤν ἐπὶ πάντων εὐλογητόσ no attempt would be made to ascribe the doxology 

to Christ.
120

 That assertion may or may not be correct, but the wording Fee suggests is not 

the wording of the verse for a reason. Had his intention been to relate the participle to 

God, Paul surely had access to use of the wording Fee suggests. So perhaps Fee‘s 

suggestion works against his reading of the verse. 

 In addition, Fee‘s understanding of the participle as superfluous is problematic 

because the construction would be unusual at best. As Denney points out, the natural way 

to have the preposition and its object modify God would be to leave out the participle as 

in ὁ ἐπὶ πάντων θεόσ.121
 In fact, in Ephesians 4:6, the construction is similar: εἷσ θεὸσ καὶ 

πατὴρ πάντων, ὁ ἐπὶ πάντων καὶ διὰ πάντων καὶ ἐν πᾶςιν. In that case, the preposition and 

its object are in the attributive position and could just as easily stand before θεόσ; 

however, I have examined the New Testament occurrences of the article and the 

participle of εἰμί, followed by a preposition and its object and found no instance when 

that construction modifies the following noun. The same assertion is made by Ferdinand 

Pratt and Sanday and Headlam.
122

 

                                                 
 

 
120

Fee, Pauline Christology, 277. 

 

 
121

Denney, Romans, 658. 

 

 
122

Ferdinand Prat, The Theology of St. Paul, trans. John L. Stoddard (Westminster, MD: 

Newman Press, 1950), 2:127; and Sanday and Headlam, Romans, 236. Cf. Murray, Jesus as God, 157, who 

followed Prat.  


 

68 

 

 In addition, it would not be natural for the article to reach all the way to θεόσ. 

One could say ὁ ἐπὶ πάντων (as in Eph 4:6) or ὁ ἐπὶ πάντων θεόσ or even ὁ ὢν ἐπὶ πάντων, 

but not ὁ ὢν ἐπὶ πάντων θεόσ, at least not if one takes the article as modifying θεόσ. In 

argument to the contrary, L. G. Champion acknowledged that the separation of the article 

from θεόσ is unique among doxologies, but he argued that other examples with the 

unusual number of words between the article and the noun it modifies could be found. 

Champion listed a number of examples (Wis 8:3; 16:7; 2 Macc 3:22; 7:35; 12:6; 3 Macc 

2:21; 5:28; 6:18; 7:9) in which there are several words between the article and the 

substantive it modifies, and he concludes that ὁ ὢν ἐπὶ πάντων θεόσ ―belongs plainly to 

this style of expression.‖
123

 The examples adduced by Champion, however, all consist of 

one or more adjectives followed by the noun they modify or they include post positives 

(γάρ, μέν) between the noun and the substantive. None of them are similar to the 

construction of Romans 9:5b. The closest example is Isaiah 52d (ὁ επιςυνάγων ὑμασ 

κύριοσ ὁ θεὸσ Ἰςραηλ), where there is an article followed by a participle and its object 

before the substantive the article modifies. In that case, though, the participle cannot be 

considered superfluous and it stands in attributive position to the substantive. The object 

just completes the modifying function of the participle and in any case, is not a 

preposition with its object.  

 Finally, as rightly noted by Sanday and Headlam, ὁ ἐπὶ πάντων θεόσ is correct if 

θεόσ is the subject of the sentence, but the addition of ὤν means God must be the 

predicate.
124

 The article is most naturally connected to the substantive closest to it; in this 

case the participle serving as the substantive. The article makes the participle the more 

particularized substantive in the clause, leaving the anarthrous θεόσ as the predicate.  

                                                 
 

 
123

L. G. Champion, Benedictions and Doxologies in the Epistles of Paul (Oxford: Kemp Hall 

Press, 1934), 124-25. 

 

 
124

Sanday and Headlam, Romans, 236. Cf. Neil Richardson, Paul’s Language About God, 

JSNT Supplement Series, vol. 99 (Sheffield: Sheffield Academic Press, 1994), 293. 


 

69 

 

 So the best conclusion is that Fee‘s suggested rearrangement of words would 

work grammatically, but it is not what Paul wrote, and the words that exist cannot be 

made to fit Fee‘s argument that the participle is not useful in its present construction. The 

argument that the participle is intended to shift the subject is possible if the participle 

starts a new sentence, which is grammatically possible but unlikely, since that would 

require the start of a new sentence and the aforementioned problems with the placement 

of the doxology. 

 The participle as a relative clause beginning a new sentence. The participle 

could be an attributive taken in the sense of a relative clause (ὅσ ἐςτι, ‗he who is‘).
125

 In 

that case it would serve as the beginning of a new sentence.
126

 If the participle begins a 

new sentence, then it much more easily refers to God. Abbot argued that the participle as 

the subject of an independent sentence is far more common in the New Testament than its 

use as an attributive.
127

 Such an assertion may be true, and serves as a good argument 

against one who denies the participle may serve to begin a sentence, but it is really of no 

effect for the argument here, since it is clear that regardless of which use has the largest 

count, both are legitimate uses of the participle.  

 The use of the participle, then, to start a new sentence is possible, as can be 

seen in Matthew 12:30; Luke 11:23 and John 3:31, among others, but the difference 

between Romans 9:5 and those and other such texts is that in the immediately preceding 

clause of 9:5 there is a noun to which the participle can be easily joined.
128

 A weakness of 

the participle as starting a new sentence and signaling a new subject has been mentioned 

                                                 
 

 
125

BDF, 212, §412; Abbot, ―On the Construction of Romans ix. 5,‖ 97. 

 

 
126

As in Matt 12:30; Luke 6:3; John 3:31, among others.  

 

 
127

Abbot, ―On the Construction of Romans ix. 5,‖ 97.  

 

 
128

Dwight, ―On Romans ix. 5,‖ 24.  


 

70 

 

already. That use requires a hard stop after κατὰ ςάρκα and that leaves the sentence as an 

independent, asyndetic doxology, which is not Paul‘s normal usage.
129

 

 The participle in apposition to ὁ Χριςτόσ. This is the most natural reading of 

the sentence. While it is not impossible for the participle to have a reference to θεόσ, it is 

hard not to think that a reader coming to the text and seeing this clause would not 

naturally consider that the noun that has already occurred is the referent of the participle. 

It goes too far, however, to assert with Raymond Brown that the construction ὁ ὤν is 

normal only if there is an antecedent in the previous clause.
130

 It is, in fact, possible for 

that construction and for other participles to begin a sentence or clause where no 

antecedent exists (see, e.g., Matt 12:30; John 3:31; 6:46; 8:47; 18:37). One must also take 

care not to overstate the argument for an anaphoric use of the article, but since that use is 

the most natural, there is really no reason inside the text to look for another explanation. 

As Dwight notes, ―The peculiarity of Rom ix 5 as compared with such passages [where 

the participle begins the sentence], lies in the fact, that in the clause immediately 

preceding there is a prominent noun to which the phrase is most easily joined, and a 

noun, also, designating a person of whom a description in the way of praise might readily 

be expected.‖
131

 

                                                 
 

 
129

Cf. Käsemann, Romans, 259. Although Käsemann translates the verse with the participle 

beginning a new sentence, he acknowledges the unusual form of the doxology. He finds it more unusual, 

however, that a doxology would be offered to Christ. It is not clear how he classifies the degree of 

usualness since if the doxology is to God, it is the only place in Paul or the NT where such a form exists, 

but his objection to the doxology to Christ is that it occurs only once in the NT. Since the choice is between 

two items occurring only once, his conclusion must be based on more than the degree to which one of them 

is unusual. 

 

 
130

Raymond Brown, Jesus, God and Man: Modern Biblical Reflections (Milwaukee, WI: 

Bruce Publishing, 1967), 20.  

 

 
131

So Dwight, ―On Romans ix. 5,‖ 24.  


 

71 

 

 Abbot objects to the assertion regarding the natural reading because the words 

τὸ κατὰ ςάρκα appear between ὁ Χριςτόσ and ὁ ὤν.
132

 It is normal in Paul‘s writings, 

however, for καηὰ ζάπκα to follow a substantive that it modifies (e.g., Rom 1:3; 4:1; 9:3; 

1 Cor 1:26; 10:18; cf. also Acts 2:30). The exception is Colossians 3:22, but given the 

normal flow of Paul‘s writings, the placement of καηὰ ζάπκα should not be taken to 

separate the participle in a way that would cause a reader not to naturally refer back to ὁ 

Χριςτόσ.133
 The aforementioned 2 Corinthians 11:31 (ὁ θεὸσ καὶ πατὴρ τοῦ κυρίου Ἰηςοῦ 

οἶδεν, ὁ ὢν εὐλογητὸσ εἰσ τοὺσ αἰῶνασ) can also be seen as an example of a construction in 

which the participle is separated from its referent by a whole clause, yet there is no doubt 

that it refers all the way back to the first word of the sentence. 

 The construction of 2 Corinthians 11:31 is, in fact, perhaps closer to that of 

Romans 9:5 than any other New Testament text. There is no possibility in the Corinthians 

passage that the participle could point forward to some other noun. The syntax is clear 

that it points back to ὁ θεόσ. But as Dwight astutely noted, if the construction of the verse 

were changed so that it read ὁ πατὴρ τοῦ Ιηςοῦ οἶδεν ὄτι οὺ ψεύδομαι ὁ ὤν ἐπὶ πάντων θεόσ 

εὐλογητόσ εἰσ τοὺσ αιῶνασ, the mind would naturally carry the participial phrase back to 

πατήρ. It is unlikely that anyone would dispute that πατήρ would be the natural 

referent.
134

 There would be no reason not to read Romans 9:5 the same way were it not 

for premises from outside the text. 

 
 
                                                 
 

 
132

Abbot, ―On the Construction of Romans ix. 5,‖ 98. 

  

 
133

Murray, Jesus as God, 158, asserts that there is no instance in Paul‘s writings in which καηὰ 
ςάρκα precedes a noun it modifies. That does not account for Col 3:22, but perhaps Murray refers only to 

Paul‘s undisputed letters. 

 

 
134

Dwight, ―On Romans ix. 5,‖ 24; Murray, Jesus as God, 159, following Dwight.  


 

72 

 

ἐπὶ πάντων 

 While it is at this phrase that the throats of some readers may begin to tighten 

before the full gulp that occurs when they read the word θεόσ, the phrase does not present 

many significant exegetical issues. The one question is whether πάντων is neuter (over all 

things), most likely a reference to general sovereignty,
135

 or masculine (over all human 

beings), in which case the emphasis is God over both Jew and Gentile.
136

 The phrase ἐπὶ 

πάντων occurs again in the New Testament only at Ephesians 4:6 (εἷσ θεὸσ καὶ πατὴρ 

πάντων, ὁ ἐπὶ πάντων καὶ διὰ πάντων καὶ ἐν πᾶςιν). The word πᾶσ, in its various 

declensions, occurs four times in the verse. There the subject is clearly the one God and 

Father of all, in which case the πάντων must be masculine (all people, perhaps on the 

same order as Rom 3:29-30), but the remaining uses are likely all neuter and refer to all 

things.
137

 It is not my purpose to solve all the problems with that verse but one should 

note that in Ephesians the phrase ἐπὶ πάντων refers to the Father.
138

 That fact, though, 

should not lead to the conclusion that Paul would never make the statement that Christ is 

over all things. Instead, the conclusion should be that if Paul attributes to Christ 

sovereignty over all things, he understands Christ as the sovereign God in the same way 

he understands the Father as the sovereign God. 

 While it is not necessary to resolve the issue entirely here, I side with those 

who understand the masculine sense in Romans 9:5, that is, God over all people. Paul 

                                                 
 

 
135

Barth, Romans, 339; Godet, Romans, 345; Murray, Jesus as God, 160; Hodge, Romans, 274. 

 

 
136

Wright, Climax, 237; Munck, Christ and Israel, 33. 

 

 
137

But see Peter T. O‘Brien, The Letter to the Ephesians (Grand Rapids: Eerdmans, and 

Leicester: Apollos, 1999), 284-85. O‘Brien argues that all 4 uses should be neuter.  

 

 
138

There is a textual variant that adds ἡμῖν to the end of the verse, which would make the final 

dative form masculine; that is ―in us all.‖ That might have been a result of some discomfort with the 

theology connected with the thought that God is in all things, but Metzger suggests the gloss was 

introduced to establish a personal reference to all Christians. Bruce M. Metzger, A Textual Commentary on 

the Greek New Testament (New York: United Bible Societies and Stuttgart: German Bible Society 1971), 

536. 

 


 

73 

 

would surely agree that Christ is the sovereign God over all creation, but more 

specifically, he is concerned with Christ as the sovereign God, revealed first as the God 

of Israel, but in fact the God of all people. In addition, one should note that Ephesians 4:6 

is in a passage addressing unity and there as well, the Father is the ―one God and Father 

of all.‖ Even though πάντων is no doubt neuter, since to be masculine would simply 

repeat the previous phrase, it is as creator and ruler of all things that God is also the God 

of all people. So in fact, the point is similar in both passages and even though the 

construction in Romans 9:5b is similar to the neuter in Ephesians 4:6, the point is 

probably more similar to the masculine use of πάντων. 

 Support for interpreting πάντων and for understanding Paul‘s concern as more 

to do with God as the God of all people in Romans 9:5 can be found first in Paul‘s 

statement in Romans 3:29-30 that God is one and that he is therefore the God of both 

Jews and Gentiles. Following that statement Paul goes on to develop his argument in 

chapter 4 regarding Abraham, in which the point is arguable from 4:16 that Abraham is 

father to all who are of faith. Here in Romans 9-11, as I argued previously, Paul is 

concerned more with the unbelief of the Jew, but God is still the God of the Jews as well 

as the Gentiles. The point can be further supported from another use of πάντων in 10:13. 

There all who call upon the name of the Lord will be saved. Clearly that is a reference to 

God‘s concern for all people.
139 Of course, being ruler of all things includes being ruler 

of all people, and no harm will be done to the exegetical argument if the reader 

understands the text in that way, but as I will argue further regarding Romans 10:9-13, 

πάντων is best taken as masculine. 

 While the issue must be taken up further in chapter 4, I briefly call attention 

here to the thought that Christ over all is a substantial reason for objection to the 

exegetical conclusion I propose in this chapter. Käsemann asserts that attributing that 

                                                 
 

139
Munck, Christ and Israel, 33.  


 

74 

 

idea to Christ is ―hard to imagine in view of the subordinationism in 1 Corinthians 

15:27.‖
140

 Although more can be said later, it is adequate here to note that there is no 

need to think that Christ over all implies that Christ rules over God the Father, any more 

than does Jesus‘ own claim to have all authority over heaven and earth.
141

 Since 

Käsemann‘s objection comes from outside the text, to argue further regarding 1 

Corinthians 15:27 now would require some straying from the task set for us by Dwight in 

the early part of the chapter to first examine how the passage itself speaks. 

 
 
The Meaning of θεόσ 

 What Paul means by the word θεόσ is important, because of the objection that 

Paul refers only to the Father as God. The argument here is that he intended to identify 

Christ as God, not God the Father, but neither as some being who is not in all ways God. 

As I will develop in later chapters of this dissertation, in Romans 9-11 Paul means to 

identify Jesus directly with YHWH of the Old Testament, so my argument is that to 

simply understand Paul‘s intent was to identify Jesus as deity, though true, is not 

adequate. But first the grammatical possibilities should be considered. 

 In the phrase ὁ ὢν ἐπὶ πάντων θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ there are several 

possibilities for how one might understand the placement of θεόσ and the syntactical 

relationship to the other words, but one of two is most likely. It could be construed with 

what goes before, so that the translation would be ―the one who is God over all, blessed 

forever.‖ Or it could be construed with what follows, which would lend a translation ―the 

one who is over all, God, blessed forever.‖ Harris points out that the phrase could also 

consist of three predicates, forming a statement something like, the one who is over all 

                                                 
 

 
140

Käsemann, Romans, 259.  

 

 
141

Matt 28:18. Even if one rejects these words as original to Jesus it is clear the author of the 

Gospel saw no conflict in such a statement. See also Denney, Romans, 658. 


 

75 

 

things, who is God, who is blessed forever.
142

 Harris rightly rejects that possibility on the 

grounds that in Scripture θεόσ is so closely connected with εὐλογητόσ that such a 

construction would be irregular, especially without καί preceding εὐλογητόσ.  

 That leaves the possibility, though, of a double predicate, which is the best 

option.
143

 Taken this way, the words ὁ ὢν ἐπὶ πάντων are associated with Christ. Standing 

in apposition to that is θεὸσ εὐλογητὸσ εἰσ τοὺσ αἰῶνασ. The latter phrase is easily 

understood in apposition to the former because to say that Christ is ἐπὶ πάντων is 

precisely to say that he is θεόσ. The resulting translation, loosely written to emphasize the 

apposition, is ―From whom is Christ according to the flesh, over all things; that is, God, 

blessed forever.‖ 

 But the implication of that for the meaning of θεόσ remains to be considered. 

Harris understands the anarthrous use to point not only to its appositional predicate 

function, but also to point to the noun as qualitative; that is, it points to sharing of the 

intrinsic nature of divinity.
144

 Ernst Best argued that Paul did not mean to imply here that 

Jesus is to be identified with God, but only that he is divine. He comments: ―this is not at 

variance with other statements Paul makes about him. Moreover it balances a statement 

about the human side of Jesus (natural descent) with one about his divine side as in 1:3-4 

and gives a truly fitting climax to the list of the privileges which Israel has had – the 

divine Messiah” (emphasis original).
145

 

                                                 
 

 
142

Harris, Jesus as God, 165-66. 

 

 
143

Ibid., 166. Cf. Cranfield, Romans, 2:469; Sanday and Headlam, Romans, 238; Godet, 

Romans, 345. 

 

 
144

Harris, Jesus as God, 166. 

 

 
145

Ernst Best, The Letter of Paul to the Romans (Cambridge: University Press, 1967), 107. See 

somewhat similarly Thomas R. Schreiner, Paul: Apostle of God’s Glory in Christ: A Pauline Theology 

(Downers Grove, IL: InterVarsity Press, 2001), 180. Schreiner argues that Paul does not say Christ is ―God 

without remainder,‖ but that he shares the divine nature with the Father. 


 

76 

 

 In many ways Best‘s (and Harris‘) suggestion seems as if it could be helpful. It 

is first of all recognition that 9:5b as it is written is to be attributed to Christ. Best 

recognizes the problem of understanding that Christ is God the Father and his resolution 

of that problem is to assert that Christ in some sense bears the nature of God. That 

argument, if true, could relieve some of that tension. And surely, it would be true that if 

Paul means that Jesus is God, he also means that Jesus is divine; that is, that he is deity. 

There are problems, though, and in the end it must be rejected because while it is true, it 

is not an adequate recognition of what Paul meant by this difficult statement. 

 The first consideration is the meaning of the word θεόσ. As it appears here, the 

word is a noun standing as a predicate in a sentence and not easily taken as the English 

adjective ‗divine.‘ There are some instances of the use of θεόσ in which various English 

translations (rightly or wrongly) use the word divine to translate θεόσ, but all those 

instances are in the genitive or dative case and modify other words in the sentence.
146

 In 

addition, if Paul wished, he could have used θειότησ, as he did in Romans 1:20, a noun by 

which he meant divine nature. Θειότησ is a hapax legomenon in the New Testament, but 

the adjective form, θεῖοσ appears three times, all in non-Pauline literature (2 Pet 1:3, 4; 

Acts 17:29). Both θειότησ and θεῖοσ have the meaning of divinity, meaning all that bears 

the stamp of God, relating to nature or essence.
147

 In addition, Paul also used the form 

θεότητοσ in Colossians 2:9, so one can see that Paul had the vocabulary available if he had 

meant Jesus was a divine being, or of a divine nature. 

 In the present case, to understand θεόσ as divine, would create a predicate 

adjective situation in which the reader must provide, at least in his mind, a noun to be 

modified. Best seems to take the noun as nature, but someone might also suggest ‗divine 

                                                 
 

 
146

In Paul‘s writings see Rom 3:25 (ESV); 2 Cor 10:4 (ESV, NIV, RSV, NRSV); 2 Cor 11:2 

(ESV, RSV, NRSV); Col 1:25 (RSV). 

 

 
147

Hermann Kleinknecht,  ―θεῖοσ‖ and ―θειότησ,‖  in  TDNT, ed. Gerhard Kittel, trans. and ed. 

Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1965), 122-23. 


 

77 

 

being.‘ To supply either word implies a being other than God who is divine, implying 

perhaps that Christ is a second order divinity. But as Bauckham has rightly pointed out, 

that is precisely what the New Testament writers would not say, because that means 

adding a god: ―Paul is certainly not repudiating Jewish monotheism, whereas were he 

merely associating Jesus with the unique God, he certainly would be repudiating 

monotheism.‖
148

  

 None of this is to say that Paul did not think of Christ as divine; only that to 

say that Christ is a sharer in the divine nature is inadequate. Paul‘s point was not to 

describe Christ‘s divine nature, but to identify who Christ is. The concept of divine or 

divinity is inadequate for that. If Paul‘s audience was even in part Gentile, to think of 

Christ as divine could have left room for thinking of him in terms of how they might have 

described pagan divinities, or even perhaps, it could have left room to think of Christ as 

one of those deities.
149

  

 James D. G. Dunn asks the same question regarding the meaning of θεόσ. He 

proposes that if Paul did intend to ―bless Christ as ‗god‘ here‖ (and Dunn does not think 

so), it may be a title of exaltation as in Romans 1:3, or it may be a status and honor (a god 

over all) or it may be an echo of Psalm 45:2 and 6 where the king is addressed as god. 

For Dunn it is by no means clear that Paul thought of Christ as pre-existent god.
150

 But 

Dunn‘s suggestion doesn‘t take into account the qualifiers in Romans 9:5. Paul is careful 

to identify Christ as over all, which could identify him only as the God of Israel, YHWH 

                                                 
 

 
148

Bauckham, God Crucified, 38-39.  

 

 
149

While it is not probative for the argument, the same problem exists for the English word 

divine. It can describe anything from angels, to trees, even including a beautiful day or some of the desserts 

my wife bakes. 

 

 
150

James D. G. Dunn, Christology in the Making: A New Testament Inquiry in the Doctrine of 

the Incarnation, 2
nd

 ed. (Grand Rapids: Eerdmans, 1996), 45. I have maintained Dunn‘s use of the lower 

case ―god.‖ 


 

78 

 

of the Old Testament himself.
151

 Dunn‘s language suggests it may be possible to think of 

Jesus as some lesser exalted being who is over all, but it needs to be further demonstrated 

that Paul could think of any being as over all people (or over all things) other than the 

God of Israel. By attributing the words ἐπὶ πάντων to Christ, in the same manner that he 

attributed the words to the Father in Ephesians 4:6, Paul makes it easy to conclude that he 

identified Christ as the God of Israel.
152

 As I will argue in chapters 3 and 4, to think this 

kind of language could be applied to Christ and yet not identify him as God would not be 

possible for a monotheist such as Paul. 

 The question, of course, remains as to why Paul would use the word θεόσ here 

rather than κύριοσ as he does more typically, and, similarly, why did he not use the θεόσ 

more often? To answer the latter question requires some speculation as to what Paul 

thought and intended, but perhaps we can suggest that the issue lay with the fact that 

many of his letters were, at least arguably, addressed to Gentiles. As I will argue in 

coming chapters, when Paul used the term κύριοσ, he often shifted the referent in Old 

Testament passages from YHWH to Jesus, thus identifying Jesus with YHWH, so it is 

likely his readers understood his use of κύριοσ for Jesus to refer to YHWH. If Paul had 

simply used θεόσ his Gentile readers may have done what I have cautioned against, that is, 

they may simply have understood Jesus to be a deity at the level they had encountered in 

Gentile culture. Thus, Paul used κύριοσ to identify Jesus as the Most High God of the Old 

Testament.  

                                                 
 

 
151

Contra Rudolph Bultmann, ―The Christological Confession of the World Council of 

Churches,‖ in Essays Philosophical and Theological (New York: Macmillan, 1955), 287. ―The formula 

‗Christ is God‘ is false in every sense in which God is understood as an entity which can be objectivized.‖  

 

 
152

As I noted previously, I accept the full corpus of writings attributed to Paul, but even if one 

does not, few scholars see Ephesians as significantly different from Paul‘s thought and as written 

significantly later than Paul wrote. Certainly few would challenge the fact that Paul would have understood 

the Father as over all things or over all men. 


 

79 

 

 The issue regarding why Paul would use the word θεόσ in Romans 9:5, rather 

than κύριοσ as he does more typically is the issue the dissertation will address. A brief 

suggestion can be made with deferral of exegetical support for later chapters. I will argue 

that the difference is semantic, not substantive, but the semantic issue is still important. I 

will suggest that in Romans 3:29-30, Paul had already established God as the God of the 

nations as well as God of the Jews. In 9:5 he identifies Jesus with the God of the nations, 

that is, God over all people, also including the Jews. In 10:9-13 Paul makes very nearly 

the same statement about Jesus as lord of all who saves all who call upon him; that is it is 

the same thing he says about God as the God of all who justifies all by faith. It is now the 

Jews who must join the Gentiles in this confession, so the use of θεόσ is appropriate at the 

beginning of the section dealing with the salvation of Israel. 

 
 

Chapter Summary and Conclusion 

 In this chapter I have defined the task as the effort to understand the text of 

Romans 9:5 without undue influence from premises from outside the text. It is natural 

that questions should arise based on what Paul said elsewhere, but the first task is to let 

the text as it stands speak. To do otherwise consists of simply submitting one Scripture to 

another rather than formulating theology that includes what is said in each text as it 

stands. The task then, is to understand Romans 9:5 as it stands within the paragraph in 

which it appears. I tried to briefly account for the first eight chapters, while at the same 

time recognizing Romans 9:1-5 as the introduction of a discrete section in which Paul‘s 

thought turns to a new question. 

 In analysis of the text, I have suggested that Paul‘s concern is for Israel and 

that is the driving question with which he deals in chapters 9-11. In 9:1-5 the strong 

implication is that Paul‘s concern for Israel is their unbelief as evidenced by his 

willingness, if it were possible, to suffer being accursed on their behalf. Based on the 

structure of the passage, I have argued that in listing the privileges of Israel Paul did not 


 

80 

 

mean to turn to an outburst of joy, but to explain further the depth of his grief over 

unbelieving Israel that caused him to wish he could make the ultimate sacrifice for them. 

Because of that, I argued that the passage would not appropriately end with a doxology. I 

also concluded after analysis of the form of the final phrase of verse 5 that Paul would 

not have offered a doxology to God in that form, and that the phrase is instead, a 

declaration of the blessedness of Christ. 

 The analysis of the remaining part of 9:5b supports that conclusion. That Christ 

was from Israel is limited to his human nature, which calls forth a further antithetical 

statement, which is provided in the immediately following portion of the verse: he is also 

over all, that is, God. The grammatical evidence presented in this chapter makes it far 

more than possible that Paul intended to call Christ God. In fact, based on the grammar, 

the probability is very strong that he did so intend. As it stands, suggestions for 

alternative readings really are a result of premises from outside the text. 

 But as I acknowledged in chapter 1, the grammar is not enough to convince 

everyone. Some reasonable questions remain: (1) Is it possible that Paul the apostle, the 

Jewish monotheist, would call Christ God? (2) Is it possible Paul would call Jesus God at 

the beginning of Romans 9-11since he didn‘t do it anywhere else? (3) If Paul were to call 

Jesus God, why would he do it here, at the beginning of a section of the letter in which he 

is concerned for the unbelieving condition of Israel? Before we can continue the 

argument about Paul‘s purpose in Romans 9-11 as suggested by question 3, we must 

pause to address the first two questions in the next two chapters.  

 


 

81 

 

 
 
 
 

 
 

CHAPTER 3 
 

OBJECTIONS FROM OUTSIDE ROMANS 9:5: 
PAUL AND MONOTHEISM 

 

 At the beginning of chapter 2, I paused only long to enough to acknowledge 

two general objections to the conclusions that I drew there, and while I occasionally 

mentioned those objections throughout the chapter, I did not address them at any length. 

In chapter 2 the task was to allow the text of Romans 9:1-5, and particularly verse 5b, to 

speak without consideration of objections from outside the text. I adopted Timothy 

Dwight‘s suggestion that the natural order of examination is to allow the words of a 

passage ―to be interpreted by the common rules of language, and to have their meaning 

determined in independence of anything beyond the limits of their own context.‖
1
 

 At the same time, it must be acknowledged that every text must also be 

interpreted within the larger context of an author‘s known writings. In addition to 

theological questions from his writings, questions of a more psychological nature can be 

raised, such as whether Paul, the monotheistic Jew, could even be capable of such a 

statement as I have argued in chapter 2. Those are legitimate issues and it may be that 

Bruce Metzger is correct that the resolution of the matter depends upon whether the 

exegete will give the greatest weight to considerations from inside the text or whether 

external considerations will be the most influential.
2
 As can be seen from the history of 

interpretation on pages 19-24 of chapter 1, scholars are ranged on both sides of the 

                                                 
 

 
1
Timothy Dwight, ―On Roman ix. 5,‖ JBL 1 (1881): 23.  

 

 
2
Bruce Metzger, ―The Punctuation of Rom. 9:5,‖ in Christ and the Spirit in the New 

Testament, ed. Barnabas Lindars and Stephen S. Smalley (Cambridge: Cambridge University Press, 1973), 

110.  


 

82 

 

question of where the weight should fall. Even many who recognize the likelihood of the 

correctness of the exegetical conclusion I have suggested, have been unwilling to draw 

the conclusion that Paul meant to make such a statement about Christ, or that he could 

possibly make such a statement. As Vincent Taylor noted, the question is not whether 

Jesus is divine, but whether he is actually described as θεόσ and whether we are today 

justified in speaking of him as God.
3
 Of course, in chapter 2, I raised the question of 

whether divine is a title that can rightly be applied to Jesus. In this chapter and the next, 

some of the reasons will be advanced that divine is not the proper title. 

 Perhaps James Denney can be seen as representative of the struggle to 

reconcile the language of Romans 9:5b with the larger question it raises: 

[The objection that Paul always distinguishes God from Christ] has a weight which 
it is impossible not to feel, and it becomes more decisive the more we realize Paul‘s 
whole habit of thought and speech. . . . If we ask ourselves point blank whether 
Paul, as we know his mind from his epistles, would express his sense of Christ‘s 
greatness by calling Him God blessed for ever, it seems to me almost impossible to 
answer in the affirmative. Such an assertion is not on the same plane with the 
conception of Christ which meets us everywhere in the Apostle‘s writings; and 
though there is some irregularity in the grammar, and perhaps some difficulty in 
seeing the point of a doxology, I agree with those who would put a colon or a period 
at ςάρκα, and make the words that follow refer not to Christ, but to the Father.

4
 

 So the division between the weight of evidence from within the text and from 

outside it is clear. On the other hand, however, if I am correct in my conclusion that when 

                                                 
 

 
3
Vincent Taylor, ―Does the New Testament Call Jesus God?‖ Exp Tim 73 (1962), 116-18. 

 

 
4
James Denney, St. Paul’s Epistle to the Romans, in vol. 2 of The Expositor’s Greek 

Testament, ed. W. Robertson Nicoll (Grand Rapids: Eerdmans, 1970), 658-59. Similarly, K. E. Kirk, The 

Epistle to the Romans in the Revised Version with Introduction and Commentary (Oxford: Clarenden, 

1937), 104. ―It is difficult to imagine that if he were content to speak so frankly here he should not have 

done so elsewhere in his epistles.‖ Cf. James D. G. Dunn, Christology in the Making: A New Testament 

Inquiry into the Origins of the Doctrine of the Incarnation, rev. ed. (Grand Rapids: Eerdmans Publishing, 

1996), 45. Dunn, even though agreeing the punctuation favors a reference to Christ as ―god,‖ finds Paul‘s 

style irregular enough that he is not troubled to find here an ―unexpected twist in grammatical 

construction.‖ Unlike Denney, he gives little weight to the exegetical conclusion. See also Jochen Flebbe, 

Solus Deus: Untersuchungen zur Rede von Gott im Brief des Paulus an die Römer (Berlin: Walter de 

Gruyter, 2008). Flebbe similarly finds that Paul‘s distinction between God and Christ excludes any 

possibility that he means to identify Christ with God. So strongly is Jesus excluded from the identity of 

God, that Flebbe apparently sees no need to give attention to the exegetical arguments about the passage. 


 

83 

 

matters from inside the text are considered exegetically and independently, the very 

strong probability is that Paul intended to call Christ God, then it is reasonable to 

conclude those internal issues should carry the greater weight if reasonable answers can 

be given to objections from outside the text.  

 In the next two chapters, then, I will consider what appear to me to be the two 

most significant external objections. In this chapter the question to be answered is 

whether Paul, as a monotheistic Jew, could ever refer to Jesus as God. In the next chapter 

the question will be whether Paul would refer to Jesus as God in Romans 9:5, if he didn‘t 

do so anywhere else. The reader will recall that the primary objection I seek to answer in 

this dissertation is the problem of why Paul would refer to Christ as God in Romans 9:5b 

at the beginning of this discrete section of Romans. In the next two chapters my intent is 

simply to acknowledge the other objections and offer some possible answers. It is my 

suggestion that the objections can be answered sufficiently to allow the conclusion of 

chapter 2 to stand. I acknowledge, however, that the present chapter encapsulates a wide-

ranging discussion of monotheism, parts of which will be brief. My hope is to establish a 

biblical understanding of monotheism and to show that within that biblical understanding, 

Paul was a monotheist who could understand Jesus as no less than as identified as God. 

To do less, but to make the kinds of statements he makes about Jesus, would be a most 

serious violation of his monotheism, more serious than to suggest Jesus is ―divine‖ but 

somehow not God. To that task we may now turn. 

 
 

Description of the Objection 

 The objection that Paul‘s monotheism does not allow for the possibility that he 

would call Jesus God is worth consideration at the beginning because it presents an 

assumption that underlies much of the difficulty scholars present from outside the text. 

The basic argument is that Paul was a monotheistic Jew, which would make him unable 

to speak of Christ as God, although others more influenced by Greek culture could speak 


 

84 

 

that way. Such an argument regarding what thought is possible for someone is 

speculative and not really capable of refutation, since no one else knows what, beyond 

judging by what he wrote, was in Paul‘s mind. The best arguments, then, come from what 

he wrote, but perhaps some other reasons can be advanced to suggest Paul was capable of 

saying that Christ is God over all.  

 
 
Monotheism and Paul’s Psychology 

 A. W. Wainwright, with perhaps good reason, refers to the argument that Paul 

could not refer to Jesus as God because of his monotheism, as the psychological 

argument.
5
 The reason for that can be seen most clearly in comments by Charles A. 

Anderson Scott that, while Paul may have been urged by his convictions up to the verge 

of acknowledging that Christ is God, he was finally precluded from such an 

acknowledgment by his monotheism. According to Scott, if there is any uncertainty about 

whether Paul referred to Christ as God, that uncertainty ―must give way before the very 

great improbability that one in whom the monotheistic faith of Judaism was so deeply 

ingrained could have taken this momentous step.‖
6
 Similarly, C. H. Dodd, although 

acknowledging that Paul in places other than Romans 9:5 ascribes to Christ ―functions 

and dignities which are consistent with nothing less than deity, yet he pointedly avoids 

calling him ‗God.‘‖
7
 For Dodd the reason Paul could not refer to Jesus as God ―while the  

                                                 
 

 
5
A. W. Wainwright, ―The Confession ‗Jesus is God‘ in the New Testament,‖ Scottish Journal 

of Theology 10 (1957): 275-76. 

 

 
6
Charles A. Anderson Scott, Christianity According to St. Paul (Cambridge: University Press, 

1927), 274-75. See also Donald A. Hagner, ―Paul‘s Christology and Jewish Monotheism,‖ in Perspectives 

on Christology: Essays in Honor of Paul K. Jewett, ed. Margueríte Shuster and Richard Muller (Grand 

Rapids: Zondervan, 1991), 27, ―… Paul could have thought of Jesus as God, without yet being able 

comfortably to formulate the thought into the corresponding language.‖ 

 

 
7
C. H. Dodd, The Epistle of Paul to the Romans (London: Hodder and Stoughton, 1932), 152. 


 

85 

 

theologians who followed him could, was not that they differed from him in their belief 

about the person of Christ, but that they were Greeks and he a Hebrew.‖
8
  

 Dodd‘s assertion illustrates part of the problem of this argument. He seems to 

regard it as true that Paul could think of Jesus as God, or at least as deity, as the Greeks 

could, but because he was a Hebrew he could not actually write it or say it. That Paul 

could think a certain thing to be true, yet be unable to say that thing is true surely requires 

a level of psychological analysis that renders it highly speculative. Did his background 

create thought processes that were too strong for him to break, in spite of his knowledge 

of what is true? Or was he conflicted in some way with the acknowledgment that Christ is 

some form of deity, yet less than God, and the implications that has for the idea that there 

is only one God? Dodd does not make clear how he analyzes Paul‘s conflict, but as I will 

suggest below, it is possible Dodd and others who adopt this objection operate with an 

understanding of monotheism that may not be entirely biblical or fitting. R. W. L. 

Moberly perhaps makes that point more clearly: 

 
My first suggestion, therefore, is that we need a kind of Socratic aporia, a 
recognition of not knowing as the context for fresh knowledge. Instead of our 
knowing what ‗monotheism‘ is in the context of ancient Israel and early Judaism, 
and it then being a problem to know how the literary deposit of Israel‘s religion can 
be correlated with it or how Jesus can be fitted into it, we should rather 
acknowledge that we may not have rightly understood Israel‘s canonical religion 
because the preferred category of ‗monotheism‘ may in important respects have 
impeded our grasping the nature of the Old Testament‘s understanding of God in the 
first place.

9
 

 

 

A Brief History of the  

Monotheism Objection 

 The objection based on the problem of monotheism arises primarily from a 

History-of-Religions vantage, as can be seen from Dodd‘s comments about the 

                                                 
 

 
8
Ibid., 152n 1. 

 
9
R. W. L. Moberly, ―How Appropriate is ‗Monotheism‘ as a Category for Biblical 

Interpretation?‖ in Early Jewish and Christian Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S. 

North (London: T&T Clark, 2004), 233.  


 

86 

 

differences in the way Hebrews and Greeks could think about God. Wilhelm Bousset 

wrestled with the question of how Paul, who from his monotheistic past must have had 

sensitivities for the difficulties, could link so closely the figures of God and Christ in the 

eye of faith. Bousset‘s conclusion is that Paul had come under the influence of Hellenism 

and that he kept separate the idea of the Father (θεόσ) and Jesus as κύριοσ, recognizing a 

subordination in which he finally allows Christ to appear as a divine being at a level 

below God, ―as a half-god if we wish to put it crudely.‖
10

 In fact, Bousset‘s 

characterization is at least partly accurate. As I have suggested and will argue later, to 

think of Jesus as divine and not God puts him into a completely different class of being, a 

demi-god, as Bousset suggests. It is, of course, correct to raise the question of how Paul, 

the monotheistic Jew, could think of Jesus in the exalted terms in which he described him 

(e.g., Phil 2:6-11, Col 1:15-20). Whether the separation of θεόσ and κύριοσ as Bousset 

suggests is defensible will be considered later in the next chapter, but here I will simply 

suggest that his understanding of the Hellenistic influence on Paul might have kept 

Bousset from seeing Paul‘s application of κύριοσ in Old Testament texts to Christ. 

Similarly, Rudolph Bultmann allows Jesus to be ―deity as κύριοσ, a divine figure, but 

certainly not God.‖
11

 Of course, Bousset‘s contention that to make such an assertion 

would mean that Jesus would be a half-god is entirely accurate, but as I will suggest, to 

make Jesus a half-god would relegate him to a class of beings over which Paul asserts he 

is highly exalted. That, of course, makes it impossible for Bousset (and Bultmann) to 

think that Paul the monotheist could redefine monotheism to fit such an idea into his 

                                                 
 

 
10

Wilhelm Bousset, Kyrios Christos: A History of Belief in Christ from the Beginnings of 

Christianity to Irenaeus, trans. John E. Steely (Nashville: Abingdon, 1970), 205.  

 
11

Rudolph Bultmann, ―The Christological Confession of the World Council of Churches,‖ in 

Essays Philosophical and Theological, trans. James C. G. Greig (New York: Macmillan and Co., 1955), 

278. 


 

87 

 

thought, so Bousset seeks relief in the argument that the use of κύριοσ as a divine figure 

could occur only within the Hellenistic church.
12

 

 Others have been influenced in a similar way to conclude that Paul could never 

refer to Jesus as God. Käsemann‘s conclusion about Romans 9:5 is instructive for our 

purposes. He finds that, as unusual as the form of the doxology in Romans 9:5b might be 

if it is a doxology to God the Father, it would be more unusual that a doxology would be 

offered to Christ.
13

 In addition, as I noted in chapter 1, C. F. D. Moule agreed that the 

case for the grammatical analysis that results in the conclusion that Paul did intend to call 

Jesus God is ―remarkably cogent,‖ yet he has an instinctive reluctance to allow that a Jew 

of Paul‘s upbringing could have used θεόσ in quite that way.
14

 In a similar fashion Vincent 

Taylor acknowledged that Paul ―speaks of Christ as divine, applies to Him names and 

titles which give Him no less a status, assigns to Him soteriological functions such as no 

man or demi-god can exercise, gives Him a place in the creation of the universe, and all 

but identifies Him with the Spirit of God.‖ Yet Taylor understands that for Paul, God is 

one God and Paul will not compromise that even for Christ.
15

 A. E. Harvey states the 

issue perhaps most directly, that the monotheism of the early followers of Jesus 

constrained them so that when they attempted to declare who Jesus was they ―stopped  

                                                 
 

12
I called attention to some of the problems with that argument by Bousset in chap. 1. As can 

be seen there, his argument regarding the Hellenistic origin of the use of κύριοσ has been followed by a 

number of scholars in the History-of-Religions school, but it has come under serious challenge by others 

such as Martin Hengel and Larry Hurtado who argue persuasively that the concept of Jesus as κύριοσ 
originated on Palestinian soil. 

 

 
13

Ernst Käsemann, Commentary on Romans, trans. and ed. Geoffrey W. Bromiley (Grand 

Rapids: Eerdmans, 1980), 259-60. 

 

 
14

C. F. D. Moule, The Origin of Christology (Cambridge: Cambridge University Press, 1977), 

137. 

 

 
15

Vincent Taylor, The Person of Christ in New Testament Teaching (London: Macmillan, 

1958), 60. 


 

88 

 

well short of describing him as ‗divine.‘‖
16

 Donald Hagner is right to comment that 

within full scope of the evidence of the New Testament, Harvey‘s reductionism is 

inadequate.
17

 Finally, Dunn observes that Paul retained his categories within the limits of 

current Jewish theology.
18

 

 In the rest of this chapter I will survey recent discussion on the meaning of 

monotheism and whether either the Israel of the Old Testament or Second Temple 

Judaism could rightfully be considered monotheistic. In recent years, the classical 

definitions of monotheism have come under some criticism, which could influence the 

way one would understand Paul as a monotheist. As I will develop below, the classical 

emphasis on monotheism as a matter of counting the number of gods and finding only 

one is not the best way to understand biblical monotheism. In fact, biblical monotheism 

may better be understood to recognize the existence of other gods while at the same time 

asserting the uniqueness of YHWH, so that monotheism is itself not threatened. I will 

also argue that to think Paul could assign to Christ some level of divinity, yet not to think 

of him as God, actually undermines the very monotheism that many seek to preserve by 

doubting that Paul could think of Jesus as God. I will also consider arguments made 

rightly by Richard Bauckham and others to explain how it is that Jesus could be called 

God within the monotheistic construct of the New Testament. I will consider some texts 

in which Paul alludes to the Shema‗ (Deut 6:4) to affirm his monotheism and to include 

                                                 
 

 
16

A. E. Harvey, Jesus and the Constraints of History (Philadelphia: Westminster, 1982), 167. 

Harvey‘s emphasis is on Jesus as the Son of God, who was completely obedient and gave an authoritative 

word about and from God. Perhaps some expansion into other things the NT said about Jesus would 

impact his conclusion. 

 

 
17

Hagner, ―Paul‘s Christology,‖ 33. 

 

 
18

James D. G. Dunn, Romans 9-16, Word Biblical Commentary, vol. 38B (Nashville: Thomas 

Nelson, 1988), 529. Similarly, Otto Küss, ―Zu Römer 9,5,‖ in Rechtfertigung; Festschrift für Ernst 

Käsemann, zum 70. Geburtstag, ed. Johannes Friedrich, Wolfgang Pöhlmann and Peter Stuhlmacher  

(Tübingen: Mohr Siebeck, and Göttingen: Vandenhoeck & Ruprecht, 1976), 302. Küss argues that Paul 

directed Rom 9-11 to Jews and thus would have stayed within a Jewish understanding of God. 


 

89 

 

Jesus within that monotheism. In spite of the serious objections listed above, it will be my 

conclusion that Paul‘s monotheism did not prevent him from acknowledging that Jesus is 

God. 

 
 

Classical Monotheism 

 Much of the discussion of the history of monotheism has challenged the view 

that Israel was ever monotheistic prior to the sixth century BCE when the nation went 

into exile in Babylon, and when Isaiah, the so-called prophet of the exile, proclaimed 

YHWH as the only God.
19

 In his detailed review of scholarship in the twentieth century, 

Robert Gnuse commented: 

 
One must sense a general consensus in all of the authors thus far discussed. They 
sense an evolutionary process which moves through various stages of monolatrous 
or henotheistic intensity in the pre-exilic era to a form of pure monotheism which 
arose in the exilic era. Although they describe the process in a state of development, 
they often stress the radical or revolutionary nature of this trajectory. They see 
monotheism emerge in a series of conflicts or crises, wherein significant 
spokespersons articulate insights or undertake actions which advance the movement. 
These scholars also provide us with new concepts and terminology by which to 
describe this process. It appears that their views represent an emerging consensus 
which will manifest itself in scholarship and textbooks within the next generation.

 20
 

In general, the scholars within this consensus described by Gnuse do not credit the 

biblical narrative of the settlement of Canaan, instead thinking of the Israelite settlement 

as ―peaceful and internal, having continuity with the predecessor societies of the late 

                                                 
 

19
This brief discussion is limited to biblical and historical arguments about the nature of the 

religion of Israel of the OT and of First Temple Judaism. There is a body of recent work that argues that 

monotheism is itself a dangerous idea that leads to violence and warfare. For an example even prior to the 

events of September 11, 2001, see Regina M. Schwartz, The Curse of Cain: The Violent Legacy of 

Monotheism (Chicago: University of Chicago Press, 1997). Schwartz argues, based on her reading of the 

Bible, that monotheism leads to identity in groups, which results in conflict. Conflict is caused in large part 

when groups do not recognize plenitude, the belief that there is enough for everyone, but instead operate 

under the principle of scarcity, in which things are in short supply and must be competed for. For a cogent 

criticism of Schwartz‘ reading of the Scriptures, see R. W. L. Moberly, ―Is Monotheism Bad for You?‖ in 

The God of Israel, ed. Robert P. Gordon (Cambridge: Cambridge University Press, 2007), 99-111. 

 
20

Robert Gnuse, No Other Gods: Emergent Monotheism in Israel (Sheffield: Sheffield 

Academic: 1997), 62-128.  


 

90 

 

Bronze Age.‖
21

 That understanding of the conquest was pivotal for those scholars in 

doing biblical theology because that affected how they envisioned the overall Israelite 

culture. ―[U]se of the old Israelite conquest themes has become inappropriate for biblical 

theology and ethics.‖
22

 Thus, they understood that Israel was not a people monolithic in 

their worship of the one God who invaded and conquered a pantheistic culture. Instead, 

their conclusions are that during the pre-exilic period, Israel, which had gradually 

infiltrated Canaan, was in the processing of evolving away from the polytheistic religions 

they inherited, but prior to the Babylonian exile Israelite religion was not monotheistic. 

That argument is based not only on recent archaeological discoveries suggesting worship 

of other gods and goddesses, especially Asherah, but also on biblical texts themselves 

that seem to suggest a recognition that other gods exist. Scholars point to texts such as 

Judges 11:24, where Chemosh, the god of Ammon, has power to give land to the 

Ammonites, or 2 Kings 3:27, where the gods have the power to cause the tide of battle to 

turn against Israel when the king of Moab offered his eldest son to his protector god.
23

 In 

addition to biblical evidence scholars rely on archaeological finds to argue that the 

worship of other gods was widespread in Israel. That is especially true of Asherah, who, 

as argued by John Day, was considered by many in Israel to be the wife of YHWH.
24

 As 

Gnuse reports: 

 
[I]ncreasingly, it is suspected that an early pure Yahwism may never have existed 
except in the minds of the Deuteronomistic historians or among a very small 
minority of Yahweh devotees (whose religion may not have been really very pure, 

                                                 
 

21
Ibid., 58. 

 
22

Ibid. 

 
23

So Ulrich Mauser, ―One God Alone: A Pillar of Biblical Theology,‖ Princeton Seminary 

Bulletin 12 (1991): 258. 

 
24

John Day, Yahweh and the Gods and Goddesses of Canaan, JSOT Supplementary Series, 

vol. 265 (Sheffield: Sheffield Academic, 2000), 42-60. Day acknowledged that the ―Yahweh-alone Party‖ 

that composed the OT rejects any notion of Asherah as the wife of Yahweh, but his argument is that in 

popular religion, Asherah was a most important deity. 


 

91 

 

either). Scholars are beginning to suspect that later Yahwism may have emerged out 
of a greater Canaanite religion or out of a Yahwism basically indistinguishable from 
the Canaanite religion. Hence, the artifacts are testimony not to some syncretistic 
cult, but rather to the normal YHWH religion for most people in the pre-exilic era.

25
 

Gnuse further reports a general consensus among the scholars he surveyed that there was 

―an evolutionary process which moves through various stages of monolatrous or 

henotheistic intensity in the pre-exilic era to a form of pure monotheism which arises in 

the exilic era.‖
26

 Gnuse himself offers a model taken from modern biology by which he 

explains the emergence of monotheism as an evolutionary process which occurs in 

revolutionary fashion.
27

 He refers to that process as Punctuated Equilibria, by which he 

means the process evolved slowly, but was aided by large fairly sudden insights that 

forwarded the process in larger, more punctuated jumps, such as during the 

―revolutionary breakthrough to monotheism‖ in Isaiah 40-66.
28

 But Christopher Seitz 

argues that while in Isaiah 40-66 YHWH asserts his uniqueness and exclusivity, nowhere 

does that lead to practical elimination of polytheism. The message there is that in view of 

the gods of the other nations, YHWH demanded sole allegiance.
29

 As I will note below, 

there have been other important challenges to the consensus. 

 Moberly lists five recurring emphases in modern literature concerning 

monotheism.
30

 The first is that although the Bible presents a picture that is apparently 

monotheistic from the outset, monotheism actually emerged only late in Israel‘s history. 

Second, it was probably not until the exile that monotheism proper was clearly 

                                                 
 
25

Gnuse, No Other Gods, 72. 

 
26

Ibid., 105. 

 
27

Ibid., 69.  

 
28

Ibid., 207. ―[I]n this prophet we have an aggressive monotheist with strident rhetoric.‖  

 
29

Christopher Seitz, ―The Divine Name in Christian Scripture,‖ in Word Without End: The Old 

Testament as Abiding Theological Witness (Grand Rapids: Eerdmans, 1998), 255. 

 
30

Moberly, ―How Appropriate is Monotheism?‖ 216-17. 


 

92 

 

formulated. Third, although the Bible presents a clear-cut contrast between YHWH and 

deities of other nations, Israelite religion for the most of the biblical period was actually 

in a symbiotic and syncretistic relationship with the religious beliefs of the surrounding 

peoples. Fourth, the formulation of monotheistic belief was a product of political events, 

particularly the confrontation of Judah and Babylon and Judah‘s need to have something 

to say in the face of Judah‘s defeat. Finally, the literature of the Old Testament may be 

more or less unrepresentative of the actual religion practiced by many of the people for 

much of the time. In this system, monotheism becomes a sort of intellectualizing idea that 

evolves and develops into ―believing that in one God becomes assent to the proposition 

that the class of deity has only one member, a proposition of self evident philosophical 

significance, rather than a kind of transformative and demanding awareness of reality that 

is rooted in, and inseparable from, a range of moral disciplines and symbolic practices.‖
31

  

 
 

An Alternate View of Monotheism 

 Gnuse‘s conclusions and those of the scholars he represents as within the 

consensus, as summarized by Moberly, have not been unchallenged, particularly the 

conclusion that the religion of Israel became monotheistic in the late monarchy or during 

or following the Babylonian exile. One prominent challenge was posed by Peter Hayman 

in a paper presented in 1990 when he argued that Judaism did not become monotheistic 

until the Middle Ages.
32

 Hayman argued that angels were understood in the same way 

that gods were in the religion of pre-exilic Israel. He argues also, however, that angels 

came to be understood as part of the class of divine beings of which YHWH was a 

member, distinguished from the angels not in terms of kind, but in terms of his kingship 

over them. Other figures, such as Enoch who ascended into heaven and metamorphosed 

                                                 
 

31
Ibid., 223. 

 
32

Peter Hayman, ―Monotheism: A Misused Word in Jewish Studies?‖ Journal of Jewish 

Studies 42 (1991): 2. 


 

93 

 

into Metatron, came to be considered in the same way.
33

 Bauckham also points out that 

―if ‗rigourous‘ or ‗exclusive‘ monotheism must deny the existence of any supernatural or 

heavenly beings besides God, then clearly such monotheism never existed until the 

modern period.‖
34

 

 Other writers have suggested as well that Judaism was not completely 

monotheistic after the exile. Margaret Barker argues that YHWH was one of the sons of 

the High God who could be manifested on earth in human form as an angel. Barker‘s 

argument is rooted in her reading of Deuteronomy 32:8 in which she understands YHWH 

to be one of the sons of God who was given Israel as an inheritance.
35

 Similarly, William 

Horbury also argued that Judaism was not monotheistic in the Herodian period based on 

his understanding of the belief in the existence of a heavenly council as depicted in Psalm 

82, the book of Job and various non-canonical writings.
36

 More must be said later about 

those views, but for now, it is sufficient to note that under the model of emerging 

monotheism within which Gnuse works there is room to challenge whether Judaism was 

actually monotheistic, at least as defined in Gnuse‘s model, after the exile. But it is 

possible that Gnuse and others may be applying a definition of monotheism that the 

Bible, whether in the Old Testament or the New, may never have applied. 

 Perhaps a larger question about Gnuse‘s consensus conclusion is whether those 

scholars have rightly understood pre-exilic monotheism. The meaning of the word 

                                                 
 

33
Ibid., 4-6. 

 
34

Richard Bauckham, ―The ‗Most High‘ God and the Nature of Early Jewish Monotheism,‖ in 

Israel’s God and Rebecca’s Children: Christology and Community in Early Judaism, ed. David B. Capes, 

et al. (Waco, TX: Baylor University Press, 2007), 40. 

 
35

Margaret Barker, The Great Angel: A Study of Israel’s Second God (London: SPCK, 1992), 

3. Contra Day, Yahweh, 22, who argues from a reading of Deut 32:8 that as monotheism became absolute, 

the gods had become angels. 

 
36

William Horbury, ―Jewish and Christian Monotheism in the Herodian Age,‖ in Early Jewish 

and Christian Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S. North, JSNT Supplement Series, 

vol. 263 (London: T&T Clark, 2004), 19-21. 


 

94 

 

monotheism itself, at least the biblical meaning, may not in fact be as Gnuse takes it. In a 

paper published in 1998 regarding the monotheism of the first century Jews, Larry 

Hurtado commented ―it is mistaken to assume that we can evaluate ancient Jewish texts 

and beliefs in terms of whether or how closely they meet our own preconceived idea of 

‗pure‘ monotheism.‖
37

 Hurtado goes on to argue that if we are to avoid imposing our own 

theological judgments we must accept monotheism as the religion of those who profess to 

be monotheists regardless of whether their religion is complicated with other beings in 

addition to the one God.
38

  

 Similarly, Nathan MacDonald calls attention to the problem of the modern idea 

of pure monotheism. MacDonald points out the Enlightenment origins of the present use 

of the term monotheism by showing that the word originated from a group known as the 

Cambridge Platonists, particularly from a publication by Henry More in 1660.
39

 The term 

then became associated with the Enlightenment‘s philosophical construction of a rational, 

ethical, and universally evident religion in which there is only one god and other deities 

are mythical, figments of the imagination.
40

 MacDonald argues that the term monotheism 

reflects an agreement between the Cambridge Platonists and Descartes that the issue of 

monotheism-polytheism was philosophical, rather than theological, having to do with 

prioritizing the establishment of the number of deities.
41

 Under this view, to affirm that 

                                                 
 

37
Larry Hurtado, ―First Century Jewish Monotheism,‖ JSNT 71 (1998): 6. 

 
38

Ibid. Hayman also makes a similar assertion in his comment that he does not wish to set up a 

model definition of monotheism and then measure the Jewish tradition against that yardstick. Hayman, 

―Monotheism,‖ 2. Hurtado is critical of Hayman, though, for going on to establish creatio ex nihilo as a 

criterion for monotheism. Hurtado, ―First Century Jewish Monotheism,‖ 6n 2. 

 
39

Nathan MacDonald, ―The Origin of ‗Monotheism,‘‖ in Early Jewish and Christian 

Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S. North, JSNT Supplement Series, vol. 263 

(London: T&T Clark, 2004), 205. His ideas are now also included in chap. 1 of his monograph. Nathan 

MacDonald, Deuteronomy and the Meaning of “Monotheism” (Tübingen: Mohr Siebeck, 2003). See esp. 

6-7. 

 
40

MacDonald, Deuteronomy, 210.  

 
41

Ibid., 15.  


 

95 

 

YHWH is one (as in the Shema‗ in Deut 6:4) is commonly understood as a declaration of 

monotheism in the sense that there is only one God. No other gods exist.
42

 While his 

survey of scholarship is not nearly as thorough as that offered by Gnuse, MacDonald 

argues that the Enlightenment idea of monotheism has influenced major accounts of 

Israelite religion by scholars from Wellhausen on.
43

 

 
 
Monotheism in Deuteronomy 

 As argued by MacDonald, the classic definition of monotheism assumes a 

monotheism not found in Deuteronomy. In fact, Deuteronomy does not deny the 

existence of other gods. MacDonald builds his case on a number of passages in 

Deuteronomy, beginning with the Shema‗. I cannot here deal with all the issues in the 

translation and interpretation of the Shema‗, but I side with those who translate it 

―YHWH our God, YHWH is one.‖
44

 But within that statement, MacDonald argues that 

even Deuteronomy 6:4, often taken as a statement of classical monotheism, does not deny 

the existence of other gods.
45

 The statement that YHWH is one is not a statement of 

numerical existence, but is a statement of uniqueness.
46

 The fact that in Deuteronomy 

other gods exist can be seen in other passages such as 5:7, where translation issues also 

exist ( יַ לאֺ יִהְיֱה לְךָ אֱלֹהִימ אֱחֵשִים ףַל פָנָ  ), but the best translation is probably ―you shall 

not have other gods against me.‖ In this case ףַל  is best taken as against, rather than 

                                                 
 
42

Ibid., 72. 

 
43

Ibid., 21-43. 

 
44

R. W. L. Moberly, ―‗YHWH is One‘: The Translation of the Shema,‖ in From Eden to 

Golgotha: Essays in Biblical Theology (Atlanta: Scholars Press, 1992), 76-81. See especially p. 80, where 

Moberly argues that the proper translation of אֶחָד   in Deut 6:4 is ―one,‖ not ―alone,‖ rendering the 

translation ―YHWH our God, YHWH is one.‖ See also MacDonald, Deuteronomy, 70. 

 
45

MacDonald, Deuteronomy, 72. 

 
46

R. W. L. Moberly, ―Toward an Interpretation of the Shema,‖ in Theological Exegesis: Essays 

in Honor of Brevard S. Childs, ed. Christopher Seitz and Kathryn Greene-McCreight (Grand Rapids: 

Eerdmans, 1999), 132-33. 


 

96 

 

before, but even if the latter is taken as correct, as suggested by the LXX, the verse is 

taken against as a warning against an act of defiance by following other gods.
47

 Similarly, 

6:14, סבִיבותֵֻיכֶם אֲשֶש לאֺ תֵלְכוּן אחֲשֵי אֱלֹהִים אֲחֵשִים מֵאֱלֹהֵי הָףַמִים   (―you shall not go 

after other gods from among the gods of the people who surround you‖), is an indication 

of the existence of other gods. In fact, both these commands are given in recognition of 

Israel‘s difficulty maintaining singular loyalty to YHWH when they entered the land and 

were tempted to follow the fertility deities under the influence of the surrounding 

cultures. The emphasis is not on monotheism, but on Israel‘s relationship to the one, 

unique God.
48

 In addition to passages listed earlier in this chapter, see also other passages 

such as Exodus 15:11; 20:3; Deuteronomy 12:2; Psalm 82:1; 89:6-7; 95:3 and 97:7, 

where the uniqueness of YHWH among the gods is emphasized. In general, Israel was to 

have no other gods beside YHWH, they were to venerate no image, to sacrifice to God 

alone, to serve him alone and to fear him alone.
49

  

 Deuteronomy 32:8-9 is also an important passage in relation to the meaning of 

monotheism (and as I will suggest later, for Paul‘s understanding of the singularity of 

God in Rom 3:29-30). In those verses God is said to have divided the sons of Adam 

according to the number of the sons of Israel (יַצֵב גְבּלֹת ףַמוֻ לְמִסְפַש בנֵ יִשְׂשַאֵל), but 

YHWH kept his people Jacob as his heritage ( ֻה ףַמוֻ יַערבֺ הֶבֶל נַחֲלָתו  It is .(כִי חֵלֶר יְהוָֻ

possible, however, that a part of the text in the first portion (בְנֵי יִשׂשָאֵל) might not be 

original. Instead of sons of Israel (בְנֵי יִשׂשָאֵל .), the LXX reads angels of God (ϊγγέλων 

θεοῦ/). Since some order of beings with access to heaven before God is known as sons of 

                                                 
 

47
MacDonald, Deuteronomy, 77. 

 
48

Ibid., 77, 124; See also Peter C. Craigie, The Book of Deuteronomy (Grand Rapids: 

Eerdmans, 1976), 152-53. 

 
49

Wolfgang Schrage, Unterwegs zur Einzigkeit und Einheit Gottes: zum “Monotheismus” des 

Paulus und seiner alttestamentlich früjüdischen Tradition (Neukirchen-Vluyn: Neukirchener Verlag, 

2002), 7. 


 

97 

 

God (בנֵי הָאֱלֹהִים .) in Job 1:6; 2:1 and 38:7, and in each case the LXX translated בנֶי

לֹהִיםהָאֱ   as οἱ ϋγγελοι or as ἄγγελοί μος, it is possible that the translator of the LXX had 

a text of Deuteronomy 32:8-9 before him in which בנֵי הָאֱלֹהִים appeared.
50

 In addition, 

Symmachus matches the LXX and 4QDeut
j 
contains בְנֵי הָאֱלֹהִים rather than בנֵי

יִשׂשָאֱל ..51
 So it is possible that the Masoretic text appears as it presently does to remove a 

text that implies the existence of other gods.
52

 If that analysis is correct, it adds further 

evidence that Deuteronomy accepts the existence of other beings in a ruling position 

subordinate to YHWH. 

 In the same way that passages above suggest the Israelites were to sacrifice to 

God alone and venerate only him, the Shema‗ is not a theoretical statement, but an 

expression of commitment, followed by the command for Israel to love YHWH with all 

their hearts.
53

 J. F. A. Sawyer goes on to argue that the ―most illuminating parallel‖ is 

found in the love song in Canticles 6:8-9. Out of all the poet‘s female friends and 

acquaintances, the one is his favorite and is thus unique and to whom all love is directed. 

In the same way, YHWH is the one God above all others to whom total allegiance is 

owed.
54

 Similarly, both MacDonald and Moberly agree that when the lover in Canticles 

                                                 
 

50
The thought of Deut 32:8-9 may reflected in Dan 10:13, where the Prince of Persia is surely 

not a reference to any of the human rulers of the day. G. B. Caird, Principalities and Powers: A Study in 

Pauline Theology (Oxford: Clarenden Press, 1956), 6. 

 
51

MacDonald, Deuteronomy, 90-91; Duane L. Christensen, Deuteronomy 21:10-34:12, Word 

Biblical Commentary, vol. 10 (Nashville: Thomas Nelson, 2002), 791. 

 
52

MacDonald, Deuteronomy, 90; Christensen, Deuteronomy, 796; Craigie, Deuteronomy, 378-

79; Day, Yahweh and the Gods of Israel, 22-24; Caird, Principalities, 5; Daniel I. Block, The Gods of the 

Nations: Studies in Ancient Near Eastern National Theology, 2
nd

 ed. (Grand Rapids: Baker, 2000), 27-32;  

Michael S. Heiser, ―Deuteronomy and the Sons of God,‖ Bib Sac 158 (2001): 55, 74. With some variation 

on the content of the original text, Jan Joosten, ―A Note on Deuteronomy XXXII 8,‖ VT 57 (2007): 548-55. 

 
53

John F. A. Sawyer, ―Biblical Alternatives to Monotheism,‖ Theology 87 (1984): 175.  

 
54

Ibid. Sawyer concludes that the fact that YHWH is the only god Christians really know about 

and have experienced, calls for some sensitivity and understanding of gods worshipped by other people. As 

MacDonald points out, however, Sawyer‘s method of biblical theology is flawed in that he weighs texts 

arithmetically and concludes monotheism was not important in early Israel because it occurs in ―only‖ 25 

passages. MacDonald, Deuteronomy, 55. 


 

98 

 

6:8-9 is referred to as ―the one (אחת) the only one of her mother,‖ the poet does not 

mean that she is the only daughter of her mother, but that she is the unique one because 

she has an unrivalled place for the poet. In the same way YHWH is unique for Israel.
55

 

Thus, the conclusion should not be that monotheism is an expression of abstract 

monotheism, an intellectual claim that consists of counting the gods and finding that only 

YHWH exists. The biblical question ―is not the number of gods [one], but the practice 

and character of YHWH in an assumed world of contested polytheism, the ways in which 

this God (among others) is known, and the ways in which Israel is related to this God.‖
56

 

The monotheism of the Old Testament had room for other gods, but understood YHWH 

as unique among them.  

 
 
The Uniqueness of YHWH 

If the emphasis in Deuteronomy is on the uniqueness of YHWH, one must ask 

what it is that makes YHWH unique. It is clear that YHWH is the one God above all 

others who demands total allegiance. YHWH has allotted the worship of heavenly bodies 

to the other nations (Deut 4:19), but none of those other beings are like YHWH who have 

brought Israel out of Egypt, so there is no other who is properly ―God.‖ The identification 

of God as the one who brought Israel out of Egypt stands at the beginning of the first 

commandment (Deut 5:6-7). It is this God whom Israel is to love and serve.
57

 MacDonald 

concludes that the claim to uniqueness in Deuteronomy is based not on creation, but on 

YHWH‘s faithfulness, mercy and jealousy as demonstrated in the election of Israel and in 

                                                 
 

55
 MacDonald, Deuteronomy, 74; Moberly, ―Toward an Interpretation,‖ 132. 

 
56

Walter Brueggemann, Reverberations of Faith: A Theological Handbook of Old Testament 

Themes (Louisville: Westminster John Knox, 2002), 137. Similarly, Mark A. Seifrid, ―The Knowledge of 

the Creator and the Experience of Exile: The Contours of Paul‘s Theo-logy‖ (paper presented to The 

Society for New Testament Studies NT Theology Seminar, Halle-Wittenberg, Germany, 2-7 August, 2005), 

7; Moberly, ―How Appropriate?‖ 223-31; N. T. Wright, The New Testament and the People of God 

(Minneapolis: Fortress, 1992), 259. 

 
57

Seifrid, ―The Knowledge of the Creator,‖ 8.  


 

99 

 

his particular actions for his people. Therefore, YHWH‘s claim to oneness is primarily 

soteriological, not ontological.
58

  

In his mild critique of MacDonald, however, Richard Bauckham notes some 

lack of clarity in that statement, in that MacDonald could mean YHWH is ontologically 

unique, but perceived by Israel as unique only through what YHWH has done for Israel, 

but MacDonald might also mean YHWH is unique as a result of what he has done for 

Israel; i.e., only because of his saving activity.
59

 Bauckham is probably right to suggest 

that the first is the proper understanding. YHWH is unique not just in the fact that he 

reveals himself to Israel as savior and deliverer, but is ontologically unique in himself. 

The fact that God has revealed himself as unique soteriologically should not be 

overlooked, however. The unique relationship with Israel that demands Israel‘s loving 

allegiance to the one unique God lies in his choosing of Israel, which makes them able to 

confess that not only is YHWH one, but he is ―our God.‖ That exclusive relationship is 

based on the saving act that no other deity could produce: deliverance from Egypt. But, 

as noted above, soteriology is the means by which Israel perceives the uniqueness of 

YHWH, but it is not ontologically what makes him unique. Further discussion of that 

issue is taken up regarding the nature of monotheism in Second Temple Judaism. 

 
 
Monotheism in Second Temple Judaism 

 The question of the nature of Jewish monotheism in early Judaism has received 

considerable attention in scholarly publication, but here I can offer only a brief summary. 

The issue is largely whether first century Judaism could be considered monotheistic if 

                                                 
 

58
MacDonald, Deuteronomy, 215. See also C. J. Labuschagne, The Incomparability of Yahweh 

in the Old Testament (Leiden: Brill, 1966), 72. Labuschagne argues that the mighty acts of YHWH were 

what made him incomparable among the gods. 

 
59

Richard Bauckham, ―Biblical Theology and the Problems of Monotheism,‖ in Out of Egypt: 

Biblical Theology and Biblical Interpretation, ed. Craig Bartholomew, et al. (Grand Rapids: Zondervan, 

2004), 192. 


 

100 

 

there were indications in writings of the period that Jews believed other beings existed 

and perhaps even venerated them. William Horbury argues that describing early Judaism 

as a religion of exclusive monotheism in the sense that it denies the existence of other 

divine beings fails to do justice to the inclusive tendencies during the Herodian period 

when the supreme deity was seen as above, but also in association with, other spirits and 

powers.
60

 The meaning of ―divine beings‖ and the nature of their association with 

YHWH is the main issue. Could those divine beings be considered of such standing that 

YHWH was simply one of many, albeit the most powerful and perhaps even king of a 

similar class of beings? Horbury argues that was in fact the case.
61

 In particular, specific 

beings such as angels and exalted patriarchs, and divine attributes
62

 might be thought to 

challenge the idea of an exclusive monotheism. This matter may be of interest to a 

number of academic pursuits, but the issue here, of course, relates to the manner and 

circumstances in which Jesus came to be worshipped as a divine being by communities  

                                                 
 

60
Horbury, ―Jewish and Christian Monotheism,‖ 17. 

 
61

Ibid. In addition, see Hayman, ―Monotheism,‖ 4-12, esp. 11; Michael Mach, ―Concepts of 

Jewish Monotheism during the Hellenistic Period,‖ in The Jewish Roots of Christological Monotheism: 

Papers from the St. Andrews Conference on the Historical Origins of the Worship of Jesus, ed. Carey C. 

Newman, James R. Davila and Gladys S. Lewis (Leiden: Brill, 1999), 21-42. As I will argue below based 

on consideration of several passage from Ephesians, Paul would not have endorsed the position argued by 

Horbury, even if it was widely held in the first century. 

 
62

Angels and exalted patriarchs, and divine attributes are the two categories suggested by 

Richard Bauckham, God Crucified: Monotheism and Christology in the New Testament (Grand Rapids 

Eerdmans, 1998), 17. Idem, ―God Crucified,‖ in Jesus and the God of Israel: God Crucified and Other 

Studies on the New Testament’s Christology of Divine Identity (Grand Rapids: Eerdmans, 2008), 14. Larry 

Hurtado, One God, One Lord: Early Christian Devotion and Ancient Jewish Monotheism, 2
nd

 ed. (London: 

T&T Clark, 1998), 8. Angels and exalted patriarchs or heroes may be considered together since the 

distinction between angels and men in some writings is so reduced that men may become angels as 

happened to Enoch in 2 Enoch 22. See Harold B. Kuhn, ―The Angelology of the Non-Canonical Jewish 

Apocalypses,‖ JBL 67 (1948), 219. Cf. Loren Stuckenbruck, ―‗Angels‘ and ‗God:‘ Exploring the Limits of 

Early Jewish Monotheism,‖ in Early Jewish and Christian Monotheism, ed. Loren T. Stuckenbruck and 

Wendy E. S. North, JSNT Supplement Series, vol. 263 (London: T&T Clark, 2004), 46. As Bauckham 

points out, divine attributes did take part in creation and sovereign rule, but they are not separate beings, 

but are intrinsic to God himself. Bauckham ―God Crucified,‖ 16-17. 

 


 

101 

 

who nevertheless regarded themselves as monotheists.
63

 Many who argue that early 

Jewish monotheism was not exclusive, do so with a view toward explaining how various 

views held by Jews with varying degrees of monotheism provided the soil out of which 

the doctrine of the deity of the man Jesus Christ could grow. Barker argues that Christian 

Trinitarian theology is rooted in pre-Christian ideas about angels, one of whom was 

YHWH, the Holy One of Israel. YHWH could be manifested as human and it was as a 

manifestation of YHWH, the Son of God, that Jesus was acknowledged as the Son of 

God.
64

 Similarly, Sawyer finds it hard to see how the divinity of Christ and the doctrine 

of the Trinity could have developed if the biblical texts were exclusively monotheistic, 

but if the oneness and uniqueness of God were not stressed, then the Trinity is less a 

problem.
65

 The cause that effected such assertions may well be Wilhelm Bousset‘s 

statement that the placing of Jesus as the center of the cult of a believing community 

could not occur in Palestine where Old Testament monotheism ruled unconditionally.
66

 

Efforts to show that early Judaism was not monotheistic can provide an answer to the 

problem of the early origin of the worship of Jesus, even on Palestinian soil. But perhaps 

the problem is in fact not so easily solvable in that manner if the Jews of the first century 

could be classified as monotheists. 

 

 

                                                 
 

63
In fact, that is the question posed by the editor at the beginning of a collection of essays 

regarding early Jewish monotheism. James R. Davila, ―Of Methodology, Monotheism and Metatron,‖ in 

The Jewish Roots of Christological Monotheism: Papers from the St. Andrews Conference on the Historical 

Origins of the Worship of Jesus, ed. Carey C. Newman, James R. Davila and Gladys S. Lewis (Leiden: 

Brill, 1999), 3. Similarly, see Hurtado, One God, 2. 

 
64

Margaret Barker, The Great Angel, 3. 

 
65

Sawyer, ―Biblical Alternatives to Monotheism,‖ 179. 

 
66

Bousset, Kyrios Christos, 148. 


 

102 

 

The Ontological Uniqueness of YHWH 

The question as to whether early Judaism was monotheistic largely has to do 

with the nature of the divine beings referenced earlier and their relationship to the one 

unique God. As has been argued, monotheism, at least as defined in Deuteronomy and 

the Old Testament in general, is not a denial of the existence of other gods or, perhaps 

better termed by the first century, of divine beings. Dunn characterizes angels as 

intermediary beings who execute God‘s will. He plausibly suggests that the gods of other 

nations were absorbed into Israel‘s monotheistic system by regarding them as members 

of YHWH‘s heavenly council, and thus finally as angels who have authority over various 

nations as well as over the forces of nature.
 67

 In a similar way, G. Kittel argued that 

belief in the overpowering uniqueness of YHWH reduced the beings of the heavenly 

court that had assisted YHWH in the governance of the nations to mere ―super-

luminaries‖ with no violation of the absolute transcendence of God.
68

 The question is 

how these beings relate to the unique, or as Labuschagne terms it, the incomparable 

YHWH.
69

 In this understanding of monotheism, YHWH is not simply the leader and 

most powerful among a class of the same kind, as was the place of the chief god in the 

polytheism that developed in the Ancient Near East and in later Roman and Hellenistic 

areas.
70

 Instead, for early Judaism, although other divine beings existed, reality was not 

some gradient that ―does not draw sharp ontological differences between the supreme  

                                                 
 

67
James D. G. Dunn, ―Was Christianity a Monotheistic Faith from the Beginning?‖ Scottish 

Journal of Theology 35 (1982): 311. 

 
68

G. Kittel, ―όγγελοσ,‖ in TDNT, ed. Gerhard Kittel, trans. and ed. Geoffrey W. Bromiley 

(Grand Rapids: Eerdmans, 1964), 78. Similarly, see Kuhn, ―Angelology,‖ 217-19. 

 
69

Labuschagne, Incomparability, 14. 

 
70

Bauckham, ―The ‗Most High‘ God,‖ 40; Hurtado, One God, One Lord, 129n 1. 


 

103 

 

God and other gods or between gods and humans‖ but a binary reality in which YHWH is 

unique in terms of an absolute difference in kind from all other reality.
71

  

As noted earlier, MacDonald suggested that the uniqueness of YHWH for 

Israel lay in his revelation of himself to them as the savior and deliverer. Bauckham 

argued that MacDonald‘s suggestion did not adequately address the ontological 

uniqueness of YHWH and indeed, as Wright argues, Israel was committed to seeing her 

God as ―ontologically (and not merely practically) superior to the gods of the nations.‖
72

 

There are a number of views regarding the criteria that early Judaism and early Christians 

used to ontologically delineate YHWH from these other beings. Hurtado thinks the 

distinguishing issue is worship. He argues that none of the other beings were worshipped 

in early Judaism and that the worship of YHWH set him apart from the other beings.
73

 

Stuckenbruck‘s point is that, whether or not a cult worship of angels existed, there was 

evidence of reverence and veneration of angels, even if the angels rejected such reverence 

(Jos. Asen. 15.11-12; Tob 11:14; Ps. Philo 13:6; 15:5). Stuckenbruck agrees with 

Hurtado that no cult was ever formed around angelic beings, but maintains nevertheless 

that there was some evidence for the worship of angels. In addition, he argues in a 

convincing fashion that even if there were no organized worship of angels, there is 

evidence of honorific reverence. Nevertheless, Stuckenbruck suggests that even in 

settings in which reverential language exists, the authors did not let it interfere with the  

                                                 
 

71
Bauckham, ―The ‗Most High‘ God,‖ 40. Against Andrew Chester, ―Jewish Messianic 

Expectations and Mediatorial Figures and Pauline Christology,‖ in Paulus und das antike Judentum, ed. 

Martin Hengel and Ulrich Heckel (Tübingen: Mohr Siebeck, 1991), 65. Chester asserts the difference to be 

a matter of degree and not kind, based on the fact that some language used of God is used of mediatory 

figures. He does not assert, however, that any of those figures participated in creation or sovereign rule. 

 
72

Wright, New Testament, 249. 

 
73

Hurtado, One God, x. 


 

104 

 

assertion of the uniqueness of God.
74

 Thus, based on that contention, the Jewish view of 

the uniqueness of God is not entirely centered on worship. Other beings such as angels 

might be worshipped, but that does not qualify them to be placed within the reality of the 

unique God. As I will expand below, if one thinks divinity is a matter of degree, then 

worship is also a matter of degree, but Hurtado‘s argument that Jesus was worshiped as 

deity must surely carry some weight in understanding that Jesus could be identified with 

YHWH.
75

 

As Bauckham argues, however, the best approach to understanding the 

uniqueness of God for early Judaism is rather the fact that only YHWH can be considered 

the creator of all things and the sovereign ruler of all things.
76

 While it is true that 

Bauckham also understands that the uniqueness of YHWH can be seen in his revelation 

of himself by name to Israel, the revelation of that name comes in the context of 

deliverance from Egypt and creation of a people for himself. I will argue later that God 

has revealed himself in Jesus as the unique God in his saving action for the whole world, 

but for the moment the focus will be on the uniqueness of God for all creation as seen in 

sovereign rule over all things and creation of all things.  

                                                 
 

74
Stuckenbruck, ―‗Angels‘ and ‗God,‘‖ 68-70. Similarly, see Chester, ―Jewish Messianic 

Expectation,‖ 64. Chester argues worship should not be the decisive criterion of deity. The criterion could 

just as easily be attributes and function. 

 
75

Against Hurtado‘s argument that the early Christians worshiped Jesus, see James D. G. 

Dunn, Did the First Christians Worship Jesus? The New Testament Evidence (London: SPCK and 

Louisville: Westminster/John Knox, 2010), 147. In his response to Hurtado, Dunn suggests that early 

Christians would not worship Jesus because such worship could deteriorate into ―Jesus-olatry.‖ According 

to Dunn, ―the idol substitutes for God, takes the place of God. The worship due to God is absorbed by the 

idol.‖ This of course is somewhat circular in its assumption that the early Christians would think that in 

worshiping Jesus they were not worshiping God. Perhaps the best response is from Gregory of Nyssa:  

 

―For if the son were created, either [Paul] would not have worshipped Him or he would have 

refrained from classing those who worship the creature as idolaters lest he himself should appear to 

be an idolater, in offering adoration to the created. But he knew that He whom he adored was God 

over all, for so he terms the Son in his Epistle to the Romans.‖  

 

Gregory of Nyssa, Against Eunomius, trans. H. A. Wilson, NPNF
2
 (Grand Rapids: Eerdmans, 1983), 5:117.  

 
76

Bauckham, ―God Crucified,‖ 9. 


 

105 

 

While Bauckham acknowledges that only the God of Israel is worthy of 

worship, that worthiness is first because he is the sole creator and ruler of all things.
77

 

Bauckham roots his arguments about YHWH as sole creator in Isaiah 40-66, but 

especially in Isaiah 44:24: ―Thus says the LORD, your Redeemer, who formed you from 

the womb: ‗I am the LORD, who made all things, who alone stretched out the heavens, 

who spread out the earth by myself.‖
78

 While Bauckham recognizes that other beings 

assisted God in carrying out his ruling authority, they were invariably portrayed as 

servants who do not share in God‘s rule.
79

 Since only God himself created all things and 

only he sovereignly rules, only he is the unique God over all. None of the variously 

conceived heroes, exalted patriarchs, or angels participated in either creation or rule.
80

 

                                                 
 

77
Ibid., 12. 

 
78

Ibid., 10. 

 
79

Ibid., 10. See also Dunn, ―Was Christianity Monotheistic?‖ 313; L. Joseph Kreitzer, Jesus 

and God in Paul’s Eschatology, JSNT, vol. 19 (Sheffield: Academic Press, 1987), 29-91. Kreitzer 

examined pseudepigraphal literature from the second century BCE through the first century CE and found a 

number of writings in which the messiah was identified with God, normally by participating in judgment on 

behalf of God, but in spite of the strong identification with God, the writings had sections in which they 

extolled the uniqueness of the one God, demonstrating strong monotheistic views. In spite of the 

identification, they maintained a separateness of God from all other beings. 

 
80

There are, of course, two problems that might be considered exceptions. The first is 3 Enoch 

16:1-5, where Aher, upon seeing the angel Metatron sitting on the throne of God, declared there were two 

powers in heaven. While this is not the place to consider these issues in detail, it should be noted that the 

two powers issue was considered a threat to Jewish monotheism by the rabbis. Aside from problems of  

dating both 3 Enoch and the rabbinic polemical documents in response to the two powers, belief in two 

powers in heaven was clearly considered heretical. See Alan F. Segal, Two Powers in Heaven: Early 

Rabbinic Reports About Christianity and Gnosticism (Leiden: Brill, 1977), 17-24. Segal suggests that the 

heresy may have been earlier than the rabbinical writings and argued orally, but that suggestion needs 

evidential support. See also P. M. Casey, ―Monotheism, Worship and Christological Development in the 

Pauline Churches,‖ in The Jewish Roots of Christological Monotheism: Papers from the St. Andrews 

Conference on the Historical Origins of the Worship of Jesus, ed. Carey C. Newman, James R. Davila and 

Gladys S. Lewis (Leiden: Brill, 1999), 215-18. Casey argues that holding the two powers theory involved 

leaving Judaism, as was the case with Aher, who became apostate upon his seeing Metatron crowned as the 

lesser YHWH. The Son of Man in the Similitudes sitting on the throne of God in 1 Enoch 69:27-29, is the 

second problem that could have been considered a threat to first century monotheism. Dating of the 

Similitudes is a matter of some debate, although the consensus seems to be that they were written between 

100 BCE and 100 CE, but the main characters to which the rabbis reacted were alive between the end of the 

first century and the middle of the second. So Dunn, ―Was Christianity Monotheistic?‖ 317. For arguments 

regarding dating of 1 Enoch, see Christopher L. Mearns, ―Dating the Similitudes of Enoch,‖ NTS 25 (1978-

79): 369. Mearns argues for a date around 40 CE. Idem, ―The Parables of Enoch-Origin and Date,‖ Exp.  


 

106 

 

In response to Bauckham‘s argument that the uniqueness of the God of Israel is 

found in his being the sole creator and in his sole sovereign rule, Hurtado argues that 

Bauckham offers no explanation of the development of the theological view of 

uniqueness that Bauckham proposed. Hurtado also argues that if, in early Judaism, 

worship of a figure was essentially a logical consequence of holding certain theological 

beliefs about the figure, other examples should exist.
81

 That does not necessarily follow if 

God alone was held worthy of worship, but regardless of that, Hurtado goes on to argue 

himself that Jesus was linked with God in devotional practice and attendant beliefs. This 

may be a chicken or egg argument, but unless one is willing to grant that Jews would 

worship human figures who were not God, then the theological linking must have 

preceded the devotional practice. That is, to worship a figure, the Jews must already have 

drawn the theological conclusion that the figure is indeed God. Bauckham rightly notes 

this issue and argues against Hurtado but similarly to Stuckenbruck, that the typical 

Hellenistic view was that worship was a matter of degree because divinity was a matter 

of degree. Even philosophical monotheists among Hellenists who held that all other being 

is derived from God, still held the derived divinity of lesser beings to be appropriately 

acknowledged in cultic worship.
82

 Since that is true, and given the fact that even within 

Hurtado‘s argument, the theological recognition is necessary to worship, Bauckham‘s 

                                                 
 

Tim. 89 (1978): 119. There Mearns argues the eschatology of the Similitudes fits into the pattern of NT 

eschatology about the time of the Thessalonian correspondence. See also Maurice Casey, Son of Man: The 

Interpretation and Influence of Daniel 7 (London: SPCK, 1979), 99. Casey dates the Similitudes between 

100 BCE and 70 CE. M. A. Knibb, ―The Date of the Parables of Enoch: A Critical Review,‖ NTS 25 (1978-

79): 358, argues for a date at the end of the first century CE. J. C. Hindley argues for a date in the early 

second century J. C. Hindley, ―Towards a Date for The Similitudes of Enoch,‖ NTS 14 (1968), 553. Chrys 

Caragounis, The Son of Man: Vision and Interpretation (Tübingen: Mohr Siebeck, 1986), 89, finds no 

compelling evidence for a date in the Christian era. Bauckham argues that the Son of Man is given only 

partial participation in the divine identity and then only at the last judgment. His inclusion here is the only 

example of such an inclusion and points to the absence of any similar language for any other being. 

Bauckham, ―God Crucified,‖16. 

 
81

Larry Hurtado, How on Earth Did Jesus become a God? Historical Questions about the 

Earliest Devotion to Jesus (Grand Rapids: Eerdmans, 2005), 22-26. 

 
82

Bauckham, ―God Crucified,‖ 12.  


 

107 

 

argument about the uniqueness of God located in sovereign rule and creation is the best 

way forward. 

 
 

Jesus in the Uniqueness of God 

 How on earth did Jesus become a God? Those words form the title of one of 

Larry Hurtado‘s books and they aptly describe the Christological problem that has 

become somewhat of a focal point in scholarly discussion.
83

 The relationship between 

Jewish monotheism and early Christology, particularly the person and deity of Christ, is 

the gnawing problem that leads to the objections I mentioned at the beginning of this 

chapter. The classical objections I noted are primarily concerned with the problem of how 

a strict monotheist could use the word θεόσ with reference to Jesus.  

One of the important lines of scholarly writings suggests that the way of Jesus‘ 

elevation to deity was smoothed by the history of Jewish fascination and even veneration 

for intermediary figures that may have somehow participated in divinity.
84

 Such an 

existing category would surely provide an inviting way toward the solution of how Jesus 

could have been considered God by monotheists. Yet, none of those beings were ever 

thought of as God if the uniqueness of Israel‘s God can rightly be seen in his creation of 

and sovereign rule over all things. Since all other beings are in fact less than God, 

associating Jesus with those beings produces ―something much more like an Arian Christ, 

a demigod who is neither truly divine nor truly human.‖
85

 As noted above, Bousset 

recognized in his comment that seeing Jesus as a divine being but yet not God results in 

the picture of a half-god. But, as Bauckham points out, the New Testament writers did 

                                                 
 

83
As an example, see the survey of literature in Larry Hurtado, ―What Do We Mean by First 

Century Jewish Monotheism?‖ Society of Biblical Literature Seminar Papers (1993): 348-60. 

 
84

See, e.g., Barker, The Great Angel; Charles A. Gieschen, Angelomorphic Christology: 

Antecedents and Early Evidence (Leiden: Brill, 1998). 

 
85

Bauckham, ―God Crucified,‖ 4. 


 

108 

 

not think of Jesus as a half-god. Bauckham argues that rather than identifying Jesus with 

semi-divine intermediary status, the New Testament identifies Jesus directly with the one 

God of Israel by including him in the identity of the one God as Jewish monotheism 

understood it.
86

  

Bauckham further argues that the exalted Jesus participates in the sovereign 

rule of God by virtue of sitting on God‘s throne.
87

 As part of the argument, Bauckham 

demonstrates the uniqueness of the early Christian reading of Psalm 110:1 over against 

that of the early Jewish literature by showing that while Christians read this passage to 

mean Jesus was placed on the throne of God itself, exercising God‘s rule over all things, 

Jews did not associate that passage with the messiah, or with any patriarch or angel. 

Further, Christians used the text to say something about Jesus that Second Temple 

Judaism would not say about any human.
88

 In fact, the New Testament demonstrates four 

aspects of the way texts envision the exaltation of Jesus: (1) He is sovereign over all 

things (Eph 4:10); (2) He is exalted over all angelic powers (Eph 1:21-22; Heb 1:1-14); 

(3) The exalted Jesus has been given the divine name (arguably Heb 1:4; surely Phil 2:9; 

cf. Rom 10:9-13 and Acts 2:17-21, among others): and (4) Universal worship is accorded 

to Jesus (Phil 2:9-11; Rev 5).
89

 

In addition, the New Testament includes the preexistent Christ in God‘s unique 

activity of creation (John 1:1-5; 1 Cor 8:6; Col 1:15-16; Heb 1:2-3, 10-12; Rev 3:14). As 

Bauckham notes, including Christ in the creation activity is the most direct way of 

                                                 
 

86
Ibid., 7-20. Bauckham differentiates between identity and nature. Identity concerns who God 

is, while nature has to do with what God or divinity is. Nature has to do with philosophical descriptions and 

definitions, often having to do with attributes such as ingenerateness, immutability, etc. Bauckham‘s path is 

to search for ways that early Judaism characterized who the unique God of Israel is. 

 
87

Ibid., 20-21. 

 
88

Ibid. 

 
89

Ibid., 23-25. 


 

109 

 

excluding any threat to monotheism while refining the description of the identity of God 

in a way that includes Jesus. ―By including Jesus in this unique identity [as in 1 Cor 8:6] 

Paul is certainly not repudiating Jewish monotheism, whereas were he merely associating 

Jesus with the unique God he would be repudiating monotheism‖ (emphasis original).
90

  

In the above portion of the argument, Bauckham‘s emphasis is on the aspects 

of God‘s uniqueness that are more transcendent. The inclusion of Christ in the identity in 

that portion of the argument has to do with protological identity with God (the preexistent 

Christ participating in creation) and the eschatological identity (the exalted Christ 

participating in sovereign rule). Bauckham argues further, however, that the incarnate 

Christ is the revelation of the divine identity. He bases his argument on the early 

Christian reading of Isaiah 40-55, which, as is well known, contains some of the strongest 

overt statements of monotheism in the Old Testament. Bauckham argues here that in the 

humiliation, death and exaltation of the Servant of the Lord, God reveals his glory and 

demonstrates his deity to the world.
91

 While Bauckham reviews several New Testament 

passages (the Gospel of John and the I am statements, and the alpha and omega 

statements in Revelation), perhaps the point most pertinent to this discussion is from 

Philippians 2:6-11. In brief, it is in the exaltation of Jesus, including his identification as 

YHWH in YHWH‘s universal sovereignty ―that the unique deity of the God of Israel 

comes to be acknowledged by all creation‖
92

 (Phil 2:9-10, with reference to Is 45:23). 

The monotheism of Isaiah 40-55 is fulfilled in Jesus‘ participation in the divine identity. 

Thus, for Bauckham, ―[e]schatological monotheism proves to be christological 

monotheism.‖
93

 

                                                 
 

90
Ibid., 26-28. 

 
91

Ibid., 35. 

 
92

Ibid., 38. 

 
93

Ibid. 


 

110 

 

 
 

Paul and Monotheism 

 There is no reason to think Paul, both pre-conversion and post conversion, was 

anything other than a monotheist consistent with the monotheism described above. In the 

same way as for the Old Testament, exclusive devotion to the one God was for Paul not 

identical to the Enlightenment definition of monotheism. He was not concerned for 

counting and thereby finding divinity was singular.
94

 While he was aware of the existence 

of spiritual beings that in some way were associated with God, he also understood the 

uniqueness of God in a way that viewed God as separate from all other existence. In this 

section I will argue that Paul came to understand Jesus to be identified with the unique 

God of Israel, while he also retained the same Jewish monotheism as before he came to 

that understanding. Paul‘s thought can be examined briefly in three texts in which he 

mentions the one God, alluding to the Shema‗, two of which speak to how Paul 

understood the identity of God and one of which speaks directly to Paul‘s inclusion of 

Jesus in that identity. It is perhaps first reasonable, however, to ask how it is that a 

Pharisee of the Pharisees could come to understand that Christ could be a part of the 

identity of the one God. 

 
 
Paul’s Conversion 

Paul‘s conversion experience and his revelatory experience is the basis of an 

understanding of how a strict Jewish monotheist could come to adjust his understanding 

of the implications of that monotheism. The events before and after his conversion are the 

effects that are important here, because the radical change in his view of reality can be 

seen in his account. Paul makes clear that the gospel he preached was not something he 

was taught by human agency, but he received it directly by revelation from Jesus Christ. 

                                                 
 

94
Ulrich Mauser, ―One God and Trinitarian Language in the Letters of Paul,‖ HBT 20 (1998): 

99. 


 

111 

 

As a result, Saul, persecutor of the church, became Paul, preacher of God‘s Son among 

the Gentiles. The Son of God as content of his gospel was thus formed without 

consultation with any human beings, including the apostolic leadership in Jerusalem, at 

least for the first three years of his ministry.
95

 

 While Paul did not himself report the actual conversion event, the Book of 

Acts contains three accounts (9:1-19; 22:3-21 and 26:12-18), all of which include 

reference to a startling visual and auditory experience of the exalted Christ that resulted 

in Paul‘s blindness. As argued by Seyoon Kim, the Damascus event was the ground for 

both his apostleship and his gospel.
96

 Hurtado built on Kim‘s thesis to argue that religious 

experience is valid as an explanation of religious innovations, and he particularly applied 

the revelatory experiences of the early church as factors in the veneration of Jesus.
97

 Of 

course, Paul‘s experience was an experience with content, since there was actual 

revelation involved. Paul‘s comments in 2 Corinthians 3:18 regarding the beholding of 

the glory of the Lord with unveiled face, and in 4:6 that the light of the knowledge of the 

glory of God in the face of Jesus Christ has shone in his and their hearts, can easily fit 

within the description of revelatory experience. The impact and value of that revelatory 

experience for the shaping of Paul‘s theology should not be overlooked. 

                                                 
 

 
95

Martin Hengel, The Son of God: The Origin of Christology and the History of Jewish 

Hellenistic Religion, trans. John Bowden (Philadelphia: Fortress Press, 1976; reprint, Eugene, OR: Wipf & 

Stock, 2007), 59. 

 

 
96

Seyoon Kim, Origin of Paul’s Gospel (Tübingen: Mohr Siebeck, 1981), esp. 32. 

 

 
97

Hurtado, How on Earth? 192-200. See also Heikki Räisänen, ―Paul, God and Israel: Romans 

9-11 in Recent Research,‖ in The Social World of Formative Christianity and Judaism, ed. Jacob Neusner, 

Ernest S. Frerichs, Peder Borgen and Richard Horsley (Philadelphia: Fortress, 1988), 178-206. While it is 

not necessary to agree with Räisänen‘s argument for inconsistency in Paul‘s thought, Räisänen‘s 

recognition of the tension between Paul‘s tradition and his experience could just as easily point toward the 

kind of radical changes in Paul‘s thought that can be seen after his Damascus Road experience. Räisänen 

likely had in mind Paul‘s experience in seeing the gospel rejected by Jews and received by Gentiles, but 

that also has connection to his experience on the Damascus Road. 


 

112 

 

 It is not the purpose here to argue that Paul‘s theology was completely formed 

from the Damascus experience. It is likely, however, that the essential content of Paul‘s 

gospel was formed in that experience. In fact, it is hard to avoid the thought that for Paul, 

the essential change that occurred in that experience was in his understanding of the 

person of Jesus.
98

 Dunn argues that the thrust of the impact of Paul‘s conversion 

experience was the commissioning to become apostle to the Gentiles.
99

 While that 

emphasis is correct, at least in part, it doesn‘t place enough weight on the importance of 

Paul‘s recognition of the identity of Jesus. Indeed, as Hagner notes, Paul‘s encounter with 

the risen Christ fundamentally altered his estimate of Jesus and formed the basis of his 

taking on the role of the Apostle to the Gentiles.
100

 As Kim concludes: 

Paul accepted not only the Christian confession of the crucified Jesus as Messiah, 
the Lord and the Son of God, but also the ideas contained in the confessions. This 
meant Paul‘s abandoning the Jewish conception of the Messiah and taking what 
Jesus of Nazareth was and did as the true characteristics of the Messiah. Paul saw 
Jesus as the Lord exalted by God and enthroned at his right hand in fulfillment of Ps 
110.1, being ready to return to earth for judgment and redemption, so that he came 
to know that now salvation depends on entering into the sphere of Jesus‘ Lordship 
by confessing ‗Jesus is Lord.‘ Paul also saw confirmed at the Christophany the 
primitive confession of Jesus as Son of God. But at the same time he realized Jesus 
was the Son of God not just in the sense of the Davidic Messiah who was confessed 
by the Christians as having been installed as God‘s Son through his resurrection, but 
more profoundly in the sense of the being who stood in an intimate relationship with 
God from the beginning, acted as his agent in creation and was sent forth by God 
into the world to redeem us from sin and the law.

101
  

                                                 
 

98
See also C. Kavin Rowe, ―Romans 10:13: What is the Name of the Lord?‖ HBT 22 (2000): 

171. ―Put crudely, Saul‘s reading of the OT and his immersion in the theology of the Second Temple period 

does not add up to Paul. The only feasible explanation is the one that is always so unsettling and quite 

frustrating to historians of Christian origins – the appearance of the risen Christ to Paul (Gal 1; Acts 9).‖ 

 

 
99

James D. G. Dunn, ―A Light to the Gentiles,‖ in The Glory of Christ in the New Testament: 

Studies in Christology, ed. L. D. Hurst and N. T. Wright (Oxford: Clarenden, 1987), 255. 

 

 
100

Hagner, ―Paul‘s Christology,‖ 32. 

 

 
101

Kim, Origins, 330-31. 


 

113 

 

 Thus it was that on the basis of his experience with the resurrected and exalted 

Christ, Paul could shift from his view of Jesus as pretender to Jesus as the appointed Son 

of God by the resurrection from the dead.
102

  

 The point here, however, is not that Paul reached some new Christianized 

understanding of monotheism. Rather, as Ulrich Mauser noted, 

The advocate of the emergence of a people of God made up of Jews and non-Jews 
in a single community would never consider realizing his aim by abolishing the 
exclusionary claims of one distinct God in favor of the adoption of a religious 
syncretism which was there for the taking in the form of the theocracy dominating 
Greco-Roman religion. The κύριοσ εἷσ of the Shema‗ echoes unmistakably in his 
letters.

103
 

As attractive as it may be, the solution to the question of what Paul could or could not 

write about Jesus does not lie in reformulation of his monotheistic thought. The evidence 

of his letters is against that.
104

 In fact, as can be seen from a brief look at three texts, Paul 

sets forth what he accepts as a basic biblical confession: God is one and there is no God, 

but one.
105

 

 
 
Romans 3:29-30 

 In verse 29 Paul makes a statement about the oneness of God, in what must be 

an allusion to the statement in the Shema‗ that YHWH is one. Paul asks and answers his 

own question: God is the God of the Gentiles as well as God of the Jews. He grounds the 

                                                 
 

 
102

Hengel, The Son of God, 65. 

 

 
103

Mauser, ―One God and Trinitarian Language,‖ 100. See similarly, J. D. G. Dunn, 

―Christology as an Aspect of Theology,‖ in The Future of Christology: Essays in Honor of Leander E. 

Keck, ed. Abraham J. Malherbe and Wayne A. Meeks (Minneapolis: Fortress Press, 1989), 203. Dunn 

goes too far, perhaps, in his insistence that to emphasize Christ in the divine identity runs the risk of 

leaving God in the background. My earlier comments about Dunn‘s tendency to understand God only as 

God the Father apply here as well. 

 

 
104

Seifrid, ―The Knowledge of the Creator,‖ 10. See also E. Rodhe, ―Gottesglaube und 

Kyriosglaube bei Paulus,‖ ZNW 22 (1923): 43-57. 

 
105

Charles H. Giblin, ―Three Monotheistic Texts in Paul,‖ CBQ 37 (1975), 528. 


 

114 

 

fact that God is the God of all people in the fact that God, who justifies by faith, is one.
106

 

―Paul here interprets the oneness of God confessed in the Shema‗ as God‘s universal 

saving rule over all peoples.‖
107

 As noted above, MacDonald argued that YHWH 

revealed himself to Israel as the one God in a soteriological manner by his election and 

acts on behalf of his people. Seifrid points out here that the identity of the one God for 

Paul is thus found in the word of promise as seen in Romans 4 in the discussion of 

Abraham, with the emphasis on the fact that through his encounter with Abraham, God 

effects salvation for the whole world.
108

 

 In addition to the Shema‗, there are two noteworthy texts that may lie in the 

background of Paul‘s statement of the oneness of God. In reverse order of their 

appearance in the Scripture, the first is Zechariah 14:9, an explicit quotation of 

Deuteronomy 6:4.
109

 The prophet speaks of a day when YHWH will be king of all the 

earth and YHWH will be one as will his name be one.
110

 The day spoken of by the 

prophet must be taken as the day of the Lord in continuation of 14:1, and the context is a 

series of cataclysmic events when YHWH gathers the nations to Jerusalem to battle, with 

the result that the city is initially taken, but living waters will flow from the city and 

YHWH strikes the armies of the nations so that everyone who survives becomes 

worshippers of the aforementioned king of the whole earth. In that day God alone reigns  

                                                 
 

106Εἴπερ is concessive. BDF, 237 §454(2). 

 
107

Seifrid, ―Kowledge of the Creator,‖ 7. 

 
108

Ibid. 

 
109

MacDonald, Deuteronomy, 66; Moberly, ―How Appropriate is Monotheism?‖ 227; Barry 

Webb, The Message of Zechariah: Your Kingdom Come (Downers Grove, IL: InterVarsity, 2003), 180. 

 
110 חָדבַיוםֻ הַהוּא יִהְיֶה יְהוָה אֶחָד וּשמֶוֻ אֶ יְהוָה לְמֶלֶך ףַל כָל הָאָשֶצ  וְהָיָה   
 


 

115 

 

with no rivals contending with him.
111

 The confession of the Shema‗ will finally be 

recognized by all: The God of Israel is the one and only creator and ruler of the 

universe.
112

 Paul calls on the Shema‗ to proclaim what Zechariah saw. God is the God of 

both Jews and Gentiles, the God over all. As Mauser notes: 

Paul has in Rom 3:30 neither abrogated nor modified Zechariah‘s vision of the 
ultimate oneness of God‘s being and name, but he has claimed the time for the 
realization of the vision has arrived. God‘s act in Christ is, for him, a signal of time, 
the hour in history has come at which the vision of the universality of the one God 
of Israel must rightfully be implemented in concrete missionary activity that spans 
the whole world.

113
 

 In addition to the connection to Zechariah 14:9, there is also the similar 

connection to Deuteronomy 32:8-9. As noted earlier, a possible reading evidenced by the 

LXX and the text found at Qumran suggests that in Paul‘s time there was at least the 

strong possibility that Deuteronomy 32:8-9 may have referenced sons of God who were 

given authority over the nations. Deuteronomy 32:8-9 may in part explain the passage in 

Zechariah at least to the extent that YHWH‘s final victory over the nations in connection 

with the day when he and his name will be one could be connected with the vindication 

of his rule in the face of the nations and of their gods. It must be well noted, however, 

that although the victory results in destruction, the destruction is not total, and many, but 

                                                 
 

111
Thomas Edward Comiskey, ―Zechariah,‖ in The Minor Prophets: An Exegetical and 

Expository Commentary, ed. Thomas Edward Comiskey (Grand Rapids: Baker, 1998), 3:1234. 

 
112

Webb, Message of Zechariah, 180. 

 
113

Mauser, ―One God and Trinitarian Language,‖ 102. But see Schrage, Unterwegs zur 

Einzigkeit und Einheit Gottes, 1-15. See especially p. 15 where Schrage argues that Zech 14:9 points even 

now to the future. Schrage‘s argument leading to that comment seems to be that God will not truly be the 

only God until all people acknowledge him, and until then the other gods still have influence and oppose 

God. Under that description, monotheism is not yet a term that could apply for Paul. Schrage agrees that the 

OT accepts the existence of other gods and for that reason he does not think God could then be regarded as 

completely the only one, preferring instead to use the words monolatry or henotheism. I have argued 

contrary to that, and there is no reason to think that God becoming one is dependent upon every person 

acknowledging him as supreme. Zechariah does not say such will be the case, even ―on that day.‖ The 

better understanding is that God‘s name is one as he has become the God of all people through his saving 

work as described by Paul in Rom 3:29-30, not by means of his judging work at the last day.  


 

116 

 

not all, of the ones who remain from the nations are converted and subsequently worship 

YHWH (Zech 14:16-19).  

 The difference between Israel as God‘s inheritance and the other nations and 

their gods is captured in other texts as well. According to Deuteronomy 4:19-20, God has 

allotted to all the peoples the worship of the heavenly host, but God‘s relationship to 

Israel and his claim of their sole worship is uniquely based in his delivering them from 

Egypt. Jubilees 15:30-32 echoes Deuteronomy 32:8-9, but adds the notation that although 

all the nations belong to God, he appointed spirits over the other nations so that the spirits 

would lead those nations away from him. As is often mentioned by the commentators, 

that thought is expressed in the rabbinic teaching ―I am God over all that came into the 

world but I have joined my name only with you; I am not called the God of the idolaters, 

but the God of Israel.‖
114

 This rabbinical quote likely came about a century after Paul, but 

given the other background and the question Paul poses, there is reason to expect that 

thought to have been strong in Paul‘s day.
115

 

 It is against this background that Paul poses the question by the interlocutor. Is 

God the God of the Gentiles? Care must be taken with Paul‘s answer. It is clear that the 

answer is yes, God is the God of the Gentiles. The ground of that fact should not, 

however, be taken as the fact that God justifies by faith. The relative clause is descriptive 

and simply identifies God as one who justifies by faith. The oneness of God, now known  

                                                 
 

114
Rabbi Simeon Ben Jochai, quoted in Ernst Käsemann, Commentary on Romans, trans. and 

ed. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1980), 103 and with some slight variation in the 

translation in C. E. B. Cranfield, A Critical and Exegetical Commentary on The Epistle to the Romans 

(Edinburgh: T. & T. Clark, 1975), 1:222n 1. But see also Nils Alstrup Dahl, ―The One God of Jews and 

Gentiles (Romans 3:29-30),‖ in Studies in Paul: Theology for the Early Christian Mission (Minneapolis: 

Augsburg, 1977), 182-91. Dahl argues from several midrashic passages that the rabbis were wrestling with 

the issue of how God could be God of all the world, but uniquely the God of Israel alone. Dahl argues that 

while the rabbis saw a distinction, they would not deny that God is the God of both Jew and Gentile. 

 
115

So also Robert Jewett, Romans: A Commentary (Minneapolis, Fortress, 2007), 299. 


 

117 

 

to be the one who justifies by faith, is the reason he is God of the Gentiles.
116

 It is 

because he is one that he acts in the same way toward both, that is, he justifies both by 

faith.
117

 So as in Zechariah 14:9, YHWH is king over the whole earth, in spite of 

subordinate gods that may lay claim to rule over the Gentiles. 

 So for Paul, the implication of monotheism is that YHWH is creator and God 

of all people, but also that he acts to save all. To be the God of a people is rooted in the 

concept of a God who acts on behalf of his people to save. To have chosen Israel in no 

way suggests that God is not God of all people. But neither should the fact that God is the 

God of all people be thought to affect God‘s promises to Israel. God is, after all, the God 

of the Jews.
118

 While one cannot see from here the full argument that Paul will make in 

Romans 9-11, one can see from the vantage point of those chapters that the argument 

begins in 3:29-30. God, who is God over all, is savior of both Jew and Gentile by faith in 

the work of the one who has always delivered Israel, but that one is identified in Romans 

9:5 as Christ, who is God over all, and it is he who delivers Gentiles by faith. As I will 

argue in a subsequent chapter, it is also he who will remove sin from Zion.
119

 We must 

return to the thought in later chapters, but in 3:29-30, focus is on YHWH as God of the 

Gentiles, while in 9:5 the focus is on God over all, meaning Jesus is also God of the Jews. 

                                                 
 

116
Richard W. Thompson, ―The Inclusion of the Gentiles in Rom 3, 27-30,‖ Biblica 69 (1988): 

546. 

 
117

Jewett, Romans, 301. 

 
118

Dahl, ―The One God,‖ 191. 

 
119

I am indebted for the development of the thought in that paragraph to Professor Mark Seifrid 

who graciously made available to me a manuscript that was to become his ―Romans,‖ in Commentary on 

the New Testament Use of the Old Testament, ed. G. K. Beale and D. A. Carson (Grand Rapids: Baker 

Academic, 2007). Alas, the portion to which I refer was not a part of the final publication. 


 

118 

 

YHWH, already seen as having become king, is acknowledged by every person when 

every knee bows and every tongue (Jew and Gentile) confesses that Jesus is Lord.
120

 

 

Ephesians 4:4-6 

 Ephesians 4:4-6 is also a declaration of the oneness of God, again a reference 

to the Shema‗.
121

 The statement in this passage that there is one God is in a string of 

statements of unity in the context of Paul‘s call to the Ephesians to live worthy of their 

calling by maintaining unity. In this case, Paul refers to God as the one God and Father of 

all. Since the passage occurs in the context of unity within the church, unlike Romans 

3:29-30, the emphasis is not on the one God of all people on the earth, but on the one 

God and father, who with the one Lord, rules over all opponents. In Romans 3:29-30 the 

uniqueness of God is in his saving power for all people. In Ephesians 4:5-6 the 

uniqueness of God lies in his rule over all principalities and powers. Paul‘s thought here 

is that it is not only true that there is one God, but there is one Lord, who has been exalted 

above all other beings who might themselves, as we will examine later in relation to 1 

Corinthians 8, be considered lords. While the exaltation implies sovereign rule, it is still 

true that in Ephesians the exaltation also has implications that God has the power to save. 

 While we should not be delayed for a full exegesis of the passage, it is 

important to note that Paul begins Ephesians 4 with a call to the readers to walk worthy 

of their calling, which he defines in terms of humility that leads to their keeping the bond 

of peace. In verse 4 he begins the list of evidences of their singularity. Notable in the list 

is the existence of only one Spirit, one Lord and one God and Father of all. In verse 6 

                                                 
 

120
Bauckham, ―God Crucified,‖ 38; D. R. DeLacy, ―‗One Lord‘ in Pauline Christology,‖ in 

Christ the Lord: Studies in Christology Presented to Donald Guthrie, ed. Harold H. Rowdon (Leicester: 

InterVarsity, 1982), 202. 

 
121

So also Clinton E. Arnold, Ephesians, Zondervan Exegetical Commentary on the New 

Testament, vol. 10 (Grand Rapids: Zondervan, 2010), 234. As Arnold notes, for Diaspora Jews, the 

confession of one Lord would echo their daily confession of the Shema‗. 


 

119 

 

there is the appearance of πᾶσ, but the gender has been a matter of some discussion.
122

 

The Greek text of the verse is εἷσ θεὸσ καὶ πατὴρ πάντων, ὁ ἐπὶ πάντων καὶ διὰ πάντων καὶ 

ἐν πᾶςιν (one God and father of all, who is over all and through all and in all). As I 

pointed out in chapter 2, if πᾶσ is masculine it probably refers to all Christians, Jew and 

Gentile, since the reference is to God the Father, rather than all Jews and Gentiles, 

including unbelievers. If it is neuter it probably refers to the whole universe. Perhaps, 

however, it is not necessary to argue that the same decision must be made for all four 

instances of πᾶσ in that verse. The words ―one God and Father of all‖ (εἷσ θεὸσ καὶ πατὴρ 

πάντων) are modified by the relative clause, by which may simply be intended that the 

one God and father of all people (masculine gender) is also over all things. 

 Ephesians 1:20-22. The importance of the statement that there is one Lord and 

one God is seen best in context of the whole letter, especially in context of the emphasis 

on powers and principalities. Clinton E. Arnold argues that in Ephesians there is a higher 

concentration of power language than in any other Pauline epistle, and that only 1 

Corinthians exceeds the total number of references.
123

 J. Christian Beker reads Paul as 

having demythologized the references to the powers so that they represent death, sin, law 

and the flesh.
124

 As shown by Arnold, however, Paul often uses opposing spirits in ethical 

statements and as entities who can destroy (1 Cor 5:4-5), deceive (2 Cor 11:14) and have 

                                                 
 

122
For an explanation of the various views on the gender see Peter T. O‘Brien, The Letter to the 

Ephesians (Grand Rapids: Eerdmans and Leicester: Apollos, 1999), 284-86. 

 
123

Clinton E. Arnold, Ephesians: Power and Magic: The Concept of Power in Ephesians in 

Light of its Historical Setting (Cambridge: Cambridge University Press, 1989; reprint Grand Rapids: Baker, 

1992), 1. 

 
124

J. Christiaan Beker, Paul the Apostle: The Triumph of God in Life and Thought 

(Philadelphia, Fortress, 1980), 189-92. See also Walter Wink, Naming the Powers: The Language of Power 

in the New Testament (Philadelphia: Fortress, 1984), 61-63. Wink follows Beker closely. Perhaps Beker 

was anticipated somewhat by Caird in his argument that the law duplicates those adversarial and 

enforcement functions that are elsewhere attributed to Satan. Caird, Principalities, 40-53. For a review of 

how various scholars have viewed the powers see Arnold, Ephesians: Power and Magic, 42-51. 


 

120 

 

the potential to entice Christians into partnership with them by participating in pagan 

sacrifice (1 Cor 10:19-21). Arnold further notes that the categories other than flesh noted 

by Beker seldom appear in Ephesians, and flesh appears in Ephesians 2:2-3 as one form 

of influence while the prince of the power of the air appears as another.
125

 In addition, a 

similar distinction between flesh and blood and rulers, authorities and powers occurs in 

6:12. 

 Thus the important reference to ―every rule and authority and power and 

lordship‖ in Ephesians 1:21 must refer to actual beings whose existence Paul affirmed, 

and best understood as beings hostile to the rule of God.
126

 The demonstration of the 

power of God is in his raising Christ to sit at his right hand ―far above all rule and 

authority and power and dominion and every name that is named not only in this age, but 

in the one to come‖ (ὑπεράνω πάςησ ϊρχῆσ καὶ ἐξουςίασ καὶ δυνάμεωσ καὶ κυριότητοσ καὶ 

παντὸσ ὀνόματοσ ὀνομαζομένου οὐ μόνον ἐν τῷ αἰῶνι τούτῳ ϊλλὰ καὶ ἐν τῷ μέλλοντι). 

When Paul describes Jesus as high above every other being, he was not concerned with 

spatial categories. To be above is associated with a position of power. To be above all the  

                                                 
 

125
Arnold, Ephesians: Power and Magic, 129-34.  

 
126

T. K. Abbott, A Critical and Exegetical Commentary on the Epistles to the Ephesians and to 

the Colossians (Edinburgh: T&T Clark, 1897), 32-34 (although Abbott does not think it matters whether 

they exist or not, Christ is above them); Rudolph Schnackenburg, Ephesians: A Commentary, trans. Helen 

Herron (Edinburgh: T&T Clark, 1991), 77-78; Peter T. O‘Brien, ―Principalites and Powers: Opponents of 

the Church,‖ in Biblical Interpretation and the Church: The Problem of Contextualization, ed. D. A. 

Carson (Nashville: Thomas Nelson, 1984), 133-35; idem, Ephesians, 144; Arnold, Ephesians: Power and 

Magic, 134; Ernest Best, A Critical and Exegetical Commentary on Ephesians (Edinburgh: T&T Clark, 

1998), 172-73; Margaret Y. MacDonald, Colossians, Ephesians, Sacra Pagina (Collegeville, MN: 

Liturgical Press), 225. See also Matthew Black, ―Πᾶςαι ἐξουςίαι αύτῷ ὑποταγήςονται,‖ in Paul and 

Paulinism: Essays in Honor of C. K. Barrett, ed. M. D. Hooker and S. G. Wilson (London: SPCK, 1982), 

76. Against Wesley Carr, Angels and Principalities: The Background, Meaning and Development of the 

Pauline Phrase Hai Archikai Kai Hai Exousiai (London: Cambridge University Press, 1981), 43. Carr 

concludes that when the language of ϋρχαι ἐξουςία and δύναμισ occur in Jewish literature they are confined 

to angels and archangels of YHWH and never refer to demonic forces. O‘Brien formulated a persuasive 

response in which he criticizes Carr‘s exegesis, but the most telling is the problem of Eph 6:12, which Carr 

solves by suggesting it is a second century interpolation, for which there is no evidence. O‘Brien, 

―Principalities and Powers,‖ 125-28. 


 

121 

 

other beings is to have power over them.
127

 Thus, the uniqueness and power of the one 

God in this instance lies in his power and rule over all other beings. But the importance of 

this is the reference to Psalm 110:1, which gives this a Christological turn, and 

strengthens the assertion of the power and victory over the other opposing beings, by 

which Paul identifies the powers of verse 21 with the enemies of Psalm 110.
128

 

 Ephesians 2:1-7. In this passage those to whom Paul refers in verse 3 as 

―children of wrath by nature‖ (τέκνα φύςει ὀργῆσ), are in that position because they lived 

according to the age of this world, according to the ruler of the authority of the air who is 

the spirit who works in the sons of disobedience (2:2, ἐν αἷσ ποτε περιεπατήςατε κατὰ τὸν 

αἰῶνα τοῦ κόςμου τούτου, κατὰ τὸν ϋρχοντα τῆσ ἐξουςίασ τοῦ ϊέροσ, τοῦ πνεύματοσ τοῦ νῦν 

ἐνεργοῦντοσ ἐν τοῖσ υἱοῖσ τῆσ ϊπειθείασ). Paul describes this situation as death (verse 5) and 

the saving action here is raising the children of wrath together with Christ. The 

implication here is that the ruler of the authority of the air holds them in death, but that 

hold is overcome by the power of God through the work of Christ. Thus, the sovereign 

rule of God includes his ability to rescue people who are under the authority of powers 

that oppose him. 

 One Lord. In Ephesians 4:5 Paul mentions one Lord, one faith and one 

baptism. Whether faith is meant as objective or subjective, and whether or not this was a 

baptismal formula, it is still true that there is only one faith for both Jew and Gentile. The 

                                                 
 

127
Best, Ephesians, 172; Schnackenburg, Ephesians, 77. 

 
128

O‘Brien, Ephesians, 142. Markus Barth, Ephesians: Introduction, Translation and 

Commentary on Chapters 1-3 (New York: Doubleday, 1974), 171; Black ―Πᾶςαι ἐξουςίαι,‖ 74-76. Contra 

Carr, Angels, 89-90. Carr argues that Ps 110:1 is used only to refer to the exaltation of Christ as the ground 

of God‘s acceptance of man. His argument, however, is dependent on his faulty thesis that the beings in this 

passage are only angels of YHWH. Certainly, the exaltation of Christ is for the benefit of man, but the 

problem is his use of the word ‗only.‘ If Christ is exalted above every power, that must include the powers 

mentioned in Eph 2:1-3, who clearly work against God by working in the sons of disobedience. See also 

Arnold, Ephesians: Power and Magic, 114-15, who understands Paul referred to Ps 8, particularly 8:6-7. 


 

122 

 

thought here is not so far from that in Romans 3:29-30, where we learn that because God 

is one, he justifies both Jew and Gentile by faith. In Ephesians 4:5, the thought is that 

because there is one Lord, there is only one faith and one baptism.
129

 In the same sense, 

baptism makes all subject to the same Lord. The reference here must surely be to the 

Lord Jesus as is consistent with Pauline thought (Rom 10:8-9; 12-13). The Lord here 

must also be no other than the YHWH of the Shema‗.
130

 As I will argue below is the case 

in 1 Corinthians 8:6, Paul here has stated the Shema‗ in such a way to understand there is 

one God (the Father) and one Lord (Jesus Christ), both of whom are included in the 

unique identity of the one God of Israel. 

 Finally, we should note that in this monotheistic statement it is possible to see 

the inclusion of Jesus Christ in the identity of the God of the Old Testament, but there is 

no exclusion of the existence other beings that might in some sense be considered divine. 

Paul takes seriously the existence of those beings, but he is clear that Christ is far above 

them in authority, surely more in the category of the one God than of the lesser powers, 

demi-gods, so to speak. 

 
 
1 Corinthians 8:6 

 The two texts mentioned previously can be argued to at least have the Shema‗ 

in their background. It is my position that in 1 Corinthians 8:6, Paul once again directly 

alludes to the Shema‗.
131

 Dieter Zeller, however, argues that Deuteronomy 6:4 is not in 

                                                 
 

129
So also O‘Brien, Ephesians, 281-82. 

 
130

Ibid., 283. 

 
131

So also Joseph A. Fitzmyer, First Corinthians: A New Translation with Introduction and 

Commentary, The Anchor Yale Bible (New Haven: Yale University Press, 2008), 341; Richard Bauckham, 

Jesus and the God of Israel: God Crucified and Other Studies on the New Testament’s Christology of 

Divine Identity (Grand Rapids: Eerdmans, 2008), 210-12; David E. Garland, 1 Corinthians (Grand Rapids: 

Baker Academic, 2003), 375; Hans Conzelmann, 1 Corinthians: A Commentary on the First Epistle to the 

Corinthians, trans. James W. Leitch (Philadelphia: Fortress, 1975),142-44. Conzelmann argues that the 

confession that there is one God was inherited from the Jews, an important concept given the argument by 

Zeller below. 


 

123 

 

the background of 1 Corinthians 8:6.
132

 He argues instead from a History-of –Religions 

viewpoint that the ―εἷσ acclamations‖ in non-Greek pagan religions in which the followers 

of certain other beings proclaimed them as one, are more the background. Zeller is 

probably right to suggest κύριοσ in verse 6 is in contrast with the many lords in verse 5, 

but it is not necessary on that basis to conclude with him that κύριοσ is not in reference to 

YHWH.
133

 In fact, that juxtaposition may be evidence that the κύριοσ in verse 6 is 

YHWH, intended to contrast the unique creator Lord with those other lords with no real 

claim to uniqueness. Zeller concludes that the one Lord is not included in the one God, 

although he acknowledges that in verse 5, κύριοσ is an equivalent of θεόσ.134
 In general, 

Zeller‘s argument is built, at least in part, on an understanding that Paul‘s readers would 

not have been familiar with Deuteronomy 6:4, but such an assumption may not be well 

founded if Paul‘s converts were largely God-fearers in the synagogue who had heard 

Paul‘s teaching for an extended period.  

 In a response at least partially to Zeller, Otfried Hofius constructed a 

persuasive grammatical argument for the translation of 8:6 with εἷσ as subject in the 

parallel phrases: ―Only one is God: the father, from whom all things are and we are to  

him; and only one is Lord: Jesus Christ, through whom all things are and we are through  

                                                 
 

132
Dieter Zeller, ―New Testament Christology in its Hellenistic Reception,‖ NTS 47 (2001): 

320. For development of the pagan background of the ―εἷσ acclamations‖ see, idem ―Der eine Gott und der 

ene Herr Jesus Christus: Religionsgeschichtliche Übelegungen,‖ in Der Lebendige Gott: Studien zur 

Theologie des neuen Testaments. Festschrift für Wilhelm Thüsing zum 75 Geburtstag, ed. Thomas Söding 

(Münster: Aschendorffsche Verlagsbuchhandlung, 1996), esp. 34, 47-48. 

 
133

Similar to Zeller is the argument in C. K Barrett, The First Epistle to the Corinthians, 

Black‘s New Testament Commentaries (London: A. & C. Black, 1968; reprint, Peabody, MA: 

Hendrickson, n.d.), 193. 

 
134

In contrast to Zeller see Werner Foerster, ―Κύριοσ,‖ in Theological Dictionary of the New 

Testament, ed. Gerhard Kittel, trans. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1965), 3:1091. 

Foerster recognizes that there are many lords and many gods that are real powers, but Paul ―does not make 

any distinction between θεόσ and κύριοσ as though κύριοσ were an intermediary god.‖ 


 

124 

 

him‖
135

 (my translation from Hofius‘ German text, which is reproduced in the footnote). 

Zeller acknowledged the weight of Hofius‘ argument, but did not respond.
136

 The 

speculative nature of Zeller‘s claim that the Corinthians would not have known the 

Shema‗, compared with the rather straightforward syntactical analysis by Hofius tends to 

support the contention that Paul here was likely thinking of the Shema‗. 

 Regardless, the monotheistic statement in 1 Corinthians 8:6 is clear that there 

is one God, but of course, there is more to the statement. The context of the confession 

lies in what is best understood as a response to questions put to Paul by the Corinthians, 

to which he responds with agreement in three sentences that are affirmations that seem to 

indicate an understanding among the Corinthians.
137

 The first is ―all of us have 

knowledge‖ (8:1). The second and third are in 8:4, ―an idol is nothing‖ (has no real 

existence) and ―there is no God but one.‖
138

 As in the passage in Ephesians, Paul here 

makes a clear monotheistic statement, but also here the oneness of God lies in his 

                                                 
 

135
Otfried Hofius, ―Einer ist Gott – Einer ist Herr: Erwängugen zu Struktur und Aussage des 

Bekenntnisses 1 Kor 8:6,‖ in Paulusstudien II, WUNT, vol. 143 (Tübingen: Mohr Siebeck, 2002), 175. The 

German text is: ―Einer nur ist Gott: der Vater, von dem her alles ist und wir auf ihn hin; und einer nur ist 

Herr: Jesus Christus, durch den alles ist and wir durch ihn.‖ See also idem, ―Christus als Schöpfungsmittler 

und Erlösungsmittler: Das Bekenntinis 1 Kor 8,6 im Kontext der paulinischen Theologie,‖ in Paulusstudien 

II, WUNT, vol. 143 (Tübingen: Mohr Siebeck, 2002), 182-83. 

 
136

Zeller, ―New Testament Christology,‖ 320n 44. The discussion continues, I suppose, first, 

regarding whether one understands that Paul was primarily influenced by his reading of the OT, or whether 

he was influenced by Hellenistic Judaism, and second whether one gives primary weight to the 

grammatical structure of the text, or to other outside factors. 

 
137

Mauser, ―One God Alone,‖ 259; Seifrid, ―Knowledge of the Creator,‖ 18. Giblin, 

“Monotheistic Texts,‖ 530; Conzelmann, 1 Corinthians, 141-42. Gordon Fee, The First Epistle to the 

Corinthians (Grand Rapids: Eerdmans, 1987), 362, 365. In fact, Thiselton comments that ―few doubt that 

Paul is quoting a Corinthian slogan or maxim.‖ Anthony C. Thiselton, The First Epistle to the Corinthians: 

A Commentary on the Greek Text (Grand Rapids: Eerdmans, 2000), 620. Thiselton refers to a list of 25 

commentators who agree compiled in 1965, and lists 10 more since that time. 

 
138

Whether οὐδέν εἴδωλον έν κόςμῳ should be taken as a predicate (an idol is nothing in the 

world, or, better, has no real existence) or attributively (there is no idol, or no idol exists) is a matter of 

some dispute. It is not conclusive to argue that it should be translated attributively because it is in parallel 

with οὐδεῖσ θεόσ εἰ μὴ εἷσ (there is no God, but one). Read in the light of v. 5, however, the attributive use is 

probably best. So also Garland, 1 Corinthians, 371. See also the detailed discussion of the issue in 

Thiselton, First Corinthians, 630.


 

125 

 

uniqueness, not in the absence of other gods. According to 1 Corinthians 10:19-20, Paul 

understands the other gods to be meaningless: ―Therefore what do I say? That food 

offered to idols is anything, or that an idol is anything?‖ (τί οὖν φῆμι; ὅτι εἰδωλόθυτόν τί 

ἐςτιν, ἢ ὅτι εἴδωλόν τί ἐςτιν;) Yet, Paul goes on to say demonic powers underlie pagan 

worship.
139

 Indeed in 8:5 Paul asserts the existence of ―so-called‖ gods whether in heaven 

or earth. That they are so-called should not be pressed to mean they are said to exist, but 

do not.
140

 They are ―so-called,‖ because he calls these beings gods and lords in 

comparison with the true unique and only creator, God the Father and the Lord Jesus 

Christ, who ―for us‖ is the only God and the only Lord.
141

 The confession of verse 6, 

then, disempowered the other divine characters and asserted the one actual Lord and God. 

Despite the concession that there are many gods and lords, they are powerless and 

meaningless and no hint of monolatry should be seen here. There is simply one actual, 

unique God and one actual, unique Lord who may be worshipped.
142

 

                                                 
 

139
Giblin, ―Monotheistic Texts,‖ 532. For an older, but still useful explanation of Paul‘s view 

here, see Charles Hodge, An Exposition of the First Epistle to the Corinthians (New York: Robert Carter 

and Brothers, 1857; reprint, Wheaton, IL: Crossway, 1995), 104. For Hodge, Paul understood the gods; that 

is, Jupiter or Mars, to be non-existent, but the supernatural beings did exist, albeit they are creatures and not 

gods. Contra F. W. Grosheide, Commentary on the First Epistle to the Corinthians: The English Text with 

Introduction, Exposition and Notes (Grand Rapids: Eerdmans, 1953), 192. 

 
140

Conzelmann, 1 Corinthians, 143; Barrett, 1 Corinthians, 192. 

 
141

Giblin, ―Montheistic Texts,‖ 533. Although Giblin argues only that by ―so-called‖ Paul does 

not question existence. Similarly, Mauser, ―One God Alone,‖ 259; Conzelmann, 1 Corinthians, 144-45. 

See also Zeller, ―Der eine Gott,‖ 47-49. Zeller could well be correct to see the one Lord in v. 6 in contrast 

to the many lords in v. 5, which he understands to be the many gods who would likely receive acclamation 

as the one God or the one Lord. His conclusion does not follow, however, that such an assertion precludes 

the identification of the one Lord, who is Jesus Christ, with the one God, who is the father. 

 
142

Traugott Holtz, ―Theo-logie and Christologie bei Paulus,‖ in Glaube und Eschatologie: 

Festschrift für Werner Georg Kümmel zum 80. Geburstag, ed. Erich Gräßer und Otto Merk (Tübingen: 

Mohr Siebeck, 1985), 106. Contra Zeller, ―Der eine Gott,‖ 47. Zeller understands Paul to have been 

monotheistic in relation to God the Father, but henotheistic in reference to Christ, but goes on to assert that 

the monotheism is not philosophical-theoretical since the so-called gods of v. 5 claim a certain reality. See 

also idem, ―New Testament Christology,‖ 333. ―In confronting the One Lord with many pagan κύριοι (1 

Cor 8:5-6), Paul indirectly elevates the Jewish Messiah to the level of these saviour-gods.‖ As James D. G. 

Dunn points out, although Paul was clearly aware of the many lords, it is clear that Paul could not have 

derived attribution of Lordship to Jesus from the cults because, as seen from 1 Cor 16:22, Jesus had already  

 


 

126 

 

 The assertion that Paul could think of those beings as in actual existence 

should not be thought strange if my analysis of Ephesians 4:4-6 is correct and if I am 

correct that Deuteronomy 32:8, in the form that I have proposed, is in the background of 

Romans 3:29-30.
143

 Whether, however, one agrees with that reading of verse 5, there is 

another feature of Paul‘s monotheism in this allusion to the Shema‗. The number one is 

attached both to God the Father and to the Lord Jesus Christ, by which Paul ―unites in 

singleness the being and act of God as Father and the being and act of Jesus Christ as 

Lord.‖
144

 Both are linked in their involvement in creation. Paul recognizes many lords 

and many gods, but the oneness of God, within whose identity as creator the Lord Jesus 

Christ is included, is found in his uniqueness as creator.
145

 In this passage there is the hint 

of distinguishing Christ from God, but also of identifying Christ with God. Seifrid has 

perhaps most clearly stated it: 

 
                                                 
 

been designated Lord in Aramaic. James D. G. Dunn, The Theology of Paul the Apostle (Grand Rapids: 

Eerdmans, 1998), 247-48. 

 
143

Against Hofius, ―Einer ist Gott,‖ 172. Hofius appears to argue on the basis of his exegesis of 

1 Cor 8:6, that if there is only one God, that precludes the existence of other gods. Based on 1 Cor 10:19f, 

he acknowledges the demonic aspect of the worship of these gods, but asserts these so-called gods do not 

exist ―in themselves,‖ that is, not apart from and independent of the humans who venerate them. 

Nonetheless, they are not merely superstitious mind-creations which basically can be overcome through 

better understanding, but once conceived and created, they are a demonic reality, which rule over humans 

and to whose power and fascination rule is handed over. Their existence is solely based on their creation 

and acknowledgement by humans. Hofius apparently understands that the existence of only one God and 

only one Lord precludes the existence of other gods, but as I have suggested, that is not actually the biblical 

view of monotheism. See also Conzelmann, 1 Corinthians, 144; Fitzmyer, First Corinthians, 342; Fee, 

First Epistle to the Corinthians, 370, for assertions similar to Hofius that the gods exist only in the 

subjective experience of the idol worshippers. 

 
144

Mauser, ―One God and Trinitarian Language,‖ 103. See also p. 105, where Mauser affirms 

that the Lord Jesus Christ shares God‘s place and strength in the creation act. 

 
145

It should be noted here that Paul uses the formulation in Rom 11:36 that he uses in 1Cor 8:6, 

but in the Romans passage he applies the whole formula to God alone. In both passages Paul uses three 

prepositions (ἐκ, εἰρ, and δια) but in Rom 11:36 he applies all to God. In 1 Cor 8:6 Paul applies δια to 

Christ, but the other two to God. The application of the prepositions in that way is simply evidence that 

Christ is included in identity of God as the instrumental cause of creation. See Bauckham, Jesus and the 

God of Israel, 214-15. It is also evidence of fluidity of thought that Paul exhibits when he writes of God the 

father and of Jesus. See chap. 4 for further discussion and examples. 


 

127 

 

Paul thus identifies God as the Creator who saves. The parallel description of the 
Lord, Jesus Christ, through whom the Father‘s creating and saving work takes place 
both distinguishes him from and identifies him with God in a manner that defies the 
prioritization of distinction over identity, and vice versa. If the ―Lord‖ were simply 
defined by the statement that ―all things come from God‖ one might conclude (with 
Arius) that the Lord had a temporal origin. But ―all things‖ likewise come through 
the Lord, so that the Lord is simultaneously and without qualification set apart from 
all created things. Here distinction and identity cannot be played off against one 
another. Without in any way setting aside the distinction, then, we may recognize 
that in so far as this confession echoes the Shema‗, Jesus is identified with 
Yahweh.

146
 (Emphasis original.) 

 
 

Paul’s Monotheism 

 The nature of Paul‘s monotheism has been a matter of some debate. The 

History-of-Religions School argues for a gradual development of Christological thought 

so that Christ could come to be thought of as God only among Gentile believers. P. M. 

Casey is a fairly recent representative of such an argument.
147

 After his analysis of 

Philippians 2:6-11 Casey concluded that the passage, whether it is a hymn or drafted by 

Paul, should be read to say Jesus is on the verge of deity, but the hymn does not say Jesus 

is God. Such a conclusion could be drawn only in Gentile perception.
148

 Monotheism was 

such an important boundary marker of Jews, that a Jewish writer could breach that 

boundary only on purpose. Paul and Timothy were able to do that because in their Gentile 

mission they had become assimilated into the Gentile world.
149

 In general, Casey‘s 

argument asserts Jesus became a full god, only when the church became primarily 

Gentile. Only then could another god be added to Jewish monotheism. 

 In his critique of Casey, Carl Judson Davis correctly pointed out four 

implications of Casey‘s analysis and conclusions regarding Philippians 2:6-11: (1) The 

                                                 
 

146
Seifrid, ―Knowledge of the Creator,‖ 22. 

 
147

See generally, Maurice Casey, From Jewish Prophet to Gentile God: The Origins and 

Development of New Testament Christology (Cambridge: James Clark and Co. and Louisville: 

Westminster/John Knox), 1991. 

 
148

Ibid., 114-15. 

 
149

Ibid., 116-17. See also 136-38. 


 

128 

 

one God of monotheism for Paul is exclusively God the Father, (2) Jesus cannot be deity 

or God, (3) For Jesus to be divine, Paul would explicitly have to renounce monotheism, 

and (4) Paul did not renounce monotheism, therefore Jesus is not deity.
150

 As Davis 

notes, Casey would be correct that, if by claims that Jesus is deity one would be adding 

another God to the already worshipped God the Father, then that would represent 

polytheism.
151

 Surely Paul would not do that. Davis argues, however, that Casey misses 

the point in that the addition of a second divine figure is not what modern exegetes mean 

when they refer to Jesus as ―divine‖ (Davis‘ word). Instead, for Paul there exists a 

―shared divinity between Jesus and the Father resulting from a redefinition of 

monotheism.‖
152

 Davis later refers again to a redefinition of monotheism and appears to 

define that redefinition as a reinterpretation of the one God to include both God the 

Father and the one Lord Jesus Christ.
153

 

 Davis‘ response to Casey is correct to the degree that Paul would not consider 

adding another god to the one God, and that Casey‘s assumption is incorrect that 

understanding Jesus as God would require Paul to abandon monotheism. In addition, I 

have argued in this chapter that on three occasions Paul made comments about God with 

the Shema‗ clearly in the background of his thought. On two of those occasions Paul 

included Jesus as Lord as part of his statement of the Shema‗. Such a use of the Shema‗ is 

                                                 
 

150
Carl Judson Davis, The Name and Way of the Lord: Old Testament Themes, New Testament 

Theology, JSNT Supplement Series vol. 129 (Sheffield: Sheffield Academic Press, 1996), 169-70. For an 

additional critique of Casey‘s thesis see James D. G. Dunn, ―The Making of Christology – Evolution or 

Unfolding?‖ in Jesus of Nazareth: Lord and Christ: Essays on the Historical Jesus and New Testament 

Christology, ed. Joel B. Green and Max Turner (Grand Rapids; Eerdmans and Carlisle, UK: Paternoster, 

1994), 437-52. Dunn argues that Casey works with a ―too simplified concept of Judaism and Jewish 

identity‖ and that he does not sufficiently explain the impact of Jesus and his teaching and resurrection nor 

the impact of the Holy Spirit, the power of religious experience. 

 
151

Davis, Name and Way of the Lord, 169-70. 

 
152

Ibid., 161. See also N. T. Wright, The Climax of the Covenant: Christ and the Law in 

Pauline Theology (Edinburgh: T&T Clark, 1991), 121. Wright understands Paul‘s monotheism as a 

redefinition of the Shema‗. 

 
153

Davis, Name and Way of the Lord, 170. 


 

129 

 

more likely to indicate Paul maintained his Jewish identity rather than that he was 

assimilated into Gentile culture, since Paul‘s statement of monotheism in those cases was 

a purely Jewish statement. Since that is true, I cannot agree with Davis that Paul‘s 

interpretation of the Shema‗ was a redefinition of it.
154

 It is rather more likely that in 

Paul‘s vision on the road to Damascus he came to realize that the one God as expressed 

in the Shema‗ had always included the Lord. Thus Bauckham‘s argument that the New 

Testament writers understood that the identity of the one God included Christ the Lord is 

the best way to understand Paul‘s monotheism. We must return in the next chapter to the 

identification of Jesus with YHWH, but for now we can simply note that if Paul were 

adding the one Lord to the one God of the Shema‗, ―from the perspective of monotheism, 

he would be producing, not christological monotheism, but outright ditheism. The 

addition of a unique Lord to the unique God of the Shema‗ would flatly contradict the 

uniqueness of the latter.‖
155

 Paul simply identified them both as one. 

 

 

Summary and Conclusion 

When delivering the Manson Lectures at the University of Manchester in 1966, 

G. H. Boobyer asked a series of questions that are pertinent here: 

So orthodox christology in confessing Jesus as truly God is not asserting that Jesus 
is God without qualification, or God absolutely. But will this line of argument do?  . 
. . For does it not evoke the query, What kind of God is it, then, who is only God 
with qualification, who is not God absolutely? On any legitimate Christian use of 
terms is any being who is only God with qualification, not God absolutely, any 
longer truly God?

156
 (Emphasis original.) 

Leaving aside Boobyer‘s estimate of orthodox Christology, his question is on 

point. How can one be almost God? Boobyer goes on to supply the answer in his 

                                                 
 

154
So also Seifrid, ―Knowledge of the Creator,‖ 10. Seifrid maintains that nowhere would Paul 

have spoken of his interpretation as a redefinition of it. 

 
155

Bauckham, ―God Crucified,‖ 28. 

 
156

G. H. Boobyer, ―Jesus as ‗Theos‘ in the New Testament,‖ BJRL 50 (1967-68): 249-50. 


 

130 

 

conclusion: The New Testament writers did not mean to assign Jesus equality with God 

―and certainly did not intend to say that ontologically, he was truly God. They meant he 

was God functionally.‖ (Emphasis original.)
157

 But Boobyer‘s solution does not help 

much. How can one act as God if the one acting is not God, if being God includes 

creation and sovereign rule? Boobyer should not be faulted especially. The problem is 

difficult. He does, at least, ask the right question of those who, with Casey, would argue 

that Paul saw Jesus in some elevated level, even on the verge of being God, but yet not 

quite God. 

In this chapter, I have considered the question of how a monotheist could think 

of Jesus as God and in so doing I have responded to one of the arguments from outside of 

Romans 9:5 that Paul as a good monotheist would not refer to Jesus as God. I began by 

summarizing the history of the objection and then suggested that biblical monotheism, 

unlike classical monotheism that began with the Enlightenment, never excluded the 

existence of other gods. I have also argued that neither did First Century Judaism 

maintain such an exclusive view. I argued that God is distinguished as the only unique 

one in his class, not as the highest of a class of divine beings as might exist in Greek and 

other cultures. The uniqueness of God is in his identity as creator of all things, including 

the divine beings whom some might see as in competition with him. In addition, God‘s 

uniqueness is identifiable in his sovereign rule over all things, including all such other 

beings. Finally, God is seen as unique in his saving power. This unique God is identified 

as YHWH, God of Israel. 

Paul‘s monotheism can be described in the same way. I summarized two 

passages of Scripture in which Paul showed that he recognized other divine beings, but 

none were involved in creation and none were involved in sovereign rule. Only Jesus 

Christ is in that category. He has been exalted far above all things (Eph 6:4), and he was 

                                                 
 

157
Ibid., 260. 


 

131 

 

present with God and involved in creation (1 Cor 8:6). In addition, God‘s ultimate saving 

work is bound up in Jesus (Rom 3:29-30). Thus, for Paul, to the extent human beings are 

willing to become dependent upon these created beings, they can lay claim to the title 

lord. Yet they are not lords as Jesus is Lord, just as they are not gods as God himself is 

God. It is only in creation and absolute sovereignty over all other beings that one can 

claim he is God. Bauckham‘s summary is correct. All existence is binary; there exists the 

one true God, in whose identity Jesus Christ is included, and as a second reality, all other 

beings regardless of their status, because all other beings are part of the created order.  

So, on its face, the objection regarding Paul‘s monotheism fails as an 

assumption because scholars who acknowledge that Paul in some way thought of Jesus as 

divine, but not as God, have themselves endangered the very monotheism they try to 

protect. Many acknowledge that Paul‘s language so closely associated Christ with God 

that they must explain the close association in terms of divinity, but not in terms of 

actually being God. To say that Christ is less than God requires that Paul thought of 

Christ as above every other divine power, yet that he was one of the lesser divine powers 

himself, and therefore a created being. To say that such a being could be exalted in the 

manner that Paul describes should be considered unthinkable, and would consist of 

adding this other being to the confession of the one God, which is by definition not 

possible. The better approach is simply to acknowledge that his lofty language indicates 

Paul identified Jesus as θεόσ, whether or not we can close all the loops that Paul did not 

close.


 

132 

 

 
 
 
 

 
 

CHAPTER 4 
 

OBJECTIONS FROM OUTSIDE THE TEXT: 
IDENTIFYING JESUS WITH GOD 

 

 In chapter 3, I commented on the first of two major objections to the thesis that 

Paul meant to apply θεόσ to Jesus in Romans 9:5. That objection was that Paul the 

monotheist could never think of Jesus as God. A second objection must now be 

considered as well, that is, that Paul never refers to Jesus as θεόσ anywhere else in his 

letters so it is unlikely that he would do so in Romans 9:5.
1
 The premise that if Paul does 

not speak of Jesus as God elsewhere he would not do so in Romans 9:5 is an assumption; 

however, that does not necessarily stand. It can be stated briefly that the thrust of the 

question in this objection is whether a hapax legomenon, so to speak, in Paul‘s usage 

should disqualify use of the word in that one instance. As Metzger argues, if one can 

allow a hapax legomenon in a lexical matter, there is no reason to think it should not be 

allowed in doctrinal matters.
2
 

                                                 
 

1
So, among others, Gordon D. Fee, Pauline Christology: An Exegetical-Theological Study 

(Peabody, MA: Hendrickson, 2007), 274. Fee‘s argument is that Paul clearly differentiates between God as 

Father and Jesus as Lord. See also, among others, Neil Richardson, Paul’s Language About God, JSNT 

Supplement Series, vol. 99 (Sheffield: Sheffield Academic Press, 1994), 30; James Denney, St. Paul’s 

Epistle to the Romans, in vol. 2 of The Expositor’s Greek Testament, ed. W. Robertson Nicoll (Grand 

Rapids: Eerdmans, 1970), 658; K. E. Kirk, The Epistle to the Romans in the Revised Version with 

Introduction and Commentary (Oxford: Clarenden, 1937), 104; Ernst Käsemann, Commentary on Romans, 

trans. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1980), 258; Ezra Abbot, ―On the Construction of 

Romans ix. 5,‖ Journal of Society of Biblical Literature and Exegesis 1 (1881): 113; C. K. Barrett, A 

Commentary on the Epistle to the Romans, (New York: Harper and Row, 1957), 179; Luke Timothy 

Johnson, Reading Romans: A Literary and Theological Commentary (New York: Crossroad, 1997), 147. 

Cf. Raymond E. Brown, ―Does the New Testament Call Jesus God?‖ TS 26 (1965): 560. Brown asserts the 

only real objection to the interpretation of Rom 9:5 that Paul refers to Jesus as God, is that nowhere else 

does Paul speak of Jesus as God. 

 
2
So, Bruce M. Metzger, ―The Punctuation of Rom. 9:5.‖ In Christ and the Spirit in the New 

Testament, ed. Barnabas Lindars and Stephen S. Smalley (Cambridge: Cambridge University Press, 1973), 

110. See also Murray J. Harris, Jesus as God: The New Testament Use of Theos in Reference to Jesus  

(Grand Rapids: Baker, 1992), 176-77. For a little different twist, see Maurice Casey, From Jewish Prophet  


 

133 

 

 In this chapter, however, the objection that Paul did not refer to Jesus as God 

can be addressed on other fronts. The first is whether it can even be granted that Paul 

never called Jesus God outside Romans 9:5. Titus 2:13, although disputed, will be 

considered in this chapter to point out the likelihood that Paul did indeed use θεόσ to refer 

to Jesus in at least one text other than Romans 9:5. It must be acknowledged that Titus 

2:13 contains some ambiguities in grammar and the authorship of the letter is disputed, 

but it can be fairly argued that Paul spoke of Jesus as God there. 

 The objection considered in this chapter can also be addressed from the 

standpoint of whether Paul uses terms for Jesus, such as κύριοσ, that are not substantively 

different from θεόσ. In this chapter we will examine some passages and arguments that 

suggest that when Paul spoke of Jesus as κύριοσ he was identifying Jesus as YHWH, that 

is, as God. Yet, even if Paul identified Jesus as God, there is still the weighty and difficult 

semantic issue. Why does Paul use the word θεόσ in Romans 9:5 when his more normal 

term is κύριοσ? Of course, an underlying question exists as well: Why did Paul at this 

place in his letter think it necessary to make any kind of Christological statement at all, 

whether he used κύριοσ, as he might more normally do, or θεόσ, as is the case? The 

remaining chapters after this one will address that question. The purpose here is to 

suggest that Paul did refer to Jesus as God in another text and to argue that Paul used 

language that suggests he identified Jesus as God. 

 
 

Titus 2:13 

 Two disputed issues exist in consideration of Titus 2:13. The first is the issue 

of whether Paul even wrote that letter. It is not within the scope of this chapter to 

                                                 
 

to Gentile God: The Origins and Development of New Testament Christology (Cambridge: James Clark & 

Co. and Louisville: Westminster/John Knox, 1991), 135. Casey argues that Rom 9:5 is indeed best read to 

say that Jesus is God, but since Paul says that about Christ in only that one place, it is important to 

recognize he doesn‘t do that anywhere else. Casey apparently recognizes that it is possible for Paul to make 

a statement in one place that he doesn‘t make elsewhere, but apparently weight should not be given to it. 


 

134 

 

undertake a detailed review of the evidence regarding authorship, but I side with those 

who accept Pauline authorship of the letter.
3
 The letter says it is from Paul (Titus 1:1) and 

the arguments that the early church would not have accepted a letter falsely attributed to 

an apostle are convincing in my view.
4
 Reasonable answers can be posed for the 

objections to Pauline authorship so the weight of the argument that the church would not 

accept pseudonymous writing tips the argument in favor of the claim of the letter that it 

was from the Apostle Paul.
5
 Perhaps most convincing are Paul‘s comments in his letters, 

especially in 2 Thessalonians 3:17 that suggest he was careful to authenticate his letters 

and that he expected his readers to distinguish his letters from those falsely claiming to be 

from him. It is not likely the church would have become unconcerned about that after 

Paul‘s death.
6
 At the same time, even if Titus was authored by someone in the Pauline 

school, the letter apparently read Romans 9:5 as speaking of Jesus as God. The question 

of the syntax of Titus 2:13 is also contested and, while that issue also cannot be covered 

                                                 
 

3
See, e.g., George A. F. Knight, III, The Pastoral Epistles: A Commentary on the Greek Text 

(Grand Rapids: Eerdmans and Carlisle: Paternoster, 1992), 52; E. E. Ellis, ―The Pastoral Letters,‖ in 

Dictionary of Paul and His Letters, ed. Gerald F. Hawthorne and Ralph P. Martin (Downers Grove, IL: 

InterVarsity Press, 1993), 658-66; Donald F. Guthrie, New Testament Introduction (Downers Grove, IL: 

InterVarsity, 1970), 620-21. Contra Jouette M. Bassler, 1 Timothy, 2 Timothy, Titus (Nashville: Abingdon, 

1996), 21; Jerome D. Quinn, The Letter to Titus: A New Translation with Notes and Commentary and an 

Introduction to Titus, I and II Timothy, the Pastoral Epistles, The Anchor Bible, vol. 35 (New York: 

Doubleday, 1990), 19-21; Martin Dibelius and Hans Conzelmann, The Pastoral Epistles, trans. Phillip 

Buttolph and Adela Yarbro, ed. Helmut Koester (Philadelphia: Fortress, 1972), 1-4. 

4
For a detailed review of the argument, with the conclusion that the church would not have 

accepted pseudonymous letters, see Ellis, ―The Pastoral Letters,‖ 658-66; Guthrie, New Testament 

Introduction, 671-84; D. A. Carson and Douglas J. Moo, An Introduction to the New Testament, rev. ed. 

(Grand Rapids: Zondervan, 2005), 337-50. But see contra, James D. G. Dunn, ―Pseudepigraphy,‖ in 

Dictionary of Paul and His Letters, ed. Gerald F. Hawthorne and Ralph P. Martin (Downers Grove, IL: 

InterVarsity Press, 1993), 982. Dunn argues that associates or disciples of Paul could legitimately write in 

Paul‘s name and that ―the literary device could be accepted without demur.‖ 

 
5
For a detailed analysis see Carson and Moo, Introduction, 555-68; Everett F. Harrison, 

Introduction to the New Testament (Grand Rapids: Eerdmans, 1971), 351-63. 

 
6
So also, Knight, The Pastoral Epistles, 46-47.  


 

135 

 

in detail, the problem deserves some mention and perhaps a brief case can be made that 

Paul did in fact mean to call Jesus God in that text.
7
 

 The text of the verse at issue is: προςδεχόμενοι τὴν μακαρίαν ἐλπίδα καὶ 

ἐπιφάνειαν τῆσ δόξησ τοῦ μεγάλου θεοῦ καὶ ςωτῆροσ ἡμῶν Ἰηςοῦ Χριςτοῦ. Two possible 

translations of the verse can be suggested here: (1) Awaiting the blessed hope and 

appearing of the glory of the great God and our savior Jesus Christ, or (2) Awaiting the 

blessed hope and appearing of the glory of our great God and savior, Jesus Christ. In the 

second translation the attribution of Jesus as God is most direct, but it also allows for two 

ways to read the verse, as noted in the discussion below. 

 Titus 2:13 is part of a sentence in the original Greek that begins in 2:11 and 

ends in 2:14.
8
 Briefly, the main clause is ―The grace of God has been manifested,‖ in 

which, of course, grace is the subject. The verb ―manifested‖ is modified by a participle 

so that the grace of God appeared for the purpose of training us to live in the manner 

described. Verse 13 begins with a participle, (προςδεχόμενοι = awaiting) which modifies 

Ζήςωμεν (we live) either temporally or causally. Verse 14 further modifies Ἰηςοῦ 

Χριςτοῦ /. 
                                                 
 

7
The issue is difficult enough that A. E. Harvey regards the commentator‘s conclusion on this 

issue as a matter of presupposition. A. E. Harvey, Jesus and the Constraints of History (Philadelphia: 

Westminster, 1982), 176. As an example that might support Harvey‘s assertion, see G. B. Winer‘s rather 

remarkable comment that because of doctrinal conviction that Paul would not call Christ the great God, he 

was induced to find evidence that there is ―no grammatical obstacle to taking ςωτ . . . χριςτοῦ as a second 

subject.‖ G. B. Winer, A Grammar of the Idiom of the New Testament Prepared as a Solid Basis for the 

Interpretation of the New Testament, 7
th

 ed., trans. J. Henry Thayer (Andover, MA: Draper, 1872), 130n 2. 

See his similar statement in idem, A Treatise on the Grammar of New Testament Greek Regarded as Sure 

Basis for Exegesis, trans. W. F. Moulton, 3
rd

 rev. ed. (Edinburgh: T&T Clark, 1882), 162. 

 
8 Ἐπεφάνη γὰρ ἡ χάρισ τοῦ θεοῦ ςωτήριοσ πᾶςιν ϊνθρώποισ 12 παιδεύουςα ἡμᾶσ, ἵνα 

ϊρνηςάμενοι τὴν ϊςέβειαν καὶ τὰσ κοςμικὰσ ἐπιθυμίασ ςωφρόνωσ καὶ δικαίωσ καὶ εὐςεβῶσ ζήςωμεν ἐν τῷ νῦν 

αἰῶνι, 13 προςδεχόμενοι τὴν μακαρίαν ἐλπίδα καὶ ἐπιφάνειαν τῆσ δόξησ τοῦ μεγάλου θεοῦ καὶ ςωτῆροσ ἡμῶν 

Ἰηςοῦ Χριςτοῦ⸃ 14 ὃσ ἔδωκεν ἑαυτὸν ὑπὲρ ἡμῶν ἵνα λυτρώςηται ἡμᾶσ ϊπὸ πάςησ ϊνομίασ καὶ καθαρίςῃ ἑαυτῷ 

λαὸν περιούςιον, ζηλωτὴν καλῶν ἔργων. (For the grace of God has been manifested, bringing salvation to all 

men, training us in order that denying ungodliness and material desires, we might live righteously and in a 

godly manner, showing self control in the present age, awaiting the blessed hope and appearing of the glory 

of our great God and savior, Jesus Christ, who gave himself for us in order that he might redeem us from all 

lawlessness and cleanse for himself a particular people who are zealous for good works.) 


 

136 

 

 As with Romans 9:5, much of the discussion of Titus 2:13 has to do with 

theological issues.
9
 Since they are not dissimilar to the objections regarding Romans 9:5, 

I will ignore the theological arguments for the present to concentrate on exegetical 

concerns. The basic issue is the function of the words Ἰηςοῦ Χριςτοῦ /. The words are 

surely in apposition to something in the sentence, and Fee suggests three possible nouns 

to which they could be in apposition:
10

 (1) to ―our savior‖ only, (2) to the words ―our 

great God and Savior,‖ and (3) to the word ―glory.‖ Fee notes the second is the current 

majority view, but he argues for the third.
11

 I will argue here that the majority is correct. 

 The first translation suggested above, ―Awaiting the blessed hope and 

appearing of the glory of the great God and our savior Jesus Christ‖ can be considered 

first. A basic issue is whether the ―Great God and our Savior‖ have a single referent or 

whether the reference is to two different persons. The Granville Sharp Rule applies in this 

case, and the referent should be taken as to one person.
12

 According to that rule when two 

                                                 
 

9
See, e.g., Michael R. Austin, ―Salvation and the Divinity of Jesus,‖ ExpTim 96 (1985): esp. 

274. Austin argues there is no identification of Christ with God as Christ is the hope of our salvation by 

God. Christ is savior only because God is savior. See also Ezra Abbot, ―On the Construction of Titus ii.13,‖ 

JBL 1 (1881): 10, where he argues that Paul nowhere else refers to Jesus as God; Fee, Pauline Christology, 

445, where he argues that it would be an anomaly to call Jesus God. 

 
10

Fee, Pauline Christology, 441. 

 
11

Ibid. See also Harris, Jesus as God, 185, who notes that although there are some dissenting 

voices, ―it seems highly probable that in Titus 2:13 Jesus Christ is called ―our great God and Savior,‖ a 

verdict shared, with varying degrees of assurance, by almost all grammarians and lexicographers, many 

commentators and many writers on NT theology or Christology.‖ See the literature listed there in support 

of Harris‘ contention. 

 
12

Fee, Pauline Christology, 443. See also Knight, Pastoral Epistles, 322-25; Kevin Smith and 

Arthur Song, ―Some Christological Implications in Titus 2:13,‖ Neot 40 (2006): 290; Bassler, Titus, 200-

01; F. F. Bruce, ―‗Our God and Saviour:‘ A Recurring Biblical Pattern,‖ in The Saviour God: Comparative 

Studies in the Concept of Salvation Presented to Edwin Oliver James, ed. S. G. F. Brandon (Manchester: 

Manchester University Press, 1963), 51. Bruce prefers, however, to see the construction as a reference to 

the savior God. Contra Dibelius and Conzelmann, The Pastoral Epistles, 143; Ezra Abbot, ―On the 

Construction,‖ 13-16. Abbot relies largely on the previously mentioned quote from Winer, A Grammar of 

the Idiom, 130n 2 to refute the Granville Sharp Rule, but Daniel Wallace correctly notes that Winer 

adduces no evidence in favor of his argument other than his belief that Paul could not have intended to refer 

to Jesus as the Great God. The evidence Winer presents goes beyond the requirements of Sharp‘s Rule. See 

also C. F. D. Moule, An Idiom Book of New Testament Greek (Cambridge: Cambridge University Press, 

1963), 109-10. Moule, without citing evidence, says the article need not be required to govern both nouns,  


 

137 

 

nouns or participles are connected by καί and the first is preceded by the article and the 

article is not repeated before the second noun or participle, then the latter noun or 

participle always refers to the same person that is expressed or described by the first noun 

or participle if neither noun is impersonal, neither noun is plural and neither is a proper 

noun.
13

 Unless one wishes to argue that θεόσ is a proper noun, there is no immediately 

evident grammatical reason to deny the rule applies to Titus 2:13.
14

 In addition, there is 

the argument suggested by Harris that the phrase θεὸσ καὶ ςωτήρ was used formulaically 

in first century religion terminology and was used by Jews in both the Diaspora and in 

Palestine in reference to YHWH.
15

 That also suggests the words are a reference to one 

deity, not two.
16

 For those reasons the first translation ―awaiting the blessed hope and 

appearing of the glory of the great God and our savior Jesus Christ‖ should be rejected on 

grammatical and usage grounds since it points to two different persons.
17

 

                                                 
 

but he goes on to conclude that it does. Wallace demonstrates effectively that in the NT the Granville Sharp 

Rule always applies in cases that meet Sharp‘s requirements, including Titus 2:13, if one does not simply 

on doctrinal grounds reject those passages with Christological import. For a detailed statement of the rule 

and its requirements and the argument that the rule always applies in the NT, see Daniel Wallace, Greek 

Grammar Beyond the Basics: An Exegetical Syntax of the New Testament (Grand Rapids: Zondervan, 

1996), 270-90. See also F. Blass, A. Debrunner, A Greek Grammar of the New Testament and Other Early 

Christian Literature, trans. and ed. R. W. Funk (Chicago: University of Chicago Press, 1961), 144-45; 

Harris, Jesus as God, 179-80, in his more extended discussion of the article at 302-13. 

 
13

Wallace, Greek Grammar, 271-72. 

 
14

For some of the reasons θεόσ should not be understood as a proper noun, see, ibid., 272n 42. 

 
15

Harris, Jesus as God, 178-79, following Dibelius and Conzelmann, The Pastoral Epistles, 

100-03.  

 
16

Harris, Jesus as God, 179. 

 
17

Contra Abbot, ―Construction of Titus ii:13,‖ 11. In addition to his argument that the 

Granville Sharp Rule does not apply, Abbot also argues from the parallelism of Titus 2:11 and 2:13 that 

since θεόσ refers to the Father in v. 11 it must refer to the same in v. 14. Harris replies that other parallels 

exist in the passage and that such reasoning would also allow one to argue that since ςωτήρ is identified as 

Jesus in 2:13, in 2:11 ἡ χάρισ τοῦ θεοῦ ςωτήριοσ should be equated with the salvific grace of Christ (Christ = 

τοῦ θεοῦ). Similarly, Quinn, Titus, 156, following Harris. 


 

138 

 

 The proper understanding of the second translation ―awaiting the blessed hope 

and appearing of the glory of our great God and savior, Jesus Christ‖ depends upon the 

understanding of the appositional relationship of the genitive Ἰηςοῦ Χριςτοῦ /. If those 

words are in apposition with τῆσ δόξησ (the glory) the translation would be understood as 

―Awaiting the blessed hope and appearing of [him who is] the glory of the great God and 

our savior, [which (glory) is] Jesus Christ.‖
18

 Fee suggests that reading of the text based 

on a number of arguments, but they are all a bit weak.
19

 He first argues somewhat 

inexplicably that no one would ever have read ―Jesus Christ‖ in apposition to ―our God 

and savior‖ were it not for the modifiers. But the modifiers exist, which, apparently, Fee 

recognizes as at least a partial reason to read the words in just the way he is arguing 

against.
20

 But given the possibility that such a construction as Fee suggests is possible, 

why would one assume that a reader would not connect Jesus Christ with God? Fee does 

not explain, but it seems likely that he is already presupposing his theological argument 

made later that it would be anomalous for Paul to refer to Jesus as God.
21

 

 In favor of understanding the words ―Jesus Christ‖ in apposition to glory, Fee 

suggests first that Paul understood Christ as God‘s glory on the basis of 2 Corinthians 

                                                 
 

18
Suggested by Harris, Jesus as God, 178. 

 
19

Fee, Pauline Christology, 444-46. While space and the focus of this dissertation dictate only 

a brief interaction with Fee, for a detailed response to Fee‘s arguments see Robert M. Bowman, ―Jesus 

Christ, God Manifest: Titus 2:13 Revisited,‖ JETS 51 (2008): 733-52. 

 
20

Fee, Pauline Christology, 444. See my comments in chap. 2 regarding Fee‘s similar 

argument that if the wording of Rom 9:5b were different it would be read differently. In this case Fee 

suggests Col 2:2 (εἰρ ἐπίγνυζιν ηοῦ μςζηηπίος ηοῦ θεοῦ, Χπιζηοῦ /) as an example. He is surely correct that 

there Christ is in apposition with the mystery of God, but the difference is not only that there are no 

modifiers, but the words appear in sequence. One of the objections to Fee‘s suggestion is the distance 

between the words he wishes to see in apposition in Titus 2:13. Fee‘s only response to that objection is that 

Paul may not have recognized the difficulty he was creating for the readers. In addition, Bowman points out 

that even if Col 2:2 were similarly worded to Titus 2:13 and even if Fee‘s argument is correct that many 

would not make the connection between Jesus and God, the two passages would still be different because 

to speak of the manifestation of the glory of God as anything other than God manifesting himself in his 

own glory would be unnatural, while the knowledge of the mystery of God naturally conveys the idea of 

knowing, not of God himself. Bowman, ―Jesus Christ,‖ 743. 

 
21

As pointed out by Bowman, ―Jesus Christ,‖ 742. 


 

139 

 

3:7-4:6. Fee acknowledges that Paul refers to Christ as God‘s image there, not as his 

glory, but Fee asserts that the fact that Christ is God‘s image makes it clear that he is the 

manifestation of God‘s glory. Perhaps, but that is not abundantly clear and Fee does 

nothing to support the idea. Secondly, Fee falls back on the familiar argument that 

―[n]either Paul ([n]or a pseudepigrapher) [would have] created the anomaly of referring 

to Christ as θεόσ.‖ The argument then, for Fee‘s position, at least the exegetical argument, 

is a bit thin.
22

 

 Finally, the genitive Ἰηςοῦ Χριςτοῦ / can be taken in apposition to ―our great 

God and savior.‖ The only real objection to this is the doctrinal problem that Paul would 

not actually refer to Jesus that way. In addition to that reading as the most natural 

reading, it is also very likely that the savior here speaks of Jesus. Titus 2:14, immediately 

following, which begins with a relative whose antecedent is Jesus Christ, describes in 

more detail the work of Christ as savior. It is hard to imagine that with the extended 

description of Christ as savior in 2:14, Paul had someone else in mind in 2:13. To 

mitigate this argument Fee mentions the appearance of God as savior in 2:10 and 3:4.
23

 

The connection, however, between Jesus Christ and the description in 2:14 is quite strong 

and the fact that God appears as savior in the other passages is not so convincing. As 

                                                 
 

22
One argument critical to Fee‘s position is his rejection of the possibility of τῆσ δόξησ as 

attributive (glorious appearing). If that is the correct translation then, of course, Jesus Christ could not be in 

apposition to τῆσ δόξησ since the latter would be serving adjectivally. Given Fee‘s agreement that the 

Granville Sharp Rule applies, the apposition relationship must then be with ―our God and Savior,‖ so his 

argument would not stand. Fee rejects the reading of the genitive as attributive because ―there is hardly a 

thing in favor of this view and nearly everything against it.‖ He argues that the attributive is out of sync 

with Paul‘s usage elsewhere, but he offers nothing to support that. Fee, Pauline Christology, 443. Bowman 

has demonstrated, however, that in 12 of the 18 occasions of Paul‘s use of τῆσ δόξησ the words either could 

or should be taken attributively. Bowman, ―Jesus Christ,‖ 736-37. Bowman lists Rom 8:21; 9:23; 1 Cor 

2:8; 2 Cor 4:4; Eph 1:17, 18; Eph 3:16; Phil 3:21; Col 1:11; Col 1:27 and 1 Tim 1:11 (in addition to Titus 

2:13). He lists versions that translate the genitive as attributive in each case. So if the translation of Titus 

2:13 offered by the KJV, NKJV and NIV is correct, as it may well be, since it is both grammatically 

possible and demonstrated to be within Paul‘s usage, Fee‘s argument cannot stand. But in agreement with 

Fee that the genitive is not attributive, see Knight, Pastoral Epistles, 322 and Harris, Jesus as God, 175-76.  

 
23

Fee, Pauline Christology, 446. 


 

140 

 

Bowman points out, the true pattern in Titus begins in 1:3 and includes 2:10, 13-14; 3:4 

and 3:6. In 1:3 Paul refers to God our savior and in 1:4, to Christ Jesus our savior. In 2:10 

and 2:13, and in 3:4 and 3:6 the pattern continues. Each time, Paul follows a reference to 

God as savior with a reference in the same sentence to Jesus Christ our savior.
24

 

 In conclusion, while it is fair to say that one can find some ambiguity in Titus 

2:13, it is also fair to say the evidence that Paul did indeed mean to refer to Jesus as God 

is exegetically more convincing than the alternatives. If my argument here is correct that 

in Titus 2:13 Paul meant to call Jesus God, the objection that he never identifies Jesus as 

God must at the least be modified to say he infrequently makes that identification. The 

only real objection to that is that Paul would not refer to Jesus as God. Since on the basis 

of that supposition many will remain unconvinced, however, the objection can be further 

considered. 

 
 

Jesus Identified As God 
 
Whether Paul Pointedly Avoided 
Use of Θεόσ for Jesus 

 It is useful at the beginning to consider comments by C. H. Dodd, since Dodd 

refers to two passages (Phil 2:6-11 and 1 Cor 8:6) as evidence that Paul would not call 

Jesus God. In each passage Dodd would expect that if Paul would have spoken anywhere 

of Jesus as God he would have done so in those passages. Dodd asserts that ―[e]ven 

though he ascribes to Christ functions and dignities which are consistent with nothing 

less than deity, yet he pointedly avoids calling him ‗God.‘‖
25

 It is first of all not clear how 

such a statement could be consistent with a strict monotheistic view of Paul‘s theology as 

                                                 
 

24
Bowman, ―Jesus Christ,‖ 749. Bowman engages in a more extended analysis of the pattern, 

but the pattern here is sufficient to show that Fee‘s argument will not erase the close connection between 

the saving work described in 2:14 and the name Jesus Christ in 2:13. 

 

 
25

C. H. Dodd, The Epistle of Paul to the Romans (New York: Hodder and Stoughton, 1932), 

152. Others, of course, have argued similarly. 


 

141 

 

I have argued it in chapter 3. To think someone speaks of a being in ways that clearly 

point to the being as deity, yet not God, must surely suggest two deities of some sort, 

even if one is subordinate to the other. Such a statement, in fact, threatens to destroy the 

very monotheism it apparently seeks to protect. This is essentially Richard Bauckham‘s 

argument in support of his thesis that the NT writers included Jesus in the identity of 

God. As Bauckham notes, ―If [Paul] were understood as adding the one Lord to the one 

God of whom the Shema‗ speaks, then, from the perspective of Jewish Monotheism, he 

would be certainly producing, not christological monotheism, but outright ditheism‖
26

 

(emphasis original). As Rowe also rightly notes ―without the Christian theological 

confession that YHWH, the one God of Israel, unable to be imaged, was indeed in Christ 

(2 Cor 5:19), the unity of Paul‘s writing with the OT falls apart, for Paul has introduced 

another god, an image of YHWH‖
27

 (emphasis original). 

 We must also consider whether Dodd went too far with his assertion of 

pointedness.
28

 Such a statement of pointedness would be true only if Paul were 

intentionally addressing the person of Christ and came to a point where θεόσ would be 

called for and deliberately chose another word. Such a case is not demonstrable in either 

of the two passages he suggests as examples. So the question to be addressed briefly here 

is whether, even though Paul made lofty Christological statements, his intent was to 

address the person of Christ. 

                                                 
 

26
Richard Bauckham, Jesus and the God of Israel: God Crucified and Other Studies on the 

New Testament’s Christology of Divine Identity (Grand Rapids: Eerdmans, 2008), 212. 

 
27

C. Kavin Rowe, ―Romans 10:13: What is the Name of the Lord?‖ HBT 22 (2000): 170. For a 

more complete development of his thought about the connection of the Trinity with the OT, see idem, 

―Biblical Pressure and Trinitarian Hermeneutics,‖ Pro Eccl 11 (2002): 295-312. The criticism that I offer of 

Dodd‘s comment can also include others. See, e.g., Johnson, Reading Romans, 147, who argues that Paul 

would not use ὁ θεόσ for Jesus but acknowledges that Paul thought of him in some sense as deity. 

 

 
28

So Leon Morris, The Epistle to the Romans (Leicester: Apollos and Grand Rapids: 

Eerdmans, 1988), 350. 


 

142 

 

 In answer to Dodd‘s point, two things may be adduced. The first is that the 

context of Philippians 2:6-11 is not solely Christological in the context in which Paul 

uses or writes it, although it is true that Paul makes important Christological statements 

there.
29

 It is, rather, a part of a paragraph in which the emphasis is ethical and in which 

verses 6-11 are exemplary, picking up the thought of verse 1, where Paul also treats 

Christ as the example of all the exhorted behavior.
30

 Paul then calls upon the Philippians 

for unity, which was finally based on each one not watching out for their own things, but 

the things of others. The exhortation is to have the same attitude as Christ Jesus. Then, in 

2:12, the inference (ὥςτε) of 2:5-11 is that the Philippians should remain obedient. Since 

                                                 
 

29
Indeed, Moo comments that Paul‘s Christology in his earlier letters is a bit of a paradox. Paul 

often makes important Christological statements, yet not once is Christology the central topic of any 

passage in the letters. Douglas J. Moo, ―The Christology of the Early Pauline Letters.‖ In Contours of 

Christology in the New Testament, ed. Richard N. Longenecker (Grand Rapids: Eerdmans, 2005), 169. I do 

not intend here to enter the discussion of whether Paul composed Phil 2:6-11 or whether he took over a pre-

existing hymn. If it is a hymn, the fact that Paul used it in this context must surely be evidence that he did 

not find anything in it contrary to his thought. At the same time, if the passage is a hymn that Paul took 

over, then whether or not the word θεόσ appears for Jesus should not be important for deciding whether Paul 

himself would make such an ascription. For a detailed analysis of the issue and an argument that Paul used 

an existing hymn, see Peter T. O‘Brien, The Epistle to the Philippians: A Commentary on the Greek Text 

(Carlisle: Paternoster, and Grand Rapids: Eerdmans, 1991), 186-202. See also O‘Brien‘s thorough 

bibliography regarding the passage on pp 186-88.  

 

 
30

For a survey of the various arguments against the view that the passage is ethical, see Ralph 

P. Martin, Carmen Christi: Philippians ii: 5-11 in Recent Interpretation and in the Setting of Early 

Christian Worship (London: Cambridge University Press, 1967; reprint, Grand Rapids: Eerdmans, 1983), 

84-88. Martin affirms the argument put forth by Ernst Käsemann, ―A Critical Analysis of Philippians 2:5-

11,‖ trans. Alice F. Carse, Journal for Theology and Church 5 (1968): 45-88. Käsemann argues that the 

passage is soteriological and not ethical in that the soteriological explanation effectively unites v. 5 with 

vv. 9-11. He further argues that under the ethical view, vv. 9-11 could be only an appendix, since Paul 

would not exhort believers to be exalted as Christ is. That argument misses the emphasis on humiliation 

and exaltation in the letter, however. The emphasis in vv. 9-11, as many readily point out, is on what God 

has done. Readers are surely not exhorted to do what God has done, but it is easy to see that having 

humbled themselves they will benefit as Christ did. Regardless of the strength of Käsemann‘s argument, I 

should note that even if one adopts his view of the passage, that view would still not present this passage 

as a primarily Christological statement. For a detailed analysis and critique of the argument by Käsemann 

and Martin, see O‘Brien, Philippians, 253-62. O‘Brien argues that Paul‘s intent is ethical. So also, J. B. 

Lightfoot, St. Paul’s Epistle to the Philippians: A Revised Text with Introduction, Notes and Dissertations 

(London: Macmillan, 1913; reprint, Grand Rapids: Zondervan, 1953), 110; C. F. D. Moule, ―Further 

Reflexions on Phillippians 2:5-11,‖ in Apostolic History and the Gospel: Biblical Essays Presented to F. 

F. Bruce on his 60
th

 Birthday, ed. W. Ward Gasque and Ralph P. Martin (Grand Rapids: Eerdmans, 1970), 

269; Morna Hooker, ―Philippians 2:6-11,‖ in Jesus und Paulus: Festschrift für Werner Georg Kümmel 

zum 70. Geburtstag, ed. E. Earle Ellis und Erich Gräßer (Göttingen: Vandenhoeck & Ruprecht, 1975), 

153-55.  


 

143 

 

Paul‘s larger purpose is to exhort his readers rather than to make a thorough 

Christological statement, there is no reason to expect him to apply the word θεόσ to Jesus. 

We must return to discussion of the passage below, but the purpose here is to show that 

Paul was concerned for making Christological statements in this passage in the context of 

exhortation of the believers. The context is surely the most reliable indicator of Paul‘s 

intent for the passage.
31

 

 In a similar way, it should be noted that 1 Corinthians 8:6, although also 

making an explicitly Christological statement, appears in a passage that is instead 

intended to answer an ethical question about eating food offered to idols.
32

 Verse 1 

begins with the conjunction and preposition Περὶ δὲ τῶν εἰδωλοθύτων (Now concerning 

food offered to idols), which introduces a new topic and suggests what the topic will be.
33

 

Paul makes a significant Christological statement here as argued in the last chapter. He is 

certain that although there are many so-called gods, there is still only one God, with 

whom he identifies the one Lord. Paul seems almost to take that as a given that would be 

well known to the Corinthian believers.
34

 Since, however, the issue he is addressing is 

more than Christological, contrary to Dodd‘s statement above, there is no requirement 

that Paul must make all of his Christology explicit. 

 In summary, while the argument that Paul doesn‘t refer to Jesus as θεόσ other 

than in Romans 9:5 needs yet further attention, it seems to me that the above arguments 

                                                 
 

31
Hooker, ―Philippians 2:6-11,‖ 153-55. 

 
32

So also, David E. Garland, 1 Corinthians (Grand Rapids: Baker, 2003), 375. 

 
33

Anthony C. Thiselton, The First Epistle to the Corinthians: A Commentary on the Greek Text  

(Grand Rapids: Eerdmans and Carlisle: Paternoster, 2000), 616-17; C. K. Barrett, The First Epistle to the 

Corinthians, Black‘s New Testament Commentaries (London: A. & C. Black, 1968; reprint, Peabody, MA: 

Hendrickson, n.d), 188; Garland, 1 Corinthians, 364. 

 
34

Similarly, Joseph A. Fitzmyer, First Corinthians: A New Translations with Introduction and 

Commentary, The Anchor Yale Bible (New Haven: Yale University Press, 2008), 333. Fitzmyer 

understands that Paul made reference to the basic Christian confession, with which they were familiar.  


 

144 

 

suggest Paul did not find particular need within the contexts in which he made statements 

about Jesus, including the most lofty statements, to make such an ascription. In fact, if I 

am correct that neither of the passages are explicitly Christological, that is, that Paul 

never set out to make all of his Christology clear, the weight of the argument is at least 

diminished. When one considers the limited volume of Paul‘s writings that remain extant, 

the expectation that Paul would make a complete Christological statement within that 

limited material is diminished further. 

 The core of this part of the response to the objection is whether it is probative 

that Paul does not actually use the word θεόσ to describe Jesus. If Paul used other 

language that is equally lofty, or if even that points to the identity of Jesus as θεόσ, then 

the argument may not do what it is employed to do. Whether Paul does use such language 

must be decided by the reader, but I would suggest that while Paul does not use the word 

θεόσ in Philippians 2:5-11 and 1 Corinthians 8:6, his language does identify Jesus as God. 

In Philippians 2:10 Paul applied to Jesus a text from Isaiah 45:23 that was surely 

originally intended to refer to YHWH. In addition, the name given to Jesus that is above 

every other name must be the name of God. As I suggested in chapter 3, in 1 Corinthians 

8:6 Paul applies the language similar to the Shema‗ to Jesus and he includes Jesus in the 

act of creation. In both passages, one can reasonably conclude that Paul identified Jesus 

as YHWH. I will argue later in this chapter that these and other passages where Paul uses 

such lofty language at least lessen the weight of the objection and perhaps negate it 

altogether. 

 In addition, there are passages in which Paul speaks of Christ and God using 

the same language and passages in which he mixes references to Christ and God in such a 

way that he does not clearly distinguish between them. I will mention only a selection of  


 

145 

 

such texts.
35

 Before taking up that argument, though, I should point out that it is striking 

that in Dodd‘s comment mentioned above, one can read his recognition that Paul spoke 

of Jesus in the passages in a way that suggests Jesus is deity, yet without the direct 

ascription. If my argument is accepted that there is no strong reason to expect Paul to 

have referred to Jesus as God, then perhaps Dodd‘s statement actually works in favor of 

an argument that Paul did in fact identify Jesus as God. Dodd thought that Paul ―ascribes 

to Christ functions and dignities which are consistent with nothing less than deity.‖ If that 

is true, perhaps, as I suggested in chapter 3, to think of Jesus as less than God assigns him 

to the realm of created half-gods that the Scriptures seem to recognize. That is an unlikely 

ascription, however, given Paul‘s recognition of Jesus‘ involvement in creation (1 Cor 

8:6).
36

 

 At the outset, though, the point should be made clear that Paul also speaks of 

Jesus Christ in ways that point to a distinction between Christ and God. Many have 

pointed to that distinction as objection to an argument that Paul would identify Christ 

with God. Jochen Flebbe makes the point rather sharply that he has surveyed all the 

authentic Pauline letters and found it is characteristic that for Paul there is not only a 

distinction between Christ and God, but also there is programmatic subordination of 

Christ to God. He adduces as evidence 1 Corinthians 15:28; 8:6 and 12:6.
37

 For Flebbe, 

any identification of Christ with God is excluded by that evidence.
38

 Flebbe is correct to 

                                                 
 

 
35

For a more complete list see Hans-Christian Kammler, ―Die Prädikation Jesus Christi ‗Gott‘ 

und die Paulinische Christologie: Erwangungen zur Exegese von Röm 9,5b,‖ ZNW 94 (2003): 164-80. See 

also Walter Elwell, ―The Deity of Christ in the Writings of Paul,‖ in Current Issues in Biblical and 

Patristic Interpretation: Studies in Honor of Merrill C. Tenney Presented by His Former Students, ed. 

Gerald F. Hawthorne (Grand Rapids: Eerdmans, 1975), 300-05. 

 
36

Bauckham, Jesus and the God of Israel, 183. 

 
37

Of course, as I argued in chap. 3, I disagree that 1 Cor 8:6 is only an example of 

subordination. It is also a rather strong example of identification. 

 
38

Jochen Flebbe, Solus Deus: Untersuchungen zur Rede von Gott im Brief des Paulus an die 

Römer (Berlin: Walter de Gruyter, 2008), 270-71.  


 

146 

 

draw attention to the distinction and subordination. One could even add Philippians 2:11 

as support for his argument. There, even in this highest of exalting statements Paul 

distinguishes between Jesus and God. But Flebbe is not correct in his assessment that the 

evidence excludes the possibility that Paul would identify Christ as God. His statement 

does not give enough weight to substantial evidence that in spite of the passages where 

Paul distinguishes Jesus from God, Paul in other ways in his letters does identify Jesus 

with God. Ernst Käsemann for similar reasons objected to identification of Jesus with 

God in 9:5b, but even in his objection Käsemann acknowledges some fluidity in Paul‘s 

thought in his comment that Paul ―obviously sees in Christ the pre-existent heavenly 

being to whom the ἴςα θεῷ of Phil 2:6 applies.‖
39

 Flebbe does not ignore this argument, 

of course. Arguing against H.- C. Kammler, he asserts that even if Paul does in some 

places speak of Christ in a way that is parallel with God, that in no way overrides the 

axiomatic distinction that Paul makes between the two.
40

 No argument to the contrary is 

made here. Paul‘s references to Jesus in ways that identify him with God do not override 

the subordinating passages. But one must also argue that neither do the passages where a 

distinction is made override those passages where Christ is identified as God. To do so 

betrays exegesis driven by doctrinal presupposition. The argument here, then, is that even 

in the face of the distinction, Paul nonetheless identifies Christ with God. Whether that 

works well in modern theological thought or not, Paul both distinguishes and identifies 

Christ and God in a way that cannot be said to exclude the possibility, as Flebbe asserts it 

does, that Paul would identify Jesus as God in Romans 9:5b. I do not propose to answer 

how Paul could hold the thoughts in tension that Christ could both be equal with God and 

                                                 
 

39
Ernst Käsemann, Commentary on Romans, trans. and ed. Geoffrey W. Bromiley (Grand 

Rapids: Eerdmans, 1980), 259. 

 
40

Flebbe, Solus Deus, 271n 1. Flebbe supports his assertion with arguments that glory is 

ascribed only to God but his argument is quite thin. Flebbe was responding to Kammler, ―Prädikation,‖ 

164-80. 


 

147 

 

subordinate. The church has long struggled with resolution of that issue and I am not 

likely to have the final word. There is evidence that can be offered, however, that he did 

hold that tension, and that he meant to speak of Jesus as God.  

 

Paul’s Use of Κύριοσ for Christ 

 It will not be my purpose to enter at length the debate about whether κύριοσ 

was used as a surrogate for the Tetragram in pre-Christian texts, particularly the LXX. I 

should point out at the beginning of this section, however, that George Howard has 

offered an argument that the Tetragram appeared in such texts rather than κύριοσ.41
 If his 

suggestions are accurate, it would have significant implications for the argument in this 

chapter, or, for that matter, any discussion of what Paul meant when he referred to Jesus 

as κύριοσ. Based on his data, Howard goes on to suggest somewhat more speculatively 

that only after the beginning of the second century did Gentile writers begin to replace 

the Tetragram with the surrogate κύριοσ, and as a result, only then did they begin to 

confuse the κύριοσ representing the Tetragram with the κύριοσ that had always referred to 

Christ, with the result that the surrogate came to apply to Christ.
42

 Howard suggests some 

of the textual variants in places like Romans 10:16-17; 14:10-11; 1 Corinthians 2:16 and 

10:9 were caused by confusion about whether the original reference was to God or to 

Christ. We will have occasion to comment briefly and engage his argument regarding 

Romans 14:10-11. 

 But in spite of Howard‘s evidence for the Tetragram in pre-Christian copies of 

the LXX, J. A. Fitzmyer points out that the use of משא occurs in Qumran literature as an 

absolute use of the word Lord. The same is true of the Targum of Job and a manuscript of  

                                                 
 

41
George Howard, ―The Tetragram and the New Testament,‖ JBL 96 (1977), 63-83. 

 
42

Ibid., 76-83. 


 

148 

 

Enoch.
43

 Similarly, Larry Hurtado comments that Howard did not ―account for the very 

early date by which the cultic invocation of Jesus as ‗Lord‘ had become a conventional 

and uncontroversial practice among Christians both in Greek-speaking and Aramaic-

speaking circles.‖
44

 In addition, C. F. D. Moule points out evidence that non-Christian 

Greek-speaking Jews had already substituted κύριοσ for the Tetragram.
45

 He points to 

Aquila‘s version of the LXX, instances in Philo‘s writings and Josephus‘ note that Jews 

refused to call the emperor κύριοσ. It can be reasonably suggested that refusal was caused 

by their use of that term for God. In addition, others have argued that regardless of what 

may have been written, the evidence is clear that in reading the text aloud in the 

synagogue and otherwise, the Jewish readers must have used κύριοσ when they came to 

the Tetragram, as evidenced by Philo in De Mutatione Nominum §§ 20, 21, 23.
46

 

 The second part of Howard‘s argument, in which he suggests κύριοσ was not 

used for the Tetragram until the beginning of the second century, is perhaps even more  

                                                 
 

43
J. A. Fitzmyer, ―The Semitic Background of the New Testament Kyrios Title,‖ in A 

Wandering Aramean: Collected Aramaic Essays (Missoula, MT: Scholars Press, 1979), 121-25. See also  

 

Albert Pietersma, ―Kyrios or Tetragram: A Renewed Quest for the Original Septuagint,‖ in De 

Septuaginta: Studies in Honor of John William Wevers on his 65 Birthday, ed. Albert Pietersma and Claude 

Cox (Mississauga, ON: Benben Publications, 1984), 85-101. Pietersma argues that the texts of the Greek 

Pentateuch do not offer convincing proof of an original Tetragram in the LXX.  

 
44

Larry Hurtado, Lord Jesus Christ; Devotion to Jesus in Earliest Christianity (Grand Rapids: 

Eerdmans, 2003), 183. 

 
45

C. F. D. Moule, The Origin of Christology (Cambridge:  Cambridge University Press, 1977), 

40. 

 
46

Petr Pokorný, The Genesis of Christology: Foundations for a Theology of the New 

Testament, trans. Marcus Lefébure (Edinburgh: T&T Clark, 1987), 76n 32; D. R. deLacy, ―‗One Lord‘ in 

Pauline Christology,‖ in Christ the Lord: Studies in Christology Presented to Donald Guthrie, ed. Harold 

H. Rowdon (Leicester: Inter-Varsity, 1982), 193-94; N. A. Dahl and Alan F. Segal, ―Philo and the Rabbis 

on the Names of God,‖ JSJ 9 (1978), 1n 2. See also Moule, Origin, 40; Richardson, Paul’s Language, 283 

(following Pokorný); L. Joseph Kreitzer, Jesus and God in Paul’s Eschatology, JSNT Supplement Series, 

vol. 19 (Sheffield: Academic Press, 1987), 109; Bauckham, Jesus and the God of Israel, 190. See also, 

Hurtado, Lord Jesus Christ, 183. In addition, see Fee, Pauline Christology, 22, although Fee does not rely 

on Philo to argue that κύριοσ was spoken. 


 

149 

 

open to question, since it is based more on speculation than evidence.
47

 Joseph Kreitzer 

rightly wonders whether Howard‘s assignment of 100 CE as the date for the process of 

confusion is not rather arbitrary, since the process could have occurred much earlier.
48

 

Similarly, Pokorný calls attention to the way κύριοσ was used in pre-Pauline texts such as 

Acts 2:21.
49

 In addition, Paul used κύριοσ to refer to Jesus in unambiguous fashion in 

places where he was obviously citing an Old Testament Scripture.
50

 It is hard to 

understand confusion arising when Paul is citing an Old Testament text, as argued below, 

that originally applied to YHWH, when he applies the text to Jesus. The phrase ―day of 

the Lord,‖ when applied to Christ, as developed by Kreitzer, is an example.
51

 Moule also 

notes that it is hard to imagine a ―distinctively Christian motive, when copying the Greek 

Scriptures, for substituting kurios for some other designation of God.‖
52

 Finally, David 

Capes points out that although Josephus used the word κύριοσ to replace the Tetragram 

only once, preferring δεςπότησ, that may have been for practical reasons having to do 

with his association with Caesar. It is significant that later Christian translators did not 

change the word Josephus used, so Capes questions the conclusion that they would 

nevertheless have changed the LXX, which they no doubt regarded as Scripture.
53

 

                                                 
 

47
Howard himself offers his conclusions as exploratory in nature. Howard, ―The Tetragram,‖ 

82. 

 
48

Kreitzer, Jesus and God, 109. 

 
49

Pokorný, Genesis of Christology, 76n 32. 

 
50

Fee, Pauline Christology, 22. 

 
51

Kreitzer, Jesus and God, 109. 

 
52

Moule, Origin, 40. See also Hurtado, Lord Jesus Christ, 184, where he concludes it is in fact 

likely that the practice of writing for YHWH in Greek biblical manuscripts ―reflects a prior Christian 

interpretation of key biblical passages that mention YHWH as referring to Jesus.‖ 

 
53

David B. Capes, Old Testament Yahweh Texts in Paul’s Christology (Tübingen: Mohr 

Siebeck, 1992), 42. 


 

150 

 

 Regardless of how one decides the issue argued by Howard, the important 

argument for our purposes ought to be how Paul used κύριοσ in Romans.
54

 Regardless of 

how the text of LXX appeared that he had before him, he wrote the word κύριοσ in Old 

Testament citations that clearly referred to YHWH, so the best conclusion is that Paul 

himself understood κύριοσ to refer to YHWH, and I will agree below with those who 

understand that Paul applied the word κύριοσ in Old Testament quotations to Jesus in a 

way that identified Jesus with YHWH, God of Old Testament Israel. 

 The Day of the Lord. In his monograph, Jesus and God in Paul’s 

Eschatology, Kreitzer developed the argument that Paul identified Jesus with God, but in 

a way that cannot be fully comprehended by human categories alone. Jesus is not simply 

another of the intermediary figures that appeared in Jewish apocalyptic literature of 

Paul‘s time. Instead, he transcends such categories without ―entirely usurping the position 

of God himself.‖
55

 Kreitzer‘s argument is that an outright substitution of christocentrism 

for theocentrism occurred in Paul‘s writing within many of the Old Testament quotations, 

and in particular Paul transposed the Old Testament concept of the Day of the Lord from 

YHWH to the New Testament concept of the Day of the Lord Christ.
56

 Kreitzer‘s 

conclusion is that in Paul‘s eschatological thought there is a remarkable amount of 

overlap between God and Christ in such a way that Christ is identified with God, 

although Paul qualifies the nature of that identification by subordinating Christ to God in 

several key places.
57

 

                                                 
 

54
So also Rowe, ―Romans 13,‖ 157n 66. 

 
55

Kreitzer, Jesus and God, 16. 

 
56

Ibid., 18. 

 
57

Ibid., 165. 


 

151 

 

 Kreitzer‘s argument is, first, that in Jewish pseudepigraphal writing of the 

period there was considerable overlap between God and his messianic agent.
58

 In 

pseudepigraphal books such as 4 Ezra and 2 Baruch a temporary messianic kingdom was 

placed alongside passages that emphasized God‘s eternal kingdom in such a manner that 

there was an occasional ―residual referential confusion of the two.‖
59

 In fact, within the 

documents that speak directly of a Messiah, the functional overlap in terms of judgment 

is so complete that it slides into identification between God and the Messiah so that 

boundaries between them are breached.
60

 This identification exists in spite of the fact that 

many of those documents contain strongly monotheistic passages in which they extol the 

transcendence of God, yet hold in tension the identification of the Messiah with God in 

his judgment activities.
61

 

 In Kreitzer‘s account, that literature and the emphases therein must be taken 

into account in order to understand Paul‘s eschatological viewpoint and the conceptual 

overlap between Christ and God in his epistles. Kreitzer‘s argument is centers on the Old 

Testament concept of the Day of the Lord, which he argues works harmoniously with 

doctrinal development of the pseudepigraphal literature to illuminate Paul‘s New 

Testament hope. Any differences between Paul‘s use of the Day of the Lord and the 

pseudepigraphal literature are to be explained by Paul‘s two-staged concept of the Christ 

event, and not by a different conception of the relationship between the Messiah and 

                                                 
 

58
Ibid., 29-91. Kreitzer spends considerable time developing the content of the pseudepigraphal 

literature with respect to the existence or non-existence of a temporary messianic kingdom on earth in 

which the messianic agent would reign and judge in the same way that God will ultimately do in the final 

judgment. Much of the conceptual overlap Kreitzer discovers is in relationship to the Messiah‘s function in 

that kingdom. 

 
59

Ibid., 80. 

 
60

Ibid., 89-90. 

 
61

Ibid., 60-61. 


 

152 

 

God.
62

 Kreitzer finds the same conceptual overlap between God and Christ regarding the 

final judgment in Paul‘s writings that he finds in the pseudepigraphal literature.
63

 Kreitzer 

cites examples of texts where the Day of the Lord references shift to Christ. Examples 

include, among others, Joel 2:32; Rom 10:13; Is 45:23; Phil 2:10-11; Zech 14:5; 1 Thess 

4:14 and 2 Thess 1:7-10.
64

 

 While Kreitzer‘s argument regarding the identification of Jesus with YHWH in 

the Day of the Lord is surely correct, his argument that Paul was dependent on the 

pseudepigraphic literature goes beyond the evidence. Some of the thought in the 

pseudepigrapha may have been current in common teaching in Paul‘s day, and while the 

pseudepigrapha was no doubt dependent on the same Old Testament Scriptures on which 

Paul relied, the differences between Paul‘s understanding and that of pseudepigraphic 

literature was more likely a matter of his vantage point following the Christ event and his 

experience on the road to Damascus. 

 Other YHWH texts applied to Jesus. It is well known, of course, that Paul 

cited a number of Old Testament YHWH texts in which he shifted the referent from God 

to Jesus. The use of those texts in that manner makes it nearly certain that Paul somehow 

identified the two. While Kreitzer focused on the texts that contain eschatological themes, 

especially as related to the Day of the Lord, David Capes considered a broader range of 

texts.
65

 Perhaps the most well known of the texts is Philippians 2:10-11 where Paul 

alludes to Isaiah 45:23, in which clearly it is YHWH who is speaking (Isa 45:18, 21), 

claiming to be a righteous God and a Savior, and there is no God beside him (45:21-22). 

                                                 
 

62
Ibid., 102. 

 
63

Ibid., 111.  

 
64

Ibid., 117-128. 

 
65

Capes, Yahweh Texts, 90-159. 


 

153 

 

In 45:23, then, it is YHWH to whom every knee shall bow and every tongue will swear. 

The Isaiah passage is an important statement of monotheism and although Paul (or the 

hymn, as one may prefer) altered the text somewhat, certainly a Jewish reader would not 

miss the reference to YHWH. Yet Paul now applies the passage to the Lord Jesus and by 

so doing identifies Jesus with YHWH.
66

 As Capes notes this is to say Jesus reigned with 

God ―not as a second God, but as one who shares full equality and divinity with God.‖
67

 

The confession in Philippians 2:11 that Jesus is Lord means, then, that Jesus is confessed 

as YHWH, the one God of all the earth. 

 Similarly, Capes argued that Paul, on a number of other occasions in his 

writings, transferred Old Testament language about YHWH to Christ Jesus. One 

important text is Romans 10:13. I will argue in a later chapter that Paul transfers the 

κύριοσ title to Jesus from Joel 3:5 (LXX, Eng. 2:32) in Romans 10:9-13 in a manner 

similar to Philippians 2:9-11.
68

 Capes also includes Romans 14:11 based on the  

                                                 
 

 
66

Ibid., 159; see also Kreitzer, ―Jesus and God,‖ 116; Fee, Pauline Christology, 398; Charles 

A. Gieschen, ―The Divine Name in Ante-Nicene Christology,‖ Vigiliae Christianae 57 (2003): 130. 

Against Neil Richardson, Paul’s Language about God, JSNT Supplement Series, vol. 99 (Sheffield: 

Sheffield Academic Press, 1994), 285. Richardson‘s argument here is puzzling. He argues that Jesus is not 

to be identified with YHWH, but that bending the knee at the name of Jesus is now the new way of 

acknowledging that YHWH is God. As Fee notes, the argument seems to miss altogether the point that the  

 

name; that is, the κυριόσ of the OT, has been given to Christ and that every knee will bow before him. Fee, 

Pauline Christology, 398 n 98. 

 

 
67

Capes, Yahweh Texts, 159. Against Dieter Zeller, ―New Testament Christology in its 

Hellenistic Reception,‖ NTS 47 (2001): 316. Zeller asserts ―Paul certainly does not intend to identify Jesus 

simply with Jahwe; nevertheless Jesus receives a godlike status‖ as the allusion to Isa 45:23 makes clear. 

If my argument regarding Paul‘s monotheism in chap. 3 is correct, Zeller‘s assertion here regarding Jesus 

as a godlike being cannot stand. Also, in another light, this argument is against Casey, Jewish Prophet to 

Gentile God, 176. Casey understands the argument of Gentile orthodoxy to be that Jesus as a second being 

has become God. See in general Carl Judson Davis, The Name and Way of the Lord: Old Testament 

Themes, New Testament Christology, JSNT Supplement Series, vol. 129 (Sheffield: Sheffield Academic, 

1996), esp. 16-17. Davis‘ book critically interacts fairly often with Casey‘s idea that Jesus was in some 

way a second god. 

 
68

Capes, Yahweh Texts, 116-23; Kreitzer, Jesus and God, 114. 


 

154 

 

background of Christ ruling as Lord (but I will mildly disagree later in this chapter).
69

 He 

lists 2 Corinthians 3:16 as an allusion based on several factors, but he primarily 

understands the referent as Christ because of the parallel to 3:14 in which it was noted 

that in Christ the veil is removed.
70

 Another example includes 1 Corinthians 1:31 (ἵνα 

καθὼσ γέγραπται· Ὁ καυχώμενοσ ἐν κυρίῳ καυχάςθω) where Paul quotes Jeremiah 9:23 

(LXX, Eng. 9:24).
71

 Similarly he refers to 1 Corinthians 2:16, where Paul uses an almost 

exact quote of the Septuagint text of Isaiah 40:13, in which the referent is YHWH, and it 

is likely that Paul again means to use this Old Testament YHWH language to refer to 

Christ.
72

 What is perhaps most noteworthy about this text is that Paul uses the same text 

from Isaiah in Romans 11:34 where he clearly refers to God. That suggests some 

ambiguity in delineating strictly between Jesus and God.
73

 Thus, this passage is an 

example of the way theocentrism and christocentrism are interwoven among many Old 

Testament quotes.
74

 

 In addition to direct quotes or allusions, Walter Elwell pointed out that Paul 

can speak of Christ in other ways that are the same way the Old Testament speaks of 

God. Among others, he considers that Christ is our sanctification (1 Cor 1:30; cf. Exod 

31:13); Christ is our peace (Eph 2:14; cf. Judg 6:24); and Christ is our righteousness (1 

Cor 1:30; cf. Jer 23:6).
75

 

                                                 
 

 
69

Capes, Yahweh Texts, 123-25. Similarly, Bauckham, Jesus and the God of Israel, 186 and 

192; Fee, Pauline Christology, 264-66. 

 
70

Capes, Yahweh Texts, 155-57. 

 

 
71

Ibid., 132-34. See also Richardson, Paul’s Language, 284. 

 

 
72

So Capes, Yahweh Texts, 139. See also Kreitzer, Jesus and God, 19; Fee, Pauline 

Christology, 131. 

 

 
73

So Capes, Yahweh Texts, 140. 

 
74

Kreitzer, Jesus and God, 19. 

 
75

Elwell, ―The Deity of Christ,‖ 299. 


 

155 

 

 Based on those texts, the argument is strong that Paul can apply Old Testament 

YHWH texts to Christ Jesus.
76

 At the same time it is also noteworthy that Paul can apply 

those texts to God. Already mentioned is the text from Isaiah 40:13, which Paul applies 

to God and, arguably, to Jesus. In addition, I will argue below that although Paul applies 

Isaiah 45:23 to Jesus in Philippians 2:9-11, he applies the same text to God in Romans 

14:11. Paul also applies other YHWH texts to God (Rom 4:7-8; 9:27-29; 15:9-11; 1 Cor 

3:20 and 2 Cor 6:18).
77

 The fact that some of the YHWH texts refer to Christ, while some 

refer to God, while yet others may not be clear, is an indication of the fluidity of Paul‘s 

thought between Christ and God. Applying those texts both to Jesus and to God could 

suggest that Paul could ascribe, at the least, divine functions and attributes to Jesus 

Christ.
78

 Since it is not clear how one can function as God who is not God, that suggests 

Paul‘s understanding was that Jesus is God. 

 
 
Fluidity in Attributions to Christ and to God 

 Romans 14:1-12. Romans 14:10 addressed believers in Rome who might 

judge another and warned that all will stand before the judgment seat of God (τοῦ θεοῦ).
79

 

                                                 
 

76
In addition, see Hurtado‘s discussion of a similar phenomenon in Acts, which suggests Paul‘s 

understanding was consistent with the practice of the Church as a whole. Hurtado, Lord Jesus Christ, 179-

81. 

 
77

Capes, Yahweh Texts, 90-114. 

 

 
78

D. R. de Lacy, ―‗One Lord‘ in Pauline Christology,‖198. 

 

 
79

There is a variant reading in some manuscripts in which θεοῦ/ was supplanted by Χριςτοῦ /. The 

external evidence is stronger for θεοῦ/ and it is likely that the variant entered because of influence from 2 

Cor 5:10. So Bruce Metzger, A Textual Commentary on the Greek New Testament, 2
nd

 ed. (New York: 

American Bible Society, and Stuttgart: German Bible Society, 1994), 468-69. So also William Sanday and 

Arthur Headlam, A Critical and Exegetical Commentary on the Epistle to the Romans, 2
nd

 ed. (New York: 

Charles Scribner‘s Sons, 1899), 389. To the contrary, Howard argues that the Tetragram stood in the LXX 

of Isa 49:18 and on that basis presumes it also stood in the Greek copy of the text relied upon by Paul. 

Howard suggests further that if that is the case, then the Tetragram likely stood in the original of Rom 

14:11, leading to confusion over the person to whom the indefinite κύριοσ represented once it replaced the 

Tetragram, resulting in a shift to Χριςτοῦ in some texts. Howard ultimately agrees with Metzger, but 

thinks Metzger‘s reasoning is incorrect. Howard‘s burden is to demonstrate that confusion existed, but 

aside from the arguments presented earlier, his point here is not really demonstrated. To assume that Paul  


 

156 

 

The theme of judgment and giving an account of oneself continues in verse 12, 

suggesting that the one to whom every knee will bow in this case is God.
80

 That 

attribution is in spite of the fact that the emphasis is on the lordship of Christ in 14:4-9.
81

 

It is to his own Lord that one stands, and the Lord is able to cause one to stand (14:4). It 

is to the Lord that one cares for or does not care for the day and to the Lord that one eats 

or does not eat (14:6). It is also to the Lord that one lives or dies (14:9), and whether we 

live or die we are the Lord‘s. In 14:9, it becomes clear that the Lord is meant to refer to 

Christ (εἰσ τοῦτο γὰρ Χριςτὸσ ϊπέθανεν καὶ ἔζηςεν ἵνα καὶ νεκρῶν καὶ ζώντων κυριεύςῃ .). 

It may seem somewhat surprising, given the emphasis on the Lordship of 

Christ, that Paul could attribute a passage to God in this context that he attributes to 

Christ in another. It might rather appear that this would be an ideal place again to 

attribute the Old Testament name YHWH to Christ. Yet, there is mention of both God 

and the Lord throughout the chapter. In 14:3 it is God who receives the one who eats or 

does not eat. In 14:6, it is God to whom thanks is given, and, as mentioned above, it is 

before the judgment seat of God that all will stand. So there is in a sense a distinction 

between the two, but there is also some merging in Paul‘s thought. It is God who 

receives, but it is the Lord who causes one to stand. Both are concerned for maintenance 

of the believer whether he eats all things, or only vegetables. It is to the Lord that one eats 

or does not eat, but he gives thanks to God. 

The closeness of God and the Lord in Paul‘s thought can be seen in Paul‘s 

reference in 14:10 to the judgment seat of God, compared to 2 Corinthians 5:10 where it 

                                                 
 

would not have referred to the judgment seat of Christ doesn‘t account for the appearance in 2 Cor 5:10, 

where the reference to Christ is clear. See also Kreitzer, Jesus and God, 109. At any rate, θεόσ is in all 

likelihood the correct reading. 

 

 
80

Jewett, Romans, 581; Dunn, Romans9-16, 809; Thomas R. Schreiner, Romans (Grand 

Rapids: Baker Academic, 1998), 722; Elwell, ―The Deity of Christ,‖ 299. 

 

 
81

So also Schreiner, Romans, 722. 


 

157 

 

is clear that it is before the judgment seat of Christ all must stand. The closeness can also 

be seen in 14:11 in the quote from Isaiah 49:18. It is sometimes argued that κύριοσ here 

should refer to Christ. Capes lists reasons, including the clear reference in 14:9 to Jesus, 

the linkage between ζῶ in 14:11 and ἒζηςεν in verse 9, application to Christ in Philippians 

2:10-11, the importance of the passage, and the association of the passage with 

resurrection and judgment.
82

 While there is a definite shift in referent, however, it may 

not be as difficult as it seems to understand the reference to be to God because Romans 

14:11 is intended to support verse 10(b) (πάντεσ γὰρ παραςτηςόμεθα τῷ βήματι τοῦ 

θεοῦ).
83

 If one does not accept the variant reading (see note above) θεοῦ / is naturally 

antecedent to κύριοσ. That is not inconsistent with Isaiah 45 where in the midst of a 

passage regarding the messianic features of Cyrus (Isa 45:1) God himself (אֶלֹהִים in 

45:15 and אֵל in 45:21) is referred to as the Savior of Israel.
84

 In addition, the parallelism 

makes it difficult to separate ἐμοί and κύριοσ from τῷ θεῷ at the end of the quote. For 

those reasons, it is best to understand κύριοσ as referring to God in this case, in spite of 

the referential shift from verse 9.
85

 

The point of the argument that in Romans 14:11 κύριοσ refers to God is to show 

that there is significant fluidity in Paul‘s thought between Jesus and God. He can refer to 

                                                 
 

 
82

Capes, Yahweh Texts, 130. Cf. Fee, Pauline Christology, 265. Fee adds that this 

interpretation explains the lack of a direct object in that everyone will bow to Christ and to God and give 

an account of himself only and not for what he ate or drank. That, however, could be true if one made a 

confession only to God. 

 

 
83

C. E. B. Cranfield, A Critical and Exegetical Commentary on the Epistle to the Romans 

(London: T & T Clark, 1979), 2:710. 

 

 
84

So Kreitzer, Jesus and God, 108. 

 

 
85

Kreitzer, Jesus and God, 108; Schreiner, Romans, 722; Käsemann, Romans, 373; 

Richardson, Paul’s Language, 192; Dunn, Romans 9-16, 810. Dunn‘s comment that the argument for 

Christ as the referent of κύριοσ is based on importation of exegesis of Phil 2:10-11 and 2 Cor 5:10 is not 

entirely fair given the arguments made by Capes and Fee. There is evidence that the arguments are 

influenced by those other texts, as in Fee, Pauline Christology, 264, where he lists as one reason for his 

conclusion that Paul applies the text in Phil 2:10-11 to Christ. There are, however, other reasons for their 

position. 


 

158 

 

the judgment seat of Christ in one place, but the judgment seat of God in another. He can 

refer to Jesus as YHWH in one place, but apply the term YHWH to God in another with 

reference to the same Old Testament passage. But we need not press this point. If the 

reader is persuaded that κύριοσ refers to Christ, then this is simply one more incidence of 

an Old Testament YHWH text applied to Christ. The remaining fluidity in language in 

the passage applied to Christ and to God still stands. As Schreiner notes, Paul is not 

confused here. Instead, the language of the passages as a whole suggests the very close 

relationship between Christ and God.
86

 Perhaps the closeness of the relationship is the 

cause of the difficulty in deciding the referent in 14:11. Richardson, while acknowledging 

this closeness of language for κυρίῳ | and θεῷ, argues that this parallel language ―doesn‘t 

permit us to say that κύριοσ is God. But it certainly suggests that the κύριοσ is, in some 

sense, in loca Dei.‖
87

 But once again, attention must be drawn, as with the comments by 

Dodd above, to the problematic nature of attributing such an idea to Paul the monotheist. 

As Sanday and Headlam note: 

 
[B]ut it is important to notice how easily St. Paul passes from Χριςτόσ to θεόσ. The 
Father and the Son were in [Paul‘s] mind so united in function that They (sic) may 
often be interchanged. God, or Christ, or God through Christ, will judge the world. 
Our life is in God, or in Christ, or with Christ in God. The union of man with God 
depends upon the intimate union of the Father and the Son.

88
 

 It may be correct that the closeness of the language is not enough alone to 

conclude that κύριοσ is God, but it is enough to suggest that Paul could think of Jesus and 

God in much the same way, which, arguably, counters some of the concern raised by 

Flebbe and Käsemann about the distinctions Paul makes between Jesus and God. 

                                                 
 

 
86

Schreiner, Romans, 722. 

 

 
87

Richardson, Paul’s Language, 190. 

 

 
88

Sanday and Headlam, Romans, 389. 


 

159 

 

 Finally, Elwell points to other passages where Paul‘s thought is so fluid as to 

make it nearly impossible to distinguish between Christ and God, including especially 

Colossians 1:19-20 (ὅτι ἐναυτῷ εὐδόκηςεν πᾶν τὸ πλήρωμα κατοικῆςαι καὶ δι’ αὐτοῦ 

ϊποκαταλλάξαι τὰ πάντα εἰσ αὐτόν) where the language surely shifts from Christ to God 

to Christ in the middle of the sentence, each without clarification of the antecedent of the 

pronoun.
89

 Elwell points out similar instances in Colossians 2:8-15 where Paul begins 

with Jesus as the subject but shifts to God in verse 12(b), then surely to Christ in 14(a). 

Similarly see, among others, 1 Thessalonians 3:11 where there is no distinction at all.

 Other language and function associations. In his greetings, Paul often 

associates Christ with God as in Romans 1:7(b): χάρισ ὑμῖν καὶ εἰρήνη ϊπὸ θεοῦ πατρὸσ 

ἡμῶν καὶ κυρίου Ἰηςοῦ Χριςτοῦ. The same formula appears in the openings of other letters 

as well (1 Cor 1:3; 2 Cor 1:2; Gal 1:3; Eph 1:2; Phil 1:2; Col 1:2; 1 Thess 1:1; 2 Thess 

1:2 and Phlm 3). Since both God and Christ are governed by the same preposition there is 

reason to think there is close association between the two, but it should also be noted that 

in each of those instances, there is distinction between them. It is also notable that in the 

passages listed above where there is both distinction and equality, θεόσ is always qualified 

by πατήρ. So, there is an identity suggested by the fact that grace and peace come from 

both.
90

 As C. F. D. Moule aptly points out: 

Far more impressive than any single passage are two implicit Christological 
‗pointers.‘ The first is the fact that, in the greetings of the Pauline Epistles, God and 
Christ are brought into a single formula. It requires an effort of imagination to grasp 
the enormity that this must have seemed to a non-Christian Jew. It must have 
administered a shock comparable (if the analogy may be allowed without  

                                                 
 

89
Elwell, ―Deity of Christ,‖ 304-05. 

 

 
90

Against Donald A. Hagner, ―Paul‘s Christology and Jewish Monotheism,‖ in Perspectives on 

Christology: Essays in Honor of Paul K. Jewett, ed. Marguerite Shuster and Richard Muller (Grand Rapids: 

Zondervan, 1991), 22. Hagner argues that Jesus Christ is associated with God as the agent, but there is 

really nothing there to suggest agency. Instead there is dual origin equally from the two. 


 

160 

 

irreverence) to our finding a religious Cuban to-day (sic) inditing a message from 
God-and-‗Che‘ Guevara.

91
 

In Romans 8:9, Paul refers both to the Spirit of God and the Spirit of Christ 

(Ὑμεῖσ δὲ οὐκ ἐςτὲ ἐν ςαρκὶ ϊλλὰ ἐν πνεύματι, εἴπερ πνεῦμα θεοῦ οἰκεῖ ἐν ὑμῖν. εἰ δέ τισ 

πνεῦμα Χριςτοῦ οὐκ ἔχει, οὗτοσ οὐκ ἔςτιν αὐτοῦ). There is no reason to think Paul has in 

mind different Spirits, and he even speaks of Christ himself indwelling the believer in 

8:10, but returns to the Spirit of the One who raised Jesus from the dead which indwells 

the believer in verse 11. That ease of movement of expression is further indication of the 

closeness between God and Christ.
92

 

Finally, Paul can speak of the Kingdom of God (Rom 14:17 and 1 Cor 4:20, 

among others) and the Kingdom of His Son (Col 1:13). It is unlikely that the Kingdom of 

the Son is a separate kingdom because in 1:12, it is equated with the inheritance of the 

saints in the same manner that Paul speaks of inheriting the Kingdom of God, or in this 

case, behaving in a way such as not to inherit it (Gal 5:21). Likewise, Paul can speak of 

the church or churches of God (1 Cor 1:2; 10:32; and 11:16, among others) and the 

churches of Christ (Rom 16:16). So I would suggest that although in some way Paul 

distinguished between God and Christ, it was not in such a way that prohibited him from 

connecting the two so closely as to make them virtually identical.
93

 

 
 

Summary and Conclusion 

 The purpose of this chapter has been to consider the objection that nowhere 

else in his writing did Paul refer to Jesus as God. I have not conceded the accuracy of that 

                                                 
 

91
C. F. D. Moule, ―The New Testament and the Doctrine of the Trinity: A Short Report on an 

Old Theme,‖ Expository Times 88 (1976-77): 17. 

 

 
92

Cranfield, Romans, 1:388; Richardson, Paul’s Language, 289. See also Schreiner, Romans, 

413-14, ―Texts like these provided the raw materials from which the church later hammered out the 

doctrine of the Trinity.‖ 

 
93

For further indications of the closeness, or even the identification, of Christ and God, see 

Elwell, ―The Deity of Christ,‖ 300-06. 


 

161 

 

statement since the evidence points to the conclusion that Paul did in fact refer to Jesus as 

God in Titus 2:13. Arguments to the contrary have not been convincing and even those 

who argue that Paul did not mean to refer to Jesus as God acknowledge that the argument 

made in this paper regarding Titus 2:13 is the majority opinion. 

 Such an argument, however, does not convince everyone, partly because of the 

dispute over the authorship of Titus. I have also argued, however, that there are many 

other passages where Paul closely associates Christ with God by applying texts from the 

Old Testament to Christ in a way to suggest that Paul sees no distinction between Christ 

and YHWH. It is important to note here with C. Kavin Rowe that among both systematic 

theologians and exegetes there is a tendency to assume that ―YHWH, the God of the Old 

Testament is the Father only‖ (emphasis original).
94

 But as Rowe notes, this assumption 

does not properly represent the New Testament texts, which, while they never identify 

the Father with the Son, they do give the divine name to both.
95

 It is more than fair to find 

that tendency in Paul‘s writings. 

 In addition, Paul mixed his references between Christ and God so that 

sometimes it is difficult to determine to whom he actually refers and in other ways joins 

the two in things like greetings that come from both. Thus, while I am happy to 

acknowledge it is also true that Paul often speaks of Christ in a way that distinguishes 

him from God, I would suggest from this survey, that there is at the same time no 

substantive difference between the two in Paul‘s writing. Thus I conclude with Joseph 

Fitzmyer speaking of Philippians 2:6-11 that it is ―understandable how Paul may well call 

                                                 
 

94
Rowe, ―Biblical Pressure and Trinitarian Hermeneutics,‖ 302-03. 

 
95

Ibid., 303. As an example of the sort of thing Rowe critiques, see James D. G. Dunn, Did the 

First Christians Worship Jesus? The New Testament Evidence‖ (London: SPCK and Louisville, 

Westminster John Knox, 2010), 142. Dunn comments that ―Jesus is not the Father. He is not Yahweh.‖ 

Apparently Dunn understands to negate one is to negate the other, but there is no reason to make that claim 

since it is fairly certain that Paul does identify Jesus with YHWH by shifting the referent in the OT 

citations. It is, of course, certain that Paul differentiates between Jesus and the Father. 


 

162 

 

Christ Jesus even theos, ‗God‘ (Rom 9:5b). For, after all, he affirms in using this hymn 

that he regards Christ Jesus as worthy of the same adoration that Isaiah 45:23 accorded to 

YHWH in the Old Testament.‖
96

 

  In spite of the arguments above, however, the weighty question remains 

regarding the reasons Paul would use the word θεόσ to refer to Jesus in Romans 9:5 if he 

doesn‘t apply it that way anywhere else in his undisputed letters (except see above 

regarding Titus 2:13). That question includes the problem of why, at this point in 

Romans, at the beginning of a discrete section that some would assert is centered on God, 

not Christ, Paul would speak of Christ in such an exalted manner at all, whether as κύριοσ 

or θεόσ.97
 As Flebbe argues, Romans 9:6, immediately following, begins a discussion that 

centers on God and he finds it difficult to draw a connection between 9:5b and 9:6 since a 

doxology to Christ here has no place in Paul‘s argument at all.
98

 Whether those are 

reasonable statements will be addressed in the remaining chapters. It is true that nowhere 

else in 9:6-29 does Paul say more about the person of Chris, so why would he use the 

term in Romans 9:5 to refer to Jesus? Unless his use was a slip of the tongue in a moment 

of ecstasy as suggested by A. W. Wainwright, it must have to do with his argument in 

Romans 9-11.
99

  

 
                                                 
 

 
96

Joseph Fitzmyer, ―The Christological Hymn of Philippians 2:6-11,‖ in According to Paul: 

Studies in the Theology of the Apostle (New York: Paulist Press, 1993), 104. 

 
97

See, e.g., Fee, Pauline Christology, 275. 

 
98

Flebbe, Solus Deus, 271. 

 
99

Arthur W. Wainwright, The Trinity in the New Testament (London: SPCK, 1962; reprint, 

Eugene, OR: Wipf and Stock, 2001), 57-58. Wainwright suggested that Paul would identify Jesus as θεόσ 
here, but nowhere else in his letters, because of his innate monotheism which he held in conflict with his 

belief that Jesus really is God. Thus, for Wainwright, the answer lies in Paul‘s emotions. Paul‘s deep 

feelings regarding the rejection of Christ by Israel led him to give Christ the full honors of deity. Rom 9:5b 

is not part of the sequence of thought in the paragraph. It is an interjection. Wainwright was arguing against 

what he described as the psychological argument about what Paul was capable or not capable of writing. 

But Wainwright has himself constructed an argument about Paul‘s psychology. While his argument is a 

simple explanation of the phenomenon, like the other psychological arguments about what Paul was 

capable of writing, it simply cannot be tested. 


 

163 

 

 
 
 
 
 

 
CHAPTER 5 

 
THE STUMBLING BLOCK 

 

 In the last two chapters I addressed a number of objections from outside the 

text of Romans 9:5 that argue that Paul would not apply θεόσ to Christ. There may be 

other objections that could be raised, but one important issue remains: If Paul wished to 

apply θεόσ to Christ, why here at the beginning of Romans 9-11? That objection is stated 

clearly by Gordon Fee: ―Pauline emphases both in Romans as a whole and in the present 

passage in particular (chs. 9-11) are so thoroughly theocentric that one would seem to 

need more than simply a single grammatical option to overturn that emphasis in this 

letter.‖
1
 Fee is, of course, referring to what he regards as simply an optional way of 

reading Romans 9:5b when he refers to the single grammatical option. For him the 

theocentric emphasis of Romans 9-11 is simply too strong for that option to be correct. 

Similarly, Jochen Flebbe raises the objection that Romans 9:5b must not have been meant 

to refer to Christ since that would provide no connection to 9:6-29, which is God centered 

and where there is no mention of Christ at all.
2
 In this chapter we turn first to the problem 

of how Paul‘s use of θεόσ for Christ in Romans 9:5 may be connected to the remainder of 

chapters 9-11 and then to consideration of how Paul understood Christ as the stumbling 

block in 9:30-33. 

                                                 
 

1
Gordon D. Fee, Pauline Christology: An Exegetical-Theological Study (Peabody, MA: 

Hendrickson, 2007), 275. 

 
2
Jochen Flebbe, Solus Deus: Untersuchungen zur Rede von Gott im Brief des Paulus an die 

Römer (Berlin: Walter de Gruyter, 2008), 207-72. Flebbe is comfortable with a caesura after 9:5a, but not 

after 5b. 

 


 

164 

 

Christ in Romans 9-11 

 I will be detained here only briefly to consider whether Romans 9:5b, as I have 

suggested it should be read, has any connections with 9:6a and then with any of the rest 

of chapters 9-11. As noted above, Flebbe suggests it does not. But the question must be 

asked: To what does the conjunction (δε) in 9:6a connect? If the connection is to 9:5b 

only, perhaps Flebbe is justified in denying Paul would assign the word θεόσ to Christ 

since the following section (9:6-29) appears to concern God the Father‘s right as creator 

to choose as he wishes. It is much more likely, however, that 9:6 is connected to the 

entire thought that covers all of 9:1-5, most particularly Paul‘s anguish over the condition 

of his countrymen.
3
 That condition is the cause of Paul‘s wish to become anathema on 

their behalf. The cause of his extreme anguish begins in verse 4. The privileges given to 

Israel, including most recently the Messiah, enlarge the grief Paul feels. Thus ―it is to the 

apostle‘s grief that the reservation of verse 6 is to be attached.‖
4
 Verse 6, then, is 

connected by the conjunction to the whole thought of 9:1-5, and a direct connection 

between 9:5b need not be established, except that 9:5b completes the thought of 9:1-5. 

 A bigger question, as raised by Fee, is whether a Christological statement in 

9:5 can be connected at all to chapters 9-11. Fee is correct that there is a strong 

theocentric emphasis in Romans 9-11. In fact, one might note briefly that in all Romans 

God is mentioned more than in any of the other Pauline letters.
5
 But Fee‘s assumption 

                                                 
 

3
So also John Murray, The Epistle to the Romans: The English Text with Introduction, 

Exposition and Notes (Grand Rapids: Eerdmans, 1965), 2:8. In addition to the above argument see 

Christopher G. Whitsett, ―Son of God, Seed of David: Paul‘s Messianic Exegesis in Romans 1:3-4,‖ JBL 

119 (2000), 666-69. Whitsett suggests that Christ is the connection between the fathers in 9:5 and the 

patriarchs in 9:6-13. According to his argument, the sequence of Israel‘s privileges in 9:5 and the 

recurrence of the elements of promise and of the patriarchs in 9:6-13 suggest Christ is the unstated element 

in the argument of vv. 6-13 as the type for which the patriarchs are the antitype. 

 
4
Murray, Romans, 2:9. 

 
5
Among others see Leon Morris, The Epistle to the Romans (Leicester: Apollos and Grand 

Rapids: Eerdmans, 1988), 20. Morris concludes that Romans is fundamentally a book about God because 

the word God appears 153 times in the letter, an average of once every 46 words. That is more than any 

other book in the NT. Morris acknowledges that statistics must be used with caution, but in this case, he is  

 


 

165 

 

that such an emphasis in chapters 9-11 precludes a Christological reference here is a bit 

of a jump. In fact, that statement overlooks the fact that ―the character and content of 

Israel‘s disobedience to the gospel are in fact Christological‖ (emphasis original).
6
 In 

fact, as noted by Rowe, to set theocentrism over against christocentrism misunderstands 

Paul‘s view of God and Jesus Christ.
7
 Theocentrism is an appropriate term to describe 

Romans 9-11 only insofar as it includes the Christological emphasis of 9:30-11:26. Rowe 

further notes that Christ is the stumbling block and he is the κύριοσ Paul mentions more 

than once. In fact, there are 17 references to Christ in 9:30-10:21, but only 13 to God.
8
 

 In addition, there is ample evidence of the importance of Christ in the letter as 

a whole. After all, it is Christ who is the subject of the gospel itself (1:3).
9
 Since arguably 

                                                 
 

comfortable concluding from the statistics that the one great theme is God. Similarly, Robert Jewett, 

Romans: A Commentary (Minneapolis: Fortress, 2007), 102. 

 
6
C. Kavin Rowe, ―Romans 10:13: What is the Name of the Lord?‖ HBT 22 (2000): 138. Rowe 

lists as support Rom 9:32-33; 10:4, 6-7, 9, 11, 12-14, 16, 17. See, similarly, Markus Barth, ―One God, One 

Christ, One People,‖ Ex Auditu 4 (1988): 9. Barth argues that Christ is the center of Paul‘s thought in Rom 

9-11. Also, Edith M. Humphrey, ―Why Bring the Word Down? The Rhetoric of Demonstration and 

Disclosure in Romans 9:30-10:21,‖ in Romans and the People of God: Essays in Honor of Gordon D. Fee 

on the Occasion of His 65
th

 Birthday, ed. Sven K. Soderlund and N. T. Wright (Grand Rapids: Eerdmans, 

1999), 139. Contra James D. G. Dunn, Romans 9-16, Word Biblical Commentary, vol. 38b (Nashville: 

Thomas Nelson, 1988), 605, who see the section as soteriological and salvation-historical. See also Richard 

B. Hays, Echoes of Scripture in the Letters of Paul (New Haven, CT: Yale University Press, 1989), 84-87, 

esp. 85 where Hays asserts that Romans does not carry through with Christological exegesis of the OT. 

Instead it is the church that interests Paul in his OT citations. Perhaps Hays tempers that somewhat in 

Richard B. Hays ―On the Rebound: A Response to Critiques of Echoes of Scripture in the Letters of Paul, 

in Paul and the Scriptures of Israel,‖ ed. Craig A. Evans and James A. Sanders, JSOT Supplement Series 

vol. 83 (Sheffield: Sheffield Academic Press, 1993), 76-78. Hays acknowledges there that it might be best 

to think of Paul as theocentric, although he wishes to coin a new word ‗ecclesiotelic.‘ 

 
7
Rowe ―Romans 10:13,‖ 138. For an example of the kind of reading Rowe criticizes see E. 

Elizabeth Johnson, The Function of Apocalyptic and Wisdom Traditions in Romans 9-11 (Atlanta: Scholars 

Press, 1989), 204. 

 
8
Rowe, ―Romans 10:13,‖ 138n 9. See also E. P. Sanders, Paul, the Law and the Jewish People 

(Philadelphia: Fortress Press, 1983), 41. Sanders agrees that Rom 9:30-10:21 is Christocentric and that it 

would ―be a mistake, however, to play against one another ‗theocentric‘ and ‗christocentric‘ interpretations 

of Paul.‖ 

 
9
In Rom 1:3 Paul writes that the gospel is concerning his (God‘s) son (πεπὶ ηοῦ ςἱοῦ αὐηοῦ) 

which I understand to mean that Christ is the subject of the gospel. Thomas Schreiner understands the 

genitive (εὐαγγέλιον θεοῦ /) to be both genitive of source and objective genitive so that the gospel is both 

from God and about God. Thomas R. Schreiner, Romans (Grand Rapids: Baker Academic, 1998), 37. The  


 

166 

 

the theme is the gospel received by faith (Rom 1:16-17), and if the gospel concerns 

Christ, then in some sense he must be central to the message of the letter.
10

 In addition, it 

is Christ whose sacrifice makes it possible that those who have faith in him can be 

justified (3:21-26). It is Christ in whom the believer must have faith to be saved (3:22; 

26). In fact, it is arguably true that in Romans a shift occurs in chapter 5 from an 

emphasis on God and the work that he did in Christ (see, e.g., 3:21-26) to the work of 

Christ which he himself has done. It is notable that chapters 5, 6, 7 and 8 all end with an 

emphasis on Christ. It is Christ who as the second Adam (5:12-21) makes it possible for 

grace to reign in life (6:1-4). It is the death of Christ that is effective for dealing with sin 

(6:1-11). It is Christ who delivers from death, which is the effect of the law (7:25). It is in 

Christ Jesus that the love of God exists from which the believer cannot be separated 

(8:39). 

 As I will argue in this chapter, it is Christ over whom Israel stumbles. It is he 

who is the end (τέλοσ) of the law and he is the subject of the confession of 10:9-13. 

Finally, it is Christ on whom they must call and on whom they must believe (10:14) and 

it is the word of Christ that is preached (10:17). I will argue later that in 11:25-27, it is 

Christ who will deliver Israel and remove sin from Israel. 

 
 
Context and Limits of the Passage 

 Some commentators argue that Romans 9:30-33 concludes 9:6-29,
11

 but the 

arguments are not convincing, and, as suggested by James D. G. Dunn, they may be 

                                                 
 

genitive is more likely simply a genitive of source. Paul understood the gospel to have its source in God, 

but the prepositional phrase makes it clear that the gospel concerns Christ. So also Jewett, Romans, 102. 

 
10

So also Humphrey, ―Why Bring the Word Down?‖ 139. 

 
11

Jan Lambrecht, ―The Caesura Between Romans 9:30-3 and 10:1-4,‖ NTS 45 (1999), 142-44; 

Folker Siegert, Argumentation bei Paulus (Tübingen: Mohr Siebeck, 1985), 141. See also p. 148 where 

Lambrecht asserts that 10:1-11:32 is syntactically and pragmatically a single complex. Cf. Flebbe, Solus 

Deus, 274, 336. 


 

167 

 

mainly a result of the existing chapter divisions.
12

 As argued by numerous commentators, 

the passage is better taken with chapter 10 for several reasons.
13

 The passage begins with 

the words τὶ οὖν ἐροῦμεν, which occur five other times in Romans (4:1, 6:1, 7:7, 8:31, and 

9:14) and always signal the beginning of a new line of thought for Paul.
14

 That is not to 

say that 9:30-33 has no connection with the previous section, but there is a new beginning 

in 9:30. That also does not necessarily demonstrate that yet another section does not 

begin at 10:1, but, as Dunn notes, the chief reason for arguing that a new section begins at 

10:1 is the opening ϊδέλφοί. That is not conclusive, however, as Paul uses the term in 

1:13, 7:4 and 8:12 without signaling a shift in subject.
15

 In 8:12 there may be a slight shift 

in emphasis, but that verse begins with an inferential conjunction (ϋρα οὖν) while in 10:1 

the verse is asyndetic. 

 At least as important, perhaps, is the continuity of citation, concept and lexica 

in 9:30-33 with 10:1-13 rather than with 9:6-29. It is true that the citation in 9:33 has 

some connection with the catena in 9:25-29, but the most direct connection is with 10:11, 

where part of the Isaiah passages quoted in 9:33 is reproduced. In addition, the word 

righteousness (δικαιοςύνη) provides a strong lexical connection between 9:30-31 and 

10:1-4, providing a conceptual connection between both passages having to do with 

Israel‘s failure to find what it sought. The lexical connection can be seen in πίςτισ, 

                                                 
 

12
Dunn, Romans 9-16, 579. 

 
13

Among others, see Dunn, Romans 9-16, 579; William Sanday and Arthur C. Headlam, A 

Critical and Exegetical Commentary on the Epistle to the Romans, 2
nd

 ed. (New York: Charles Scribner‘s 

Sons, 1899), 278; Ernst Käsemann, Commentary on Romans, trans. and ed. Geoffrey W. Bromiley (Grand 

Rapids: Eerdmans, 1980), 276; Jewett, Romans, 534; Joseph A. Fitzmyer, Romans: A New Translation with 

Introduction and Commentary, The Anchor Bible, vol. 33 (New York: Doubleday, 1993), 576; Richard H. 

Bell, The Irrevocable Call of God: An Inquiry into Paul’s Theology of Israel (Tübingen: Mohr Siebeck, 

2005), n 38. 

 
14

Dunn, Romans 9-16, 579. 

 
15

Ibid. 


 

168 

 

δικαιοςύνη, Χριςτόσ, κύριοσ, and πᾶσ.16
 The fact that the Gentiles obtained righteousness 

and Israel did not also forms a bit of an inclusio with the thought in 10:18-21, where the 

words have gone out to the ends of the earth, Israel is made jealous with a non-people by 

whom God was found although they were not seeking him, but Israel yet remains 

disobedient and obstinate. 

 Most important, though is the shift in topic. In 9:6 Paul began with Οὐχ οἷον δὲ 

ὅτι ἐκπέπτωκεν ὁ λόγοσ τοῦ θεοῦ. Taking the main idea of the chapters as the faithfulness 

of God, commentators see the statement that the word of God has not fallen as the thesis 

of chapters 9-11.
17

 Paul then sets forth in 9:6-29 an argument for the freedom of God as 

creator to choose whom he will. Not everyone born of Israel is Israel, but it is in Isaac 

that Abraham‘s descendants will be called. Although neither had done anything good or 

bad, it is Jacob, not Esau, whom God loves. God chooses the one to whom he will extend 

mercy, a reference to Exodus 33:19 where God revealed his glory to Moses. It is the 

potter who chooses the purpose for the vessel. The emphasis on the sovereignty of God to 

choose continues throughout the passage and the place of Israel as God‘s chosen remains 

in doubt, although Paul has asserted that God is not unrighteous (9:14), suggesting God 

will deal rightly with Israel. Yet, Paul‘s lament over Israel in 9:1-5 continues to ring in 

the reader‘s mind as he moves to Paul‘s thought in 9:30-33. 

 Many commentators notice the shift in topic at verse 9:30 and suggest there is 

a shift from the freedom and sovereignty of God to the responsibility of Israel.
18

 In fact, 

                                                 
 

16
So also Rowe, ―The Name of the Lord,‖ 139. 

 
17

Jewett, Romans, 571; Schreiner, Romans, 492. Johann Kim labels verse 6a the propositio, a 

term in rhetoric for a sentence or clause that concisely makes clear the point in dispute. Johann Kim, God, 

Israel and the Gentiles: Rhetoric and Situation in Romans 9-11, SBL Dissertation Series, vol. 176 (Atlanta: 

Society of Biblical Literature, 2000), 123-24. 

 
18

Schreiner, Romans, 531; Käsemann, Romans, 276; Mark A. Seifrid, ―Romans‖ in 

Commentary on the New Testament Use of the Old Testament, ed. G. K. Beale and D. A. Carson (Grand 

Rapids: Baker Academic, 2007), 650; C. H. Dodd, The Epistle of Paul to the Romans (London: Hodder and 

Stoughton, 1932), 161; Sanday and Headlam, Romans, 278; C. K. Barrett, ―Romans 9.30-10.21: Fall and  


 

169 

 

C. K. Barrett labels that as the majority opinion.
19

 The majority opinion is not without its 

detractors, though. Johannes Munck argued that 9:30-10:21 does not analyze the guilt of 

the Jews, it ―just catches us up on details of what has happened to the Jews, details not 

supplied us at the beginning of chapter 9 (or since then, for that matter).‖
20

 The detail that 

Munck finds described in 9:30-10:21 is the Jews‘ unbelief toward Christ. According to 

Munck, the core of the passage, however, is God‘s way of salvation by faith.  

 In yet another vein, E. Elizabeth Johnson understands that in 9:30-10:21 Paul 

explains ―the current imbalance of Gentile faithfulness and Jewish unbelief is a function 

of God‘s impartiality.‖
21

 There are, of course, reasons to think of God‘s impartiality, 

most of all the apex of the passage in 10:13 ―all who call on the name of the Lord will be 

saved.‖ But the difficulty is that after 9:30 the Gentiles disappear from the text and don‘t 

return again until 10:12. There, the statement is that there is no difference between Jew 

and Gentile, but as I will argue in chapter 6, the emphasis is on the need for Israel to call 

upon the name of the Lord. The Gentiles appear again in 10:19-21, but again, the focus 

there is on the unbelief of Israel, not on the salvation of the Gentiles. The reference to the 

Gentiles in those verses is similar to that in 9:30-32. Just as the Gentiles were not 

pursuing righteousness in 9:30 but found it, in 10:20 God has been found by those who 

did not seek him. In both places, the point is not so much that God chose the Gentiles as 

that Israel is in unbelief, as the point is made finally in 10:21: ―All day long I have held 

                                                 
 

Responsibility of Israel,‖ in Essays in Paul (Philadelphia: Westminster Press, 1982), 133-36; C. E. B. 

Cranfield, A Critical and Exegetical Commentary on the Epistle to the Romans (Edinburgh: T&T Clark, 

1979), 2:505.  

 
19

Barrett, ―Romans 9.30-10.21,‖ 132. 

 
20

Johannes Munck, Christ and Israel: An Interpretation of Romans 9-11, trans. Ingeborg 

Nixon (Philadelphia: Fortress Press, 1967), 77. So also, following Munck, John Ziesler, Paul’s Letter to the 

Romans (London: SCM and Philadelphia: Trinity, 1989), 250. 

 
21

Johnson, Apocalyptic and Wisdom Traditions, 147. Similarly N. T. Wright, The Climax of the 

Covenant: Christ and the Law in Pauline Theology (Edinburgh: T&T Clark, 1991), 240. 


 

170 

 

out my hands to a people who are disobedient and rebellious.‖ The mention of the 

Gentiles in 11:11 is similar. 

 While Johnson‘s proposal is less useful, Munck is correct, of course, that 

God‘s way of salvation by faith is an important part of the passage. It is best stated, 

however, that in 9:30-10:21 Paul‘s concern is the subject of Israel‘s responsibility in the 

face of their rejection of Christ. The issue in 9:30-10:21 is Christ and who he is, and the 

implications of that for Israel. Perhaps, then, we can show that Paul‘s thought here 

connects to his calling Jesus God in 9:5b. As noted by Seifrid, ―The earlier identification 

of Christ as God in 9:5 now becomes central to Paul‘s argument. In Christ we meet our 

Creator, who has come near to us and saves all who call upon him.‖
22

 Therefore, Paul has 

purpose in making the center third of Romans 9-11 Christological.
23

 

 
 

Romans 9:30-10:4: Righteousness and Law 

 Romans 9:30-10:4 presents a number of exegetical questions that contribute to 

discussion of the text. While these difficulties are fascinating and tempt one to delve into 

the controversy about Paul‘s use of law and righteousness, it will not be necessary to 

resolve them all in this chapter. The primary interest here will be the stumbling block 

over which Israel stumbled. I will offer a reading of the passage, including a suggestion 

for some of the difficulties, but those issues, other than the nature of the stumbling block, 

need not detract us from the main issue.  

 
                                                 
 

22
Seifrid, ―Romans,‖ 650. Cf. Wright, Climax, 240, where Wright notes that Rom 9:5 is the 

real foundation stone of the whole section. Wright‘s argument is significantly different, though, as 

ultimately he sees the thrust of 9:30-10:13 as the way in which ―through the preaching of the Messiah and 

the preaching which heralds him, Israel is transformed from being an ethnic people into a worldwide 

family….‖ That view is not sustainable given Paul‘s understanding of Israel in 11:1-26 where Paul is clear 

about the difference between Israel and the Gentiles. See chap. 7 of this dissertation. 

 
23

So also Neil Richardson, Paul’s Language About God, JSNT Supplement Series, vol. 99 

(Sheffield: Sheffield Academic Press, 1994), 66. Contra Hays, Echoes of Scripture, 75. Hays seems to take 

9:30-10:21 as a parenthesis in that Paul ―pauses in midcourse to describe how Israel has temporarily 

swerved off the track during an anomalous interval preceding the consummation of God‘s plan.‖ 


 

171 

 

 
What Shall We Say Then? 

 The section of Scripture under consideration here begins in 9:30 with the 

words ―what shall we say then?‖ (Σὶ οὖν ἐροῦμεν;). The same words appear at the 

beginning of 9:14 followed up with the question ―There is no unrighteousness with God 

is there?‖ The question in 9:14 derives from the discussion of God‘s freedom to choose 

Isaac (the younger) instead of Esau, as part of Paul‘s overall argument about who Israel 

is. Paul‘s answer to the question about unrighteousness with God is forthcoming after 

9:14, only in his adamant denial that God is unrighteous. Instead of explaining his 

answer, however, he simply reasserts God‘s sovereignty as shown in his choice of 

Pharaoh to make known his power. The phrase in 9:19 is similar (―You will say to me‖), 

this time posing the problem of how it is that anyone can be liable if God has chosen. 

Once again, Paul simply asserts the right of the creator, as represented in the metaphor of 

the potter and clay, to make and choose vessels for honor and for destruction in order to 

make known both his wrath and the riches of his glory (9:20-23). 

 It is basic to the discussion of chapters 9-11 to recognize that God is free to 

choose whom he wishes, but it is in 9:24-29 that Paul moves toward the real problem that 

occupies him in these chapters. In verse 24 he asserts that God, in his freedom, calls 

believers from both the Jews and Gentiles. Paul takes the quotes from Hosea 1:10 and 

2:23 to point to the situation of a people who had not called upon God becoming his 

people and then relies on Isaiah to make the point that Israel has always been a remnant. 

It is this problem of Gentiles becoming a part of the people while only a remnant of Israel 

remains that brings forth the question in 9:30. One expects that Paul will address that 

issue and he does in 9:30-10:21. If God is sovereign and he wishes to select a remnant to 

become ―vessels of mercy,‖ then righteousness is not a matter of human effort (running 

or pursuing).
24

 

                                                 
 

24
Jewett, Romans, 608. 


 

172 

 

Pursuing and Not Obtaining 

 One of the initial issues that arises is found in the syntax of verses 30-31, in the 

words ὅτι ἔθνη τὰ μὴ διώκοντα δικαιοςύνην κατέλαβεν δικαιοςύνην, δικαιοςύνην δὲ τὴν ἐκ 

πίςτεωσ· Ἰςραὴλ δὲ διώκων νόμον δικαιοςύνησ εἰσ νόμον οὐκ ἔφθαςεν. J. A. Fitzmyer 

understands those words to form a question following the previous question (What shall 

we say? That the Gentiles who were not pursuing righteousness attained it, but the 

righteousness by faith, but Israel, although pursuing a law of righteousness did not attain 

to the law?).
25

 That reading is, of course, grammatically possible. In fact, in 6:1, 7:7, 

8:31, and 9:14 Paul follows the words Σὶ οὖν ἐροῦμεν; with another question. In this case, 

under Fitzmyer‘s proposal, one would understand that in response to the question ―what 

shall we say,‖ he asks in effect ―is this what we shall say?‖ In spite of that, the words 

most likely form a statement serving as the answer to the initial rhetorical question. The 

beginning words of verse 32 (διά τί) which are no doubt a question (why?) would at the 

least be awkward following another question.
26

 

 Verses 30-31 form an antithesis. The δέ should be understood as a mild 

adversative so that verse 31 is in contrast to verse 30.The Gentiles who did not pursue 

righteousness, attained it (κατέλαβεν), that is, the Gentiles reached the goal for which 

they were not striving. But Israel, though striving for the goal all along, did not reach it 

(οὐκ ἔφθαςεν).
27

 In verses 32-33, Paul offers reasons for the failure of Israel to reach the 

                                                 
 

25
Fitzmyer, Romans, 577. 

 
26

Sanday and Headlam, Romans, 279; Schreiner, Romans, 535. Schreiner adds the objections 

that the question would be ―insufferably long,‖ which may be a reasonable objection, but not conclusive 

given the length of some of Paul‘s sentences (e.g., Rom 1:1-7). Fitzmyer acknowledges the problem of the 

awkwardness and allows the alternative that the words could be taken as answer to the initial rhetorical 

question. 

 
27

The participle διώκων is best taken as concessive. So also Steven Richard Bechtler, ―Christ 

the Σέλοσ of the Law: The Goal of Romans 10:4,‖ Catholic Biblical Quarterly 56 (1994): 292. Contra 

Käsemann, Romans, 277, who understands the participle to be adversative; and Dunn, Romans 9-16, 581, 

who takes the participle as descriptive. Both Dunn and Käsemann make their comments in reaction against 

taking the participles as causal, about which they are correct. The words κατέλαβεν and ἕφθαςεν are most 

likely synonymous here and the usage is most likely a matter of style. Φθάνω can have some meanings a bit  


 

173 

 

goal, and he develops those reasons in 10:1-4. The Gentiles are not mentioned again in 

this section since Paul‘s primary interest is Israel.
28

 The race course language has been 

well noted by commentators and need not be rehearsed in detail here.
29

 

 One of the problems of the text is the nature of the antithesis. What the 

Gentiles were not pursuing was righteousness. One might expect Paul then to offer the 

antithesis that the Jews did pursue righteousness but did not attain it, but his response is a 

bit surprising.
30

 It is, therefore, one of the problems of the text to determine exactly what 

it was that Paul meant Israel was pursuing. Paul says Israel was pursuing the law, but did 

not attain it. The words ―law of righteousness‖ (νόμον δικαιοςύνησ) occur in that form 

only here in the New Testament and scholars have offered various suggestions as to what 

Paul means. Barrett suggests the genitive is attributive, an attractive solution since it is 

well within Paul‘s thought to call the law righteous.
31

 That is not so helpful with the 

resolution within the context of Paul‘s argument here, however, where he is primarily 

concerned with Israel‘s attempt at righteousness (10:1-4) or with Gentiles being in right 

relationship with God (9:30), both of which suggest the genitive has more to do with the 

standing of those involved than with a description of the law. Others suggest a sort of 

hypallage so that Paul really meant righteousness of the law (δικαιοςύνη νόμου), but there 

                                                 
 

different from καταλαμβανω, but Paul uses it in Phil 3:16 in much the same manner as in Rom 9:31. 

Schreiner points out that Paul even uses the same words in Phil 3 that he uses in Rom 9:30-31. Schreiner, 

Romans, 536n 6. 

 
28

Schreiner, Romans, 535; C. E. B. Cranfield, ―Some Notes on Romans 9:30-33,‖ in Jesus and 

Paulus: Festschrift für Werner Georg Kümmel zum 70 Geburtstag, ed. E. Earle Ellis and Erich Grässer 

(Göttingen: Vandenhoeck & Ruprecht, 1975)139. Cranfield rightly notes that after their brief mention in 

9:30, the Gentiles drop from consideration. 

 
29

See, e.g., Robert Badenas, Christ the End of the Law: Romans 10:4 in Pauline Perspective, 

JSOT Supplement Series, vol. 10 (Sheffield: JSOT Press, 1985), 101-04. 

 
30

Morna D. Hooker, ―Christ: the ‗End‘ of the Law,‖ Neotestamentica et Philonica: Studies in 

Honor of Peder Borgen, ed. David E. Aune, Torrey Seland and Jarl Henning Ulrichsen (Leiden: Brill, 

2003), 127.  

 
31

Barrett, ―Romans 9:30-10:21,‖ 140. So also, Luke Timothy Johnson, Reading Romans: A 

Literary and Theological Commentary (New York; Crossroad, 1997), 155. 


 

174 

 

is no textual evidence for that reading.
32

 John Murray suggests νόμοσ as principle, but 

that is not consistent with the meaning in 10:4 where Paul is surely concerned with Christ 

as the τέλοσ of the Mosaic law.
33

 The best solution here is to take δικαιοςύνησ as a genitive 

of result, similar to ϊνάςταςιν ζωῆσ and ϊνάςταςιν κρίςεωσ in John 5:29.
34

 As noted by 

more than one commentator, Käsemann‘s suggestion that the phrase means ―the 

righteousness the law demands or promises‖ overloads the sense.
35

 

 To what then, did Israel fail to attain? Clearly, they failed to attain to the law 

that leads to or results in righteousness. Dunn rightly asserts that in verse 31 the emphasis 

is on the νόμοσ, since that is the word that is repeated.
36

 At the same time, though, 

δικαιοςύςησ is no doubt to be supplied in the second instance, meaning that at least the 

                                                 
 

32
For an argument for the hypallage see Walter Schmithals, Der Römerbrief: Ein Kommentar 

(Gütersloh: Gütersloher Verlagshaus-Gerd Mohn, 1988), 363. Schmithals bases his suggestion on the 

possibility of scribal error. See also John Calvin, Commentary on the Epistles of Paul the Apostle to the 

Corinthians, trans. and ed. John Owen. Edinburgh: Calvin Translation Society, n.d.; reprint (Grand Rapids: 

Baker, 2003); Otfried, Hofius, ―All Israel Will be Saved: Divine Salvation and Israel‘s Deliverance in 

Romans 9-11,‖ PSB 11, Supplementary Issue 1 (1990): 24-25. Idem, ―Zur Auslegung von Römer 9,30-33‖ 

in Paulusstudien II (Tübingen: Mohr Siebeck, 2002), 162. Hofius understands the meaning to be the same 

as in Rom 10:5 and in Phil 3:9; that is, a righteousness from the law. The RSV also translate the hypallage. 

 
33

For the argument for principle, see Murray, Romans, 2:43. Similarly Sanday and Headlam, 

Romans, 279, refer to νόμοσ as a rule of life. 

 
34

See F. Blass and A. Debrunner, A Greek Grammar of the New Testament and Other Early 

Christian Literature, trans. and rev. by Robert W. Funk. Chicago: The University of Chicago Press, 1961, 

92, §166. See also, Bechtler, ―Christ the Σέλοσ,‖ 293. Similarly, Sanday and Headlam, Romans, 279. They 

say the phrase is a ―rule of life which would produce righteousness.‖ Seeing νόμοσ as a rule of life is not 

correct, but their language rightly suggests the genitive serves as result. Schreiner, Romans, 537, takes the 

genitive as objective which works out similarly ―law for righteousness.‖ Also J. Ross Wagner, 

―Faithfulness and Fear, Stumbling and Salvation: Receptions of LXX of Isaiah 8:11-18 in the New 

Testament,‖ in The Word Leaps the Gap: Essays on Scripture and Theology in Honor of Richard B. Hays, 

ed. J. Ross Wagner, C. Kavin Rowe and A. Katherine Gried (Grand Rapids: Eerdmans, 2008), 90. 

According to Wagner, this is a ―law that leads to righteousness,‖ also similar to result. 

 
35

See, e.g., Dunn, Romans 9-16, 581; Schreiner, Romans, 537. For his suggestion, see 

Käsemann, Romans, 277. But in agreement with Käsemann, see Douglas J. Moo, The Epistle to the 

Romans (Grand Rapids: Eerdmans, 1996), 627-28; C. Thomas Rhyne, ―Nomos Dikaiosynēs and the 

Meaning of Romans 10:4,‖ CBQ 47 (1985): 492; Cranfield ―Romans 9:30-10:21‖ 37. 

 
36

Dunn, Romans 9-16, 582. Similarly, Käsemann, Romans, 277. 


 

175 

 

 sense of righteousness is repeated.
37

 That many early scribes understood the text in that 

manner is evidenced by the variant reading εἰσ νόμον δικαιοςύνησ in a number of texts, 

including the Byzantine and a corrector of the Sinaiticus text. In addition, as Morna 

Hooker points out, the goal of keeping the law is righteousness. Since Israel did not attain 

to the law, it would be repetitive (but perhaps it could be emphatic) to point out that they 

also did not attain to righteousness.
38

 Finally, Paul‘s concern with righteousness in 10:3, 

where Israel sought to establish their own righteousness while ignorant of the 

righteousness of God, and his comment about Christ as the goal of the law for 

righteousness makes it apparent that he is as much concerned with righteousness as with 

law in 9:30.
39

 

 In verse 32 Paul asks the rhetorical question why? (διά τί). This verse is 

elliptical, lacking the verb, so it is normal to supply some form or synonym of διώκω 

from verse 31 and to take verse 32b as a new sentence. For many the verb is an 

Indicative.
40

 Some commentators in the past, however, have suggested a participle.
41

 In 

the latter case verse 32 would all be the same sentence with the participle perhaps 

indicating the manner in which the stumbling occurred. The indicative is the more likely 

since verse 32a is best understood as providing the reason for Israel‘s failure to attain to 

the law of righteousness. Verses 32b-33 form an asyndeton with verse 32a, but it is 

                                                 
 
37

Cranfield, Romans 2:507. See also Schreiner, Romans, 538. Schreiner suggests δικαιοςύνην is 

the object of ἔφθαςεν and εἰσ νόμον is a predicate accusative. 

 
38

Hooker, ―Christ,‖ 127-28. 

 
39

Bechtler, ―Christ the Σέλοσ of the Law,‖ 294. See also John Paul Heil, ―Christ the 

Termination of the Law (Romans 9:30-10:8), CBQ  63 (2001): 488. 

 
40

ASV, AV, NASB (updated), NIV, NRSV, RSV. Cranfield, Romans, 2:509; Schreiner, 

Romans, 538; Dunn, Romans 9-16, 582; Jewett, Romans, 610; Sanday and Headlam, Romans, 280; Morris, 

Romans, 375. 

 
41

E. H. Gifford, The Epistle of St. Paul to the Romans with Note and Introduction (John 

Murray: London, 1886; reprint, Minneapolis: Klock & Klock, 1977), 177; Frederic Louis Godet, 

Commentary on Romans (Edinburgh: Messrs Clark, 1883; reprint, Grand Rapids: Kregel, 1977), 368.  


 

176 

 

possible to understand an implicit ―therefore‖ joining the two halves of verse 32, so Paul 

means Israel stumbled on the stone because they pursued righteousness as from works 

and not through faith in Christ.
42

 Verses 32(b)-33 are the result of their insistence on the 

righteousness by the law, which has caused them to stumble on the stone of salvation.
43

 

We must return to identify that stone, but first some further consideration of Israel‘s 

attempt at righteousness is in order. 

 
 
The Τέλος of the Law 

 Paul begins what is now chapter 10 of Romans with an outcry similar to the 

one in 9:1-2 regarding his anguish over the condition of Israel. This time the reason is 

clear: he is concerned about their salvation.
44

 In verses 2 and 3 Paul explains why they 

need salvation. It is not zeal for God that Israel lacks. They are surely zealous, but they 

lack knowledge. Verse 2 is the first in a series of verses beginning with γάρ, all serving to 

ground or explain another thought, and altogether serving to ground the fact that the Jews 

need to be saved. The zeal of verse 2 is continuous with pursuit of the law in 9:31.
45

 

                                                 
 

42
Schreiner, Romans, 540; Jason C. Meyer, The End of the Law: Mosaic Covenant in Pauline 

Theology (Nashville: B&H Academic, 2009), 211. See also Francis Watson, Paul, Judaism and the 

Gentiles: Beyond the New Perspective (Grand Rapids: Eerdmans, 2007), 324. Watson asserts that works 

here refers exclusively to the practice of the Jewish law, which causes Israel to stumble over the stone of 

stumbling. 

 
43

Jewett, Romans, 611. 

 
44

The thought that the Jews need to be saved is not endorsed by all. See, e.g.  Lloyd Gaston, 

Paul and the Torah (Vancouver: University of British Columbia Press, 1987), 116-34. It is generally 

Gaston‘s argument that it is an anti-semitic attitude on behalf of Christians to think that Jews must be saved 

in the same way Christians are saved. Instead, God has two peoples, the Jews saved by the Torah, and 

Christians by faith in Christ. In general response to a two covenant theory, see Wright, Climax, 253-54. 

Wright argues that the two covenant theory ―says precisely what Paul here forbids the church to say, 

namely that Christianity is for non-Jews.‖ Wright appears to surrender his point, however, when he 

concludes that the Jews will not ultimately experience Christian salvation, although it is not entirely clear 

what he means by Christian salvation if it is not the salvation Paul writes about in Romans. 

 

 
45

So also Thomas R. Schreiner, The Law and its Fulfillment (Grand Rapids: Baker Books, 

1993), 106. Zeal has a long tradition in Israel. In the OT several people serve as examples for later zeal. 

Simeon and Levi, who were zealous to avenge their sister Dinah, were an example to be followed in Judith 

9 when the Assyrians were resolved to desecrate the sanctuary. Perhaps most often remembered as an 

example is Phinehas, who turned away the wrath of God by his zeal to root out the sin of an Israelite man  


 

177 

 

 Verse 3 also begins with γάρ, which is explanatory. It explains the lack of 

knowledge and develops the effects of a zeal without knowledge, thereby explaining that 

the Jews were not subject to the righteousness of God because they were unaware of it 

and the result of being unaware of the righteousness of God, was that they went about 

seeking to establish their own.
46

 By the phrase ‗righteousness of God,‘ Paul likely means 

here the righteousness that has its source in God, or the righteousness that God provides. 

Israel simply failed to understand that God had provided righteousness apart from works 

(9:32) through faith in Jesus Christ.
47

 Because they were trying to establish their own 

                                                 
 

and a Midianite woman (Num 25:1-9. See Ps 106:30-31, Sir 45:23 and 1 Macc 2:26). In Acts 21:20 

mention is made of thousands of Jews who had become believers, who were zealous for the law and here in 

Romans, Paul may have had in mind his own zeal as mentioned in Gal 1:14 and Phil 3:6. Worth note is that 

the Jews‘ zeal was for God (or as in Acts 20:21 for the law, probably meaning the same thing). James D. G. 

Dunn, The Parting of the Ways between Christianity and Judaism and their Significance for the Character 

of Christianity (Philadelphia: Trinity Press, 1991), 121. Dunn argues that Israel‘s zeal was for maintaining 

boundaries to keep Gentiles out. Similarly, see Carolyn J. Sharp ―Phinehas‘ Zeal and Rhetorical Strategy in 

4QMMT.‖ Revue de Qumran 18 (1997): 207-22. Sharp argues that there is an allusion to Phinehas in the 

phrase ―it was accounted to you for righteousness in your deeds of uprightness and good…‖ (my translation 

of her Hebrew text). Sharp finds here an example of zeal that was dedicated to keeping the camp pure by 

preventing mixing with those who were not part of the community. In contrast to Dunn, see Vincent M. 

Smiles, ―The Concept of ‗Zeal‘ in Second-Temple Judaism and Paul‘s Critique of it in Romans 10:2,‖ CBQ  

64 (2002): 288. In response to Dunn, Smiles argues that all the incidences of zeal noted by Dunn can be 

seen as zeal for the law rather than for separatism. In addition, there is really no evidence in this passage to 

understand Paul as Dunn suggests. To understand the zeal to relate to boundary violations, one must, it 

seems, view τέλοσ as a temporal end, but more must be said below. How one views this is likely a matter of 

how one understands the law in all of Romans, and at risk of creating a completely separate issue here, it 

can be noted that most often when Paul provides an example of the law in Romans he references one of the 

Ten Commandments (e.g., Rom 2:21-23; 7:7). 

 
46

But see Walter, A Greek-English Lexicon of the New Testament, rev. and ed. Frederick W. 

Danker, trans. and ed. William F. Arndt and F. Wilbur Gingrich, 3rd ed. (Chicago: University of Chicago 

Press, 2000), s.v. ―ϊγνοέω,‖ where the meaning of ϊγνοέω in 10:3 is suggested as disregard. They also cite 1 

Cor 14:38, where ‗recognize‘ is probably the best translation, but disregard could apply. 

 

  
47

Moo, Romans, 633. Contra George E. Howard, ―Christ the End of the Law: The Meaning of 

Romans 10:4 ff,‖ JBL  88 (1969), 336. Howard suggests the Jews were ignorant that God‘s righteousness 

included all nations. The problem with that view is that Paul understands the righteousness of God to have 

been revealed in putting forth Jesus as ἱλαςτήριον. See Moo, Romans, 70-78, for a summary of the various 

views of Paul‘s use of the righteousness of God. In 10:3 the righteousness of God is likely God‘s provision 

of righteousness. Arguably, Paul makes a similar statement in Phil 3:9 applied to himself, not Israel, but 

there he uses a preposition that makes it almost certain he speaks of the righteousness of God as 

righteousness that has its source with God. The righteousness that God provides, however, could be said to 

be God‘s vindication as well (cf. 3:4, 3:26), as argued by Sam K. Williams, ―The ‗Righteousness of God‘ in 

Romans,‖ JBL 99 (1980), 283. 


 

178 

 

righteousness they did not submit to the righteousness that God provides. In fact, as Paul 

says in 9:32, they stumbled over it. 

 Verse 4 is introduced by γάρ as the ground of verse 3, but it cannot follow 

directly on the words of verse 3 without adding an implied supposition that not only were 

the Jews not subject to the righteousness of God, they were wrong not to be so 

subjected.
48

 They were wrong to try to establish their own righteousness by the law, 

because Christ is the τέλοσ of the law for righteousness for all who believe. 

 Perhaps the most difficult issue in this verse is the meaning of τέλοσ. The 

meaning could be teleological (goal, purpose, result) but within Paul‘s usage it could also 

be temporal end.
49

 The arguments for both meanings have been presented by others in 

detail and it is not necessary for the purposes of this chapter to resolve the issue 

completely. I side, however, with those who understand goal as the meaning. At the same 

time, there is a sense in which the law has met its purpose and comes to an end for 

righteousness.
50

 

                                                 
 

 
48

Williams, ―‗Righteousness of God‘ in Romans,‖ 284; Sanday and Headlam, Romans, 284; 

Schreiner, Romans, 547. 

 

 
49

For perhaps the most detailed defense of the telic meaning see generally, Badenas, Christ the 

End of the Law. See also, among others, Cranfield, Romans, 2 :516-19; Frank Thielman, Paul and the Law: 

A Contextual Approach (Downers Grove, IL: InterVarsity, 1994), 205-08; Jewett, Romans, 619-20; 

Fitzmyer, Romans, 584; Bechtler, ―Christ the Σέλοσ of the Law,‖298 and 302; N. T., “The Letter to the 

Romans: Introduction, Commentary and Reflections, in vol. 10 of The New Interpreter’s Bible, ed. Leander 

E. Keck (Nashville: Abingdon, 2002), 654-58; Howard, ―Christ the End of the Law,‖ 336, also takes this as 

goal, but sees the goal as the unification of the nations. For support of the temporal argument, see Brice L. 

Martin, Christ and the Law in Paul (Leiden: Brill, 1989), 129-44; Schreiner, Romans, 544-46; Käsemann, 

Romans, 282-83; Dunn, Romans 9-16, 589; Moo, Romans, 639; Heil, ―Christ the Termination of the Law,‖ 

484-98. 

 

 
50

Similarly, see David K. Lowery, ―Christ, the End of the Law in Romans 10:4,‖ in 

Dispensationalism, Israel and the Church: The Search of Definition, ed. Craig A. Blaising and Darrell L. 

Bock (Grand Rapids: Zondervan, 1992), 236. Lowery, however, argues that Paul‘s primary purpose is the 

temporal end of the law. See also Ira Jolivet, ―Christ the TELOS in Romans 10:4 as Both Fulfillment and 

Termination,‖ Restoration Quarterly 51 (2009), esp. p. 3. Jolivet‘s argument is that Paul was deliberately 

ambiguous in his use of τέλοσ. It is more likely Paul simply used a word whose meaning may simply 

encapsulate at once all the possible English meanings. 


 

179 

 

The qualification that Paul adds should not be overlooked. Christ is the τέλοσ 

of the law for righteousness for all who believe.
51

 In that way, the connection to Romans 

9:30-33 is maintained. In fact, the point here is similar to that in 9:33. Israel has rejected 

the one who is their hope for salvation. As Cranfield comments: 

 
This is the inward meaning of Israel‘s failure to come to grips with the law; this is 
the inward meaning of its obstinate pursuit of the law on the basis of works instead 
of on the basis of faith. Israel has failed to recognize Him as the meaning and the 
goal of the law, and has rejected Him. How could it really come to grips with the 
law if it was not ready to believe in Him who is the law‘s innermost meaning? But 
how could it believe in Him, if it was determined to rely on its own works? So they 
have stumbled over Christ (cf. I Cor 1.23 - Ἰουδαίοισ μὲν ςκάνδαλον). He who was 
given for their salvation has thus, because of their perverseness, actually proved to 
be the occasion of their fall.

52
 

Israel‘s misuse of the law became evident only in God‘s placing in Zion the stone of 

stumbling.
53

 

 So, in 9:30-33 and in 10:1-4, Paul actually makes two relatively parallel 

arguments. In 9:30-33 the argument is that Israel, although pursuing righteousness, did so 

in the wrong way; that is, not by faith, and thus stumbled on the stone of stumbling.
54

 In 

10:1-4, Israel, though having zeal for God, did not recognize the righteousness God has 

provided and misunderstood that Christ is the goal of the law. As J. Ross Wagner points 

out: 

The juxtaposition of Romans 9:30-33 with 10:1-4 makes clear that Israel has been 
attempting to establish ‗their own righteousness‘ precisely by pursuing the Law as if 
it were εξ ἔργων. In contrast, ‗God‘s righteousness,‘ the ―righteousness ἐκ πίςτεωσ,‖ 

                                                 
 

 
51

As demonstrated by Mark Seifrid, ―Paul‘s Approach to the Old Testament,‖ TrinJ 6 (1985): 

9n 29, the ―Pauline uses of εἰσ in instances where εἴναι is present or understood (without influence from 

another verb) indicates that the telic or ecbatic sense‖ is more likely than the accusative of reference. 

Seifrid reasonably concludes the meaning should be advantage, similar to the dative of advantage. Contra 

Schreiner, Romans, 547, who understands this as accusative of reference. Schreiner notes that Seifrid‘s 

research makes it likely, but not assured, that eivj is telic, and argues that in this case it is not. 

 
52

Cranfield, Romans, 2:511-12. 

 
53

Seifrid, ―Romans,‖ 650. 

 
54

Hofius is likely correct to suggest that for Paul, Israel‘s misunderstanding that keeping of the 

law, that is, by works, was Israel‘s crucial problem. Hofius, ―Zur Auslegung Römer 9, 30-33,‖ 163. 


 

180 

 

has been revealed to be none other than Christ, the τέλοσ to which the Law, pursued 
ἐκ πίςτεωσ, has been leading all the time.

55
 

The parallelism suggests that in 9:33 and 10:4 Paul is speaking of the stumbling stone in 

the same way as the goal of the law.
56

 If so, then they must refer to the same person. 

Examination of verse 9:33 will bear that out. 

 
 

The Stone of Stumbling 
 
The Origin and Makeup of Romans 9:33 

 Origin of the conflation. It is widely agreed that Romans 9:33 is a conflation 

of the texts of Isaiah 28:16 and Isaiah 8:14. Paul apparently inserted a portion of 8:14 as 

the center of the material he took from 28:16, but a number of questions exist regarding 

Paul‘s conflation of the text and whether he was the first to merge the two passages as he 

did. The same two passages from Isaiah are also quoted in 1 Peter 2:6-8, although the two 

passages are quoted separately there, rather than conflated, and the two passages from 

Isaiah are separated by a quote from Psalm 118:22. As a result of the similarity 1 Peter 

2:18 and Romans 9:33, many scholars have proposed the existence of a stone 

testimonia.
57

 Whether the testimonia was written or simply tradition on which both Peter 

                                                 
 

55
J. Ross Wagner, Heralds of the Good News: Isaiah and Paul in Concert in the Letter to the 

Romans (Leiden: Brill, 2003), 125. 

 
56

Similarly see Florian Wilk, Die Bedeutung des Jesajabuches für Paulus (Göttingen: 

Vandenhoeck & Ruprecht, 1998), 166. 

 
57

See, e.g., Klyne R. Snodgrass, ―I Peter II. 1-10: Its Formation and Literary Affinities,‖ NTS 

24 (1977): 100. One piece of evidence raised in favor of an early Jewish stone tradition lies in the Targum 

of Isa 28:16 in which the Targum translator personalizes the stone, perhaps already connecting the two 

passages in Isaiah. The Targum of 28:16 follows: ―Therefore thus saith the Lord Elohim, Behold I will 

appoint in Zion a King, a strong king, powerful and terrible. I will make him strong and terrible, saith the 

prophet; but the righteous who have believed in these things shall not be dismayed when distress cometh.‖ 

While the dating of the Targum is difficult, Snodgrass suggests the tradition may pre-date Christian writing 

because the Dead Sea Scroll IQS viii. 8 is probably dependent on the Targum. In addition, as Snodgrass 

suggests, the Jews would not likely introduce a concept already in use apologetically by the Christians. 

Similarly, Douglas A. Oss, ―The Interpretation of the ‗Stone‘ Passages by Peter and Paul: A Comparative 

Study,‖ JETS 32 (1989): 186; E. Earle Ellis, Paul’s Use of the Old Testament (Edinburgh: Oliver and Boyd, 

1957), 89; C. H. Dodd, According to the Scriptures: The Substructure of New Testament Theology 

(London: Fontana Books, 1952), 57-60. Indeed, Wagner suggests a connection between Isa 8:14 and 28:16 

had already been made by the LXX. Wagner, Heralds, 145-51. 


 

181 

 

and Paul relied, and that perhaps existed even earlier in pre-Christian Jewish 

interpretation is a matter of debate. It is possible, however, that Peter was influenced by 

Paul and by a gospel tradition rather than by a written testimonia.
58

 While it is not 

necessary for the purposes of this discussion to resolve all the issues regarding the 

background of Paul‘s use of the Isaiah passages, it is of some note that there is no 

evidence of the conflation of the two prior to his use in Romans 9:33. If Paul is the 

originator of the conflation, then the way he conflated the passages is likely important to 

his purpose. It is evident from Table 2 that follows later in this chapter that Paul‘s mixed 

quotation is not exactly from either the MT or the LXX. Although it may be true that Paul 

was working from a translation other than the presently recognized text of the LXX there 

are some significant modifications to the present text that we will consider.
59

  The 

importance of this discussion lies in the degree to which Paul was responsible for the 

changes to the text, which impacts how much one understands the theology related to 

those changes to be Paul‘s. 

 The original context of the Isaiah passages. The contexts of both Isaiah 8:14 

and 28:16 are similar in that both address Judah during crises caused by external military 

threats. The context of 8:14 begins in chapter 7 with the account of the Syro-Ephraimite 

alliance that threatened Judah during the reign of Ahaz. YHWH promised deliverance 

                                                 
 

58
So, Seifrid, ―Romans,‖ 652. See also Oss, ―Interpretation of Stone Passages,‖ 183. Oss 

argues Jesus himself is the source of the NT stone tradition, although he apparently thinks that tradition 

which formed Jesus‘ teaching became a common source of Paul and Peter. Contra C. H. Dodd, who argued 

that it is not likely that Peter was dependent on Paul since Peter would have had to disentangle Isa 8:14 

from 28:16 and then supplemented them with the parts of 28:16 that Paul did not include. Dodd, According 

to the Scriptures, 42-43. 

 
59

―For the argument that Paul was working from a translation, see Wilk, Die Bedeutung des 

Jesajabuches, 23-24. Wilk suggests there is substantial enough agreement between Paul‘s wording and that 

of the hexaplaric tradition, both grammatically and lexically, to conclude Paul was working from a text 

translated from the MT rather than from his own translation. But see Wagner, Heralds, 130. Wagner agrees 

that Paul was working from a text of the LXX, but that Paul reworked that text to bring it closer to the MT. 

It is difficult with information presently available to know for certain how Paul‘s text came into existence. 


 

182 

 

and promised the sign of Immanuel (7:14) as confirmation. Ahaz, however, was reluctant 

to trust in the promise and instead sought an alliance with Assyria. In 8:5-10, ―this 

people,‖ who refuse the counsel and deliverance offered by YHWH are addressed. 

Because they prefer to trust their own resources and ally with the Assyrian king the word 

of judgment comes to them that the Lord will bring the king of Assyria against these 

people and that the king of Assyria with his armies will overflow them. In 8:11-13 Isaiah 

is warned not to walk in the ways of ―this people‖ and not to call conspiracy what they 

call conspiracy. Thus, Isaiah is set in opposition to ―this people,‖ who are most likely the 

majority of the residents of Judah.
60

 As Wagner points out, ―this people‖ has already been 

characterized in Isaiah 6:9-10 as blind, deaf and without understanding.
61

 

 In 8:14 the stone of stumbling is introduced as both a sanctuary ( דָשרְ מ i) and a 

stone of striking and a rock of stumbling (for both the MT and the LXX for 8:14, see 

Table 2 below). Thus there is a note of judgment for ―these people‖ who choose to put 

their trust in human resources rather than the deliverance offered by YHWH. At the same 

time there is a note of salvation as well for those who repent and place their trust for 

deliverance in YHWH.
62

 The identity of the stone is almost certainly YHWH. As verse 

13 makes clear, YHWH is the antecedent of the pronoun in ―he will be.‖
63

 

                                                 
 

60
Otto Kaiser, Isaiah 1-12: A Commentary, trans. R. A. Wilson (Philadelphia: Westminster, 

1972), 117. 

 
61

Wagner, Heralds, 139. 

 
62

Kaiser, Isaiah 1-12, 118; J. Alec Motyer, The Prophecy of Isaiah: An Introduction and 

Commentary (Downers Grove, IL: InterVarsity, 1993), 95; Seifrid, ―Romans,‖ 652; Dane C. Ortlund, ―The 

Insanity of Faith: Paul‘s Theological Use of Isaiah in Romans 9:33,‖ TrinJ 30 (2009): 272-73; John N. 

Oswalt, The Book of Isaiah: Chapters 1-39 NICOT (Grand Rapids: Eerdmans, 1986), 234. Others see only 

judgment in v. 14. See Walter Brueggemann, Isaiah 1-39 (Louisville: Westminster John Knox, 1998), 78; 

John D. W. Watts, Isaiah 1-33 Word Biblical Commentary, vol. 24 (Nashville: Thomas Nelson, 1985), 

119-21. Both Brueggemann and Watts see YHWH only as the conspirator against Judah. Watt reads 

YHWH as conspirator based on an emendation of the text to read רָשַׂש for ּתַרְדישו ; in v. 13 and for  ֹשמִרְד  

in v. 14. But see Brevard S. Childs, Isaiah (Louisville: Westminster John Knox, 2001), 75. Childs rightly 

offers 3 arguments against the emendation: (1) There is no textual support for the emendation; (2) The 

reference to YHWH as conspirator is a modern anachronistic concept that has no warrant from the Hebrew  

 


 

183 

 

 As Oswalt notes, it is not hard to see ―the way of this people‖ as the unifying 

theme of 8:11-23.
64

 The sound of judgment coming to them can be heard in the language 

of the stone for striking and rock of stumbling, and as noted in 8:15, many will stumble 

upon it, will be broken and will be snared and captured. Yet, there is more than the word 

of judgment. There is also the promise of sanctuary for those who believe. God, while 

intervening for the salvation of some, becomes the stumbling block for Israel.
65

 

 The context of Isaiah 28:16 is similar to that of 8:14, but with what is arguably 

a stronger tone of judgment pronounced upon Ephraim. There also, God is working 

through foreign nations to bring judgment and deliverance to his people.
66

 ―This people‖ 

is once again an important part of the context (28:11, 14; 29:13, 14), most often in 

connection with judgment-laden language. The immediate segment of the text 

surrounding 28:16 begins in 28:14, but the previous segment of judging language ends 

verse 13 with words similar to those in 8:15. They will fall backward and be broken and 

snared and captured. For Paul the link between 8:14 and 28:16 is both conceptual and 

lexical, with the stone as the connecting thread. But the similarity of other similar 

language between 28:13 and 8:15 ties the passages together as well.
67

 Yet, as in 8:14, 

Isaiah 28:16 is a promise of salvation along with the judgment. The one who believes will 

not be in haste. 

                                                 
 

Bible; and (3) The contrast between the false fear of conspiracy and the true fear of God is consistent with 

Isaiah‘s larger message. 

 
63

That God is the stumbling block doesn‘t seem to be a widely contested conclusion. See, e.g., 

Kaiser, Isaiah 1-12, 118; Stuart A. Irvine, Isaiah, Ahaz, and the Syro-Ephraimitic Crisis, SBL Dissertation 

Series, vol. 123 (Atlanta: Scholars Press, 1990), 202; Brueggemann, Isaiah 1-39, 78; Oswalt, Isaiah 1-39, 

234; Motyer, Isaiah, 95; Childs, Isaiah, 75. 

 
64

Oswalt, Isaiah 1-39, 232. 

 
65

Seifrid, ―Romans,‖ 651. 

 
66

Wagner, Heralds, 142. 

 
67

Ibid., 143; Childs, Isaiah, 207. 


 

184 

 

 In the Hebrew text, the identity of the stone is not as clear in 28:16 as in 8:14 

and many suggestions have been offered.
68

 It is noteworthy, though, that the translator of 

the LXX also made the connection of the stone to a person with the inclusion of the 

language ―ἐπ αὐτῷ‖ in the phrase ὁ πιςτεύων ἐπ αὐτῳ οὐ μὴ καταιςχὐνθη (the one who 

believes in him will never be ashamed). The antecedent of the pronoun ―him‖ is no doubt 

the stone in the previous passage, which represents God, since no one else is mentioned 

and trust in the stone characterizes those who will be delivered by God.
 69

 

Composition of the text. Table 2 presents the various texts to help us see how 

Paul may have arranged the text to make his point. The most obvious and important 

feature of Paul‘s citation of the two texts lies in what he did not include from Isaiah 28:16 

and replaced with material from 8:14. The citation begins from 28:16 ―ἰδοὺ τίθημι ἐν Ζιων 

λίθον‖ (behold I place in Zion a stone).
70

 Isaiah 28:16 characterizes the stone as a ―stone, 

a tested stone, a precious cornerstone of a firm foundation,‖ but Paul replaces that 

description of the stone with a portion of 8:14, ―a stone of stumbling and a rock of 

offense‖ (λίθον προςκόμματοσ καὶ πέτραν ςκανδάλου). 

 
 

                                                 
 

68
See the rather lengthy list of suggestions and supporting literature in Otto Kaiser, Isaiah 13-

39: A Commentary, trans. R. A. Wilson (Philadelphia: Westminster, 1974), 253. Kaiser lists the law of 

Moses, the Temple, the Davidic monarchy, the city of Jerusalem, the saving work begun by YHWH, 

YHWH‘s relationship to his people, the true community of believers, the Messiah as the foundation stone 

of a temple not made with hands, the remnant of believers, or the one who believes and is not in haste. 

 
69

Wagner, Heralds, 144. On pages 128-48 Wagner argues plausibly that the LXX translator 

had already made the connection between Isa 8:14 and 28:16 in the same way that Paul did when he 

conflated the two. In fact, Wagner suggests that already even the author/editor of Isaiah had already drawn 

the connection between the two passages. The similarity of language in 8:15 and 28:13 already highlighted 

above is part of his argument, as is the obvious thread of the stone metaphor in both. 

 
70

Paul here replaces the LXX ἐγὼ ἐμβαλῶ εἰσ τά θεμέλια Ζιων (behold I cast into the 

foundation of Zion) with the simpler τίθημι ἐν Ζιών (I lay in Zion). There is probably little of significance 

in the change for the point under consideration here. Seifrid suggests Paul‘s usage may be a result of his 

joining the two texts or it may represent an alternative LXX rendering since τίθημι already appears in the 

context (Isa 28:15, 17). Seifrid, ―Romans,‖ 650. It is also possible it was just a matter of an alternative way 

to translate the MT. 


 

185 

 

Table 2. Comparison of Romans 9:33, Isaiah 8:14 and Isaiah 28:16 
 

Romans 9:33 Isaiah 8:14 (a), 
Masoretic Text 

Isaiah 8:14 
LXX 

Isaiah 28:16, 
Masoretic Text 

Isaiah 28:16, 
LXX 

Ἰδοὺ τίθημι ἐν 
Ζιων λίθον 

(Behold, I place 
in Zion a stone) 

 
 

לָכֵן כהֺ אָמַש אֲדנָֺי  
הִנְנִי יִסַד בְקִיוןֻ  הוִהיְ 

 אָבֶן
(Thus says the 
Lord YHWH: I 
establish in Zion 

a stone) 
 

διὰ τοῦτο οὕτωσ 
λέγει κύριοσ ἰδοὺ 
ἐγὼ ἐμΒαλῶ εἰσ 
τὰ θεμέλια Ζιων 

λίθον 
(Because of this 
says the Lord, 
―Behold, I lay 

into the 
foundation of 

Zion, a stone…‖) 
Προςκόμματοσ 

καὶ πέτραν 
ςκανάλου 

(of stumbling 
and a rock of 

offense) 

וְהָיָה לְמִרְדָש 

וּלְאֶבֶן נֶגֶפ וּלְקוּש 

מִכְשולֻ לִשְנֵי בָתֵי 

יִשְׂשָאֵל לְץַה 

ב וּלְמורֵֻש לְיושֵֻ 

 < יְשוּשָלָם

(And he will be 

a sanctuary and 

a stone for 

striking and a 

rock for 

stumbling and a 

trap and a snare 

for the two 

houses of Israel 

and a snare for 

the inhabitants 

of Jerusalem.) 

καὶ ἐαν ἐπ’ αὐτῷ 

πεποιθὼσ ᾖσ 
ἔςται ςοι εἰσ 

ἁγίαςμα καὶ οὐχ 
ὡσ λίθου 

προςκόμματι 
(The following 

is elided by 

Paul) 

΢υναντήςεςθε 
αὐτᾦ οὐδε ὡσ 

πέτρασ πτώματι 
ὁ δὲ οἶκοσ ΙακωΒ 
ἐν παγίδι καὶ ἐν 

κοιλάςματι 
εγκαθήμενοι ἐν 

Ιερουςαλημ 
(And if you 

trust in him, he 

will be for you 

a sanctuary and 

you will not 

encounter him 

as a stone of 

stumbling or as 

a rock for a 

fallen one, but 

the house of 

Jacob is sitting 

in a snare and in 

a hollow place 

(The following is 
elided from 

Romans 9:33) 
אֶבֶן בהַֺן פִנַת יִרְשַת 

 מוּסָד מוּסָד
(a stone of 

testing, a precious 
cornerstone 
founded [or 

firmly placed]) 

Πολυτελῆ 
έκλεκτὸν 

ϊκρογωνιαῖον 
ἔντιμον εἰσ τὰ 

θεμέλια 
(A costly chosen 

precious 
cornerstone for 

its [Zion‘s] 
foundation) 


 

186 

 

 
 

Table 2—Continued. Comparison of Romans 9:33, Isaiah 8:14 and Isaiah 28:16 
 

Romans 9:33 Isaiah 8:14 (a), 
Masoretic Text 

Isaiah 8:14 
LXX 

Isaiah 28:16, 
Masoretic Text 

Isaiah 28:16, 
LXX 

πᾶσ ὁ πιςτεύων 
ἐπ’ αὐτῷ ού 

καταιςχθνυήςετ
αι 

(Everyone who 
believes in him 

will not be 
ashamed.) 

חִישהַמַאֲמִין לאֺ יָ     
 

(The one who 
trusts will not 
make haste.) 

ὁ πιςτεύων ἐπ’ 
αύτῷ οὐ μὴ 
καταιςχυνθῇ 

(The one who 
believes in him 

will not be 
ashamed.) 

 
 

In Romans 9:33 Paul eliminates from the LXX version, the negative (you will 

not encounter him), which is an erroneous reading of the MT by the LXX, so Paul‘s 

usage brings him closer to the MT than to the LXX.
71

 Then he returns to the last portion 

of 28:16 where he retains the LXX reading, including ―in him,‖ (not included in the MT) 

in ―ὁ πιςτύεων ἐπ’ αὐτῷ οὐ καταιςχυνθήςεται‖ (the one who believes on him will not be 

ashamed).
72

 Paul follows the LXX with the use of καταιςχυνθήςεται (be ashamed) rather 

than a close rendition of יָחִיש " (be in haste). This recalls Paul‘s language of Romans 1:16, 

and should be taken not as psychological shame, but in the forensic sense of being 

vindicated, that is, declared right.
73

 There is, perhaps, not such a difference between 

shame and make haste, however, if there is a connection between frantically seeking 

refuge from Assyria in Egypt and the shame that will result when Assyria overruns 

                                                 
 

71
Jewett, Romans, 613. Dietrich-Alex Koch‘s comment here that the LXX translation is a 

―völlig freien Paraphrase‖ is generous. Dietrich-Alex Koch, Die Schrift als Zeuge des Evangeliums: 

Untersuchungen zur Verwendung and zum Verständnis der Schrift bei Paulus (Tübingen: Mohr Siebeck, 

1986), 59. Koch goes on to note that the Hebrew text has a completely opposite meaning. 

 
72

There is a variant reading in the latter portion of Rom 9:33 in which the word πᾶρ (all) 

appears, creating the clause beginning ―all who believe ….‖ The external evidence against the variant is 

strong and it could be that the variant is a result of influence of Paul‘s language in Rom 10:10. So Bruce 

Metzger, A Textual Commentary on the Greek New Testament 2
nd

 ed. (New York: American Bible Society 

and Stuttgart: German Bible Society, 1994), 463. 

 
73

Seifrid, ―Romans,‖ 652; Schreiner, Romans, 541; Käsemann, Romans, 279; Dunn, Romans 1-

8, 252, but Dunn thinks this is a present, rather than an eschatological, vindication. 


 

187 

 

Judah.
74

 In that case, there will be no vindication for Israel, since they are not proved 

right in their decision not to trust in YHWH. 

 With his insertion of the phrase from Isaiah 8:14, which is more closely 

aligned with the Hebrew text, into the text of 28:16, Paul strengthens the thought of 

judgment. While the LXX removes the threat of judgment from 8:14, Paul emphasized 

it.
75

 This strengthens the impression of judgment in Romans 9:33 as Paul uses it, but the 

possibility of salvation remains in the statement that the one who believes in him will not 

be ashamed. Paul returns to that thought in his great statement of the basic Christian 

confession in Romans 10:9-13. In the threat of judgment, deliverance remains available 

for the one who believes. 

 It is apparent that in his connection of Isaiah 28:16 with 8:14, the common 

thread is the stone, which suggests Paul intended the stone to refer to the same person 

throughout the whole conflated quotation. 

 
 
Identification of the Stone 

 The stumbling block has traditionally been identified as Christ.
76

 More 

recently, however, some scholars have identified the stumbling block differently. E. 

                                                 
 

74
Ortlund, ―The Insanity of Faith,‖ 283. 

 
75

Koch, Die Schrift, 60. 

 
76

Among others, see Theodor Zahn, Der Brief des Paulus an die Römer (Leipzig: A. 

Deichert‘sche Verlagsbuchhandlung, 1910), 472; Sanday and Headlam, Romans, 276; James Denney, St. 

Paul’s Epistle to the Romans, in vol. 2 of The Expositor’s Greek Testament, ed. W. Robertson Nicoll 

(London: Hodder and Stoughton, 1903; reprint, Grand Rapids: Eerdmans, 1970), 668; Käsemann, Romans, 

278-79; Murray, Romans, 2:44; David B. Capes, ―YHWH and His Messiah: Pauline Exegesis and the 

Divine Christ,‖ HBT 16 (1994): 123-24; Badenas, Christ the End of the Law, 106; Dunn, Romans 9-16, 

583-84; Schreiner, Romans, 530; Seifrid, ―Romans,‖ 651; Jewett, Romans, 611; Fitzmyer, Romans, 580; 

Bechtler, ―Christ the Te,loj of the Law,‖ 295; Heikki Räisänen, ―Torn Between Two Loyalties: Romans 9-

11 and Paul‘s Conflicting Convictions,‖ in The Nordic Paul: Finnish Approaches to Pauline Theology, ed. 

Lars Aejmelaeus and Antti Mustakallio (London: T&T Clark, 2008), 29; Wilk, Die Bedeutung des 

Jesajabuches, 166; Heil, ―Christ,‖ 489; Richard H. Bell, Provoked to Jealousy: The Origin and Purpose of 

the Jealousy Motif in Romans 9-11 (Tübingen:  Mohr Siebeck, 1994), 278; Hans Hubner, Gottes Ich und 

Israel Zum Schriftgebrauch des Paulus in Römer 9-11 (Göttingen: Vandenhoeck & Ruprecht, 1984), 69;  

 

 


 

188 

 

Elizabeth Johnson identifies the stone of stumbling as the gospel.
77

 Lloyd Gaston 

understands the stone to be the gospel contained in the Torah, which is the gospel of the 

inclusion of the Gentiles.
78

 Some identify the stone as the Torah.
79

 The last suggestion 

seems to bear some promise at first, especially when one considers Paul‘s assertion in 

Romans 9:32 that Israel stumbled because of their failure to pursue the law by faith. 

There are several serious objections to the latter suggestion, however. The first is the 

expectation of a personal antecedent for ἐπ’ αὐτῷ /, especially since the personal 

antecedent is nearly certain in the similar quotation in 10:11.
80

 In addition, as Wagner 

points out, identifying the stone as the law misses Paul‘s metaphor. Israel has been 

chasing the law, not tripping over it. They had not caught up with it when they 

                                                 
 

Sanders, Paul, the Law, and the Jewish People, 37; Richard N. Longenecker, Biblical Exegesis in the 

Apostolic Period (Grand Rapids: Eerdmans, 1975), 203. 

 
77

Johnson, Apocalypse and Wisdom Traditions, 154. Similarly, Watson, Paul, Judaism, and the 

Gentiles: Beyond the New Perspective, 329. This suggestion is not without some merit if one understands 

that the gospel is the proclamation of Jesus as the Christ crucified as in 1 Cor 1:23. See also Wagner, 

―Faithfulness and Fear,‖ 88. Wagner allows for a polyvalent meaning that includes both Christ and the 

message preached. Similarly, see Idem, Heralds, 157. There Wagner sees Paul identifying the stone as 

Christ, but not at the expense of pushing God off center, so it refers to both. 

 
78

Gaston, Paul and the Torah, 129. Gaston builds his argument on Isa 51:8, where he rightly 

notes the middle stanza proclaims a salvation for the peoples. The argument is a bit weak since the passage 

in Romans does not reference Isa 51 and Gaston does not demonstrate any connection to that passage. The 

only stone mentioned in Isa 51 is Abraham, the stone from which Israel was hewn, but Gaston admits 

Abraham is not the stumbling stone. 

 
79

See, e.g., Paul W. Myer, ―Romans 10:4 and the ‗End‘ of the Law‖ in The Divine Helmsman: 

Studies on God’s Control of Human Events, Presented to Lou Silberman, ed. James L. Crenshaw and 

Samuel Sandmel (New York: KTAV Publishing, 1980), 64; Barrett, ―Romans 9.30-10.21,‖ 144; Glenn N. 

Davies, Faith and Obedience in Romans, JSNT Supplement Series, vol. 39 (Sheffield: Sheffield Academic 

Press, 1990), 182; John E. Toews, ―The Law in Paul‘s Letter to the Romans: A Study of Rom. 9.30-10.13‖ 

(Ph.D. diss., Northwestern University, 1977), 146-204. Also see Wright, Climax, 240, where he concludes 

that in one sense the stone is clearly the Messiah, but in another sense it is clearly the law. For an argument 

that the stumbling block consists of the Gentiles see Stephan K. Davis, The Antithesis of the Ages: Paul’s 

Reconfiguration of Torah, CBQ Monograph Series, vol. 33 (Washington, DC: Catholic Biblical 

Association of America, 2002), 133. 

 
80

Schreiner, Romans, 541; idem, ―Israel‘s Failure to Attain Righteousness in Romans 9:30-

10:3,‖ TrinJ 12 (1991): 214; Wagner, Heralds, 156; Jewett, Romans, 613; Heil, ―Christ the Termination of 

the Law,‖ 489; Capes, ―YHWH and His Messiah,‖ 123-24.  


 

189 

 

stumbled.
81

 In a similar passage Paul relates that his preaching of Christ is a stumbling 

block to unbelieving Jews (κηρύςςομεν Χριςτὸν ἐςταθρωμένον, Ἰουδαίοισ μὲν ςκάνδαλον( 

= we preach Christ crucified, a stumbling block to the Jews). Paul uses the same word 

there (ςκάνδαλον) as in Romans 9:33 and both passages have to do with the gospel 

proclamation of Christ crucified as an offense to Jews so it is likely the reference is the 

same.
82

 Finally, the Christological understanding of the stone in Romans 9:33 fits the 

overall context of Paul‘s argument that Israel is not attaining righteousness because they 

fail to put faith in Jesus as Messiah and Lord.
83

 

Given this argument regarding the context of Romans 9:30-10:4 above, it is 

time now to develop further the connection between Paul‘s point overall in 9:30-10:4 and 

the conflated quotations. Wagner notes the similarity between Paul‘s point and the Isaiah 

passages in that the leaders of Israel forsook YHWH in the face of serious threats to 

Israel‘s national security, instead placing their hopes for deliverance in the gods and 

rulers of foreign nations. As Wagner notes, the thing that separates the two groups of 

Israelites in Isaiah 8 and Isaiah 28 is their trust, or lack thereof, in God‘s power and 

faithfulness to deliver them from the present crisis.
84

 Further, ―the motif of faith/trust is 

                                                 
 

81
Wagner, Heralds, 156. 

 
82

Capes, ―YHWH and His Messiah,‖ 123-24. Contra Johnson, Wisdom and Apocalypse, 155. 

As part of her argument that the stumbling stone is the gospel for all and not just for Jews, Johnson asserts 

the cause of offense in 1 Cor 1:23 is the gospel. The grammar suggests otherwise. Ἰουδαίοισ μὲν ςκάνδαλον 

Ἕθνεςιν δὲ μωρίαν is surely an explanation of Χριςτόν ἐςταυρωμένον, rather than κηρύςςομεν. It is much 

more likely that it is the person of Christ and his crucifixion on which the Jews stumble. In addition, Paul is 

clear that the Greeks also stumble at this proclamation and there is no reason to think the Gentiles would 

stumble over the fact that the gospel makes salvation available to all. It is true that the message is an 

offense, not because of its universal call, but because of the offense of a crucified Messiah and the 

foolishness of a crucified savior. The message is offensive because of its subject, not because of its 

universal call. 

 
83

Capes, ―YHWH and His Messiah,‖ 123-24. 

 
84

Wagner, Heralds, 151. 


 

190 

 

central to Paul‘s criticism of Israel in Romans 9:30-10:4 and, indeed, throughout Romans 

10.‖
85

 

As noted above, Paul‘s argument is not that Israel was wrong to pursue the 

law, but that it was wrong for Israel to pursue it by works rather than by faith. By 

pursuing in that manner they had failed to recognize and submit to God‘s means of 

delivering his people in a manner similar to the way ―these people‖ of Isaiah chapters 8 

and 28 had failed to recognize and submit to the only one who could actually deliver 

them from the military forces they faced. In both cases Israel chose to ally themselves not 

with the deliverance provided by YHWH, but with their own attempts at salvation. Paul‘s 

criticism of Israel of his day is that they were not pursuing the law by faith because they 

had not believed in the one to whom the law pointed, Christ himself. 

 It is quite clear, as argued above, that the stone in Isaiah 8 is God. It is likely 

that Paul had the same understanding of the stone in Isaiah 28. Yet in Romans 9, he 

applies the imagery to Jesus. Wagner‘s argument that the stone in Romans 9 is 

ambiguous, applying both to Jesus and to Godis in a sense true.
86

 Wagner is correct that 

for Paul to identify the stone with Christ is not to push God off center stage and he is also 

correct that to press for a strong distinction between a Christological and a theological 

reading is unfaithful to the structure of Paul‘s thought. But this is not necessarily, as 

Wagner asserts, a polyvalent reading; that is, it is not certain or perhaps even likely, that 

Paul thought the stone in Romans 9:32-33 represented both Christ and God the Father. As 

demonstrated in chapter 4, Paul was not reluctant to apply texts to Jesus alone that in the 

Old Testament applied to YHWH. There is no reason to think he did not do that here.
87

 

Thus, the stumbling block here should be identified as Christ. 

                                                 
 

85
Ibid. 

 
86

Ibid., 157. 

 
87

Capes, ―YHWH and His Messiah,‖ 123-24. 


 

191 

 

 The specific item over which Israel stumbled is most likely located in the 

person of Christ. Paul‘s argument here is in part soteriological, and the direction of his 

concern that Israel stumbled because they did not recognize that Christ was actually the 

one who could deliver them could point to their rejection of the proclamation of the 

resurrection of Christ as the point of stumbling.
88

 It is more likely, however, that Paul 

intended to convey that Israel had stumbled over Paul‘s assertion regarding who Jesus 

actually is. As Cranfield notes, in 9:32-33, Paul has added an ―explicitly Christological 

dimension to the definition of the disobedience of Israel and of the obedience of some 

Gentiles…. That disobedience and that obedience are essentially a matter of relationship 

to Christ.‖
 89

 The very act of using these passages from Isaiah to apply to Jesus would 

itself be a stumbling block. More of a stumbling block would be the identification of 

Jesus as God in Romans 9:5.
90

 While it is still up to the reader to determine whether Paul 

made such identification, the evidence is strong that he did and the fact that he refers to 

Christ as a stumbling block here suggests such an identification in his proclamation. 

 That the cause of stumbling must have to do with the person of Jesus is 

supported by Paul‘s statements about the stumbling block in 1 Corinthians 1:18-31. 

Paul‘s message was Christ crucified, a matter of stumbling for both Jews and Gentiles. 

But merely the fact that Jesus was crucified would not need extensive explanation were it 

                                                 
 

88
As suggested by Seifrid, ―Romans,‖ 651. Seifrid‘s argument is based in the heavenly 

dimension in Paul‘s understanding of Zion, particularly in Rom 11:26 where Paul means for Isa 59:20 to 

speak of the Lord coming from heavenly Zion. In a later chapter I will suggest a different reading of Paul‘s 

intent in Rom 11:26, however. 

 
89

Cranfield, ―Some Notes on Romans 9:30-33,‖ 42. 

 
90

If this line of argument is correct, the thought that Paul would not call Jesus God in Rom 9:5 

because he wished to stay within standard acceptable Jewish theology falters. Paul is willing, apparently, to 

make proclamations over which Israel stumbles. But see Otto Küss, ―Zu Römer 9,5,‖ in Rechtfertigung: 

Festschrift für Ernst Käsemann zum 70. Geburtstag, ed. Johannes Friedrich, Wolfgang Pöhlmann and Peter 

Stuhlmacher (Tübingen: Mohr Siebeck and Göttingen: Vandenhoech & Ruprecht, 1976), 303. Küss argues 

that the preaching of Christ as Messiah would be offensive enough without any assertion that he is deity. It 

seems, though, that Paul‘s identification of Jesus as the stone in the same manner that YHWH was 

identified as the stone suggests a more pointed proclamation of Jesus as the one who is able to deliver as 

only YHWH could. 


 

192 

 

not for the claims of who he is. Many in Jesus‘ time must have been crucified without if 

giving an offense. There is no direct statement in that passage about the deity of Christ, 

but the crucifixion as the cause of stumbling must be rooted in the person of the one 

proclaimed as crucified. 

 Finally, in Romans 10:9-13 Paul makes what is arguably the most direct 

statement of what is the basic confession of the Christian faith. In that passage Paul 

makes perhaps an even more direct connection between Jesus and YHWH by identifying 

Jesus as the one who must be confessed and called upon for salvation, just as God was 

the one who must be believed by Israel in the circumstance surrounding Isaiah 8 and 28. 

The confession in Romans 10:9 has to do with the identity of Jesus. We must put off until 

the next chapter the exegesis of that passage, but it is hardly disputed that Paul meant for 

the confession that Jesus is lord in that passage to say that Jesus is YHWH. When 

considered along with the second reference to Isaiah 28:16 (whoever believes in him will 

not be ashamed) in Romans 10:11, evidence mounts that the stumbling occurs at the 

place of belief and confession regarding the identification of Jesus. So the problem for 

Israel is the same as for ―these people‖ in the Isaiah passages. They have refused to put 

their trust in the only one who could deliver them and who has always delivered them. 

But the particular issue over which Israel stumbled in Paul‘s day is his rather direct 

association of Jesus with YHWH in Romans 10:13. The saving name in its original 

context was YHWH, but now the saving name is Jesus.
91

 But more must be said of that in 

the next chapter. It remains to be noted here, however, that Israel was in pursuit of a law 

given by God. But pursuing that law given by God nevertheless leads to stumbling at 

Christ (in Romans) or at God (in Isaiah). It would seem that only Christ, who is God, and 

therefore the lawgiver, could so transcend the law as to become a stumbling stone. Paul‘s 

thought, then, in Romans 9:30-33 is consistent with what he has written in 9:5.

                                                 
 

91
Rowe, ―What is the Name of the Lord‖ 160. 


 

193 

 

 
 
 
 
 
 

CHAPTER 6 
 

THE SAME LORD OF ALL 
 

 The passage of particular interest for this chapter is Romans 10:9-13, but it fits 

within the overall passage of 10:5-13, which is, of course, part of the larger section of 

Romans 9-11 that covers 9:30-10:13. I will argue that in 10:9-13, when Paul refers to 

Jesus as Lord, he means for the reader to understand that Jesus is YHWH, the God of 

Israel, but now known to be the God of both Jews and Gentiles. The early part of the 

passage, 10:5-8, is part of the referential shift that occurs in 10:5-13 in which Old 

Testament references to YHWH are applied to Jesus.
1
 It is in 10:5-13 that Paul brings to a 

climax his point that God is the God of all and over all as he began it in Romans 3:29-30, 

and as he wove it through Romans 9:5 to apply to Christ. There is no distinction between 

Jew and Gentile, because there is one Lord of all, and since he his God over all, both Jew 

and Gentile, anyone who calls upon him will be saved. 

 
 

Romans 10:5-8 

 The passage is part of the larger section that consists of Romans 9:30-10:21, 

the content and purpose of which was discussed briefly in the last chapter. The division 

between 10:4 and 10:5 is not strong, but it is adequate enough to see a break in the larger 

passage. The γάρ at the beginning of verse 5 ties it closely to the argument being made in 

verses 1-4. Romans 10:5 is also tied to the previous argument by contrast between the τὴν 

δικαιοςύνην τὴν ἐκ τοῦ νόμου in verse 5 and τῇ δικαιοςύνῃ τοῦ θεοῦ in verse 3. In addition, 

ὁ ποιήςασ αὐτὰ ϋνθρωποσ in 10:5 is reminiscent of the pursuit of righteousness by works 

                                                 
 

1
L. Joseph Kreitzer, Jesus and God in Paul’s Eschatology JSNT Supplement Series, vol. 19 

(Sheffield: Sheffield Academic Press, 1987), 114. 


 

194 

 

in 9:32, which contrasts with ὀ πιςτεύων in 9:33. Those contrasts in the context suggest 

that, just as in the previous sections, Paul means that between 10:5 and 10:6-8 there is a 

contrast between believing and doing and between faith righteousness and works 

righteousness. 

 Verse 5 is one of a series of γάρ clauses and Paul here grounds his statement 

made in verse 4 by his references to Old Testament Scripture.
2
 The γάρ in verse 5 

introduces not just verse 5, but all of verses 5-8, so it is not just verse 5 that Paul uses to 

ground verse 4, but the whole series of quotations in verses 5-8.
3
 It is possible to see, 

then, that all of 10:5-8 explains all of 10:1-4,
4
 and, if my argument in chapter 5 is correct 

that 9:30-33 and 10:1-4 make parallel points, then all of 9:30-10:4 is grounded by 10:5-8. 

 In spite of the structural, conceptual and linguistic connections between10:5-

13 and 9:30-10:4, the flow and structure of Paul‘s argument suggests that it is best to 

understand a division after verse 4. It is clear that 10:5-13 ―provides a scriptural 

continuation of the theme of righteousness mentioned in 9:30-10:4.‖
5
 In fact, the passage 

                                                 
 

 
2
There are two rather important variants in this verse. The placement of ὅτι is at issue and αύτῇ 

appears in some manuscripts for αὐηοῖρ. It is possible that the reading adopted in the present UBS and NA 

texts was a scribal assimilation to the LXX and to Gal 3:12, but the external manuscript evidence is 

stronger for the NA/UBS reading than for the variants. For detailed discussion see, among others, Mark A. 

Seifrid, ―Paul‘s Approach to the Old Testament in Roman 10:6-8,‖ TrinJ 6 (1985): 12-13 and Douglas 

Moo, The Epistle to the Romans (Grand Rapids: Eerdmans, 1996), 643. The placement of ὅτι is significant 

because if it is placed after the γράφει, then δικαιοςύνη would become the object of ὁ ποιςήςασ, which 

would then read, ‗the person who does the righteousness of the law will live by it‘ (substituting αὐτῆ for 

αύηοῖρ). If the change in the position of ὅτι was a later change, the difference in the pronouns was probably 

a correction to agree with it. 

 

 
3
Seifrid, ―Paul‘s Approach to the Old Testament,‖ 13. Seifrid rightly argues that since all three 

verses together ground v. 4, it is not a contradiction for v. 5 to oppose v. 6. Cf. Thomas R. Schreiner, 

Romans (Grand Rapids: Baker Academic, 1998), 550; Moo, Romans, 647; N. T. Wright, The Letter to the 

Romans: Introduction, Commentary and Reflections, in vol. 10 of The New Interpreter’s Bible, ed. Leander 

E. Keck (Nashville: Abingdon, 2002), 662. Similarly, Edith M. Humphrey, ―Why Bring the Word Down? 

The Rhetoric of Demonstration and Disclosure in Romans 9:30-10:21,‖ in Romans and the People of God: 

Essays in Honor of Gordon D. Fee on the Occasion of His 65
th

 Birthday ed. Sven K. Soderlund and N. T. 

Wright (Grand Rapids: Eerdmans, 1999), 142, but Humphrey sees only vv. 5-7 grounding Rom 10:4. 

 
4
So also, Richard H. Bell, Provoked to Jealousy: The Origin and Purpose of the Jealousy Motif 

in Romans 9-11 (Tübingen: Mohr Siebeck, 1994), 190. 

 
5
Robert Jewett, Romans: A Commentary (Minneapolis: Fortress, 2007), 622. 


 

195 

 

makes essentially the same argument made first in 9:30-33, then again in a similar 

fashion in 10:1-4. Israel had not attained righteousness because they had sought it by 

works. Seeking a law that results in righteousness, they stumbled over the one who alone 

can provide that righteousness for them. In seeking to establish their own righteousness 

by the law, they are ignorant of the one who is the goal of the law. The point Paul makes 

in 10:5-13 is similar, suggesting a break since Paul examines further what he has argued 

thus far. This section clarifies what Paul means by Christ as the end of the law.
6
 As will 

be seen below, 10:5-13 culminates in the promise of salvation not to all who obey the 

law, but to all who call upon the name of Lord, that is, upon Jesus himself. 

 
 
Paul’s Method of Reading of Scripture 

 While it is beyond the scope and necessity of this chapter to resolve all the 

questions surrounding Paul‘s use of the Old Testament quotes in 10:5-8, it is important to 

briefly consider Paul‘s method, particularly how his reading of the Old Testament is 

driven. It is sometimes argued in discussion of that issue that Paul‘s use of quotes from 

the Old Testament should be understood in terms of rabbinic technique, often identified 

as midrash. Philip Alexander is critical, however, of New Testament scholars who make 

uncritical assumptions about the dependence of New Testament writers on Jewish 

methods and rabbinic sources. In particular he criticizes ―parallelomania,‖ which he 

describes as a detection of supposed similarities between Judaism and Christianity, which 

leads to the conclusion that Christianity borrowed from or was influenced by Judaism. He 

argues such an approach is invalid unless one can show that whatever parallel is 

suggested is found exclusively in Jewish midrash and not drawn upon independently by, 

for instance, Hillel and Paul.
7
 As Richard Hays notes in a similar critique, if by midrash, 

                                                 
 

6
Mark A. Seifrid, ―Romans,‖ in Commentary on the New Testament Use of the Old Testament, 

ed. G. K. Beale and D. A. Carson (Leicester: Apollos and Grand Rapids: Baker Academic, 2007), 654. 

 
7
Philip S. Alexander, ―Rabbinic Judaism and the New Testament,‖ ZNW 74 (1983): 237-46, 

esp. 245-46. For an apparent instance of such interpretation based on a suggestion of parallelism, see  


 

196 

 

scholars mean ―Paul writes as a Jew seeking to interpret Scripture in such a way as to 

make it applicable to his own time and circumstances, surely everyone would assent: the 

claim is true, but trivial.‖
8
 N. A. Dahl correctly concluded after his discussion of the use 

of Leviticus 18 in Galatians 3:12 that if it is true that those baptized into Christ and have 

received the Spirit are not under the law, ―the necessity for a halakic interpretation of 

individual commandments disappears.‖
9
 All this suggests that Paul‘s view of the radical 

change that the Christian faith brought makes it less likely that he read the Old Testament 

in a traditional Jewish fashion. 

 Others have seen Paul‘s system of argument in Romans 10:5-8 as a pesher 

style of argument found in documents from Qumran.
10

 That argument is normally based 

on the structure of the quote, particularly the existence of the explanatory phrase ―that is.‖ 

To assert here though, that Paul engaged in a method specifically tied to Qumran may 

suffer from the ―parallelomania‖ suggested by Alexander. Indeed, Seifrid points out that 

                                                 
 

Wayne A. Meeks, ―‗And Rose up to Play‘ Midrash and Paraenesis in 1 Corinthians 10:1-22,‖ JSNT 16 

(1982): 64-67. Similarly, William Richard Stegner, ―Romans 9.6-29 – a Midrash,‖ JSNT 22 (1984): 37-38. 

Stegner argues Rom 9:6-29 is a midrash both in content and form, at least in part because the form can also 

be found in Tannaitic and Amoraic Midrashim. See also Anthony Tyrrell Hanson, Studies in Paul’s 

Technique and Theology (Grand Rapids: Eerdmans, 1974), 126-35. Hanson argues that Paul uses 

traditional rabbinic material in Rom 12:9-13:10, since a similar passage exists in the Mishnah. Similarly, 

arguments that Paul was reading Deut 30:12-14 as a wisdom text and that he had in mind arguments based 

on a sort of wisdom Christology are subject to the same criticism leveled by Alexander. The fact that the 

writer of Baruch used the Deuteronomy text in a wisdom discourse is not sufficient to suggest that Paul did. 

As an example of such an argument see M. Jack Suggs, ―‗The Word is Near You‘: Romans 10:6-10 within 

the Purpose of the Letter,‖ in Christian History and Interpretation: Studies Presented to John Knox, ed. W. 

R. Farmer, C. F. D. Moule and R. R. Neibuhr (Cambridge: Cambridge University Press, 1967), 304-12. 

Such an argument assumes a monolithic understanding of the OT, an assumption also criticized by 

Alexander, ―Rabbinic Judaism, 243. See also Moo, Romans, 652-53, who argues that Paul‘s reliance on 

Baruch is not clear and the association of Christ with wisdom is not so important or widespread in Paul‘s 

theology as some imagine. 

 
8
Richard B. Hays, Echoes of Scripture in the Letter of Paul (New Haven: Yale University 

Press, 1989), 10-11. 

 
9
Nils Alstrup Dahl, ―‗Contradictions‘ in Scripture,‖ in Studies in Paul: Theology for the Early 

Christian Mission (Minneapolis: Augsburg, 1977), 175. 

 
10

See, e.g., Hays, Echoes, 81-82; Humphrey, ―Why Bring the Word Down?‖ 58; E. Earle Ellis, 

Prophecy and Hermeneutic in Early Christianity: New Testament Essays (Grand Rapids: Eerdmans, 1978), 

173-81; Alan F. Segal, ―Paul‘s Experience and Romans 9-11,‖ PSB 11, Supplementary Issue #1 (1990): 59.  


 

197 

 

the same phrase can be found in Hellenistic rhetorical writing, which could just as easily 

have influenced Paul‘s method.
11

 But, as I argued earlier, Paul‘s experience on the 

Damascus Road forever altered his view of all of Scripture and gave it a Christ 

perspective, or, as Dahl understands it, ―[f]aith in the crucified Christ altered Paul‘s 

understanding of both the Law and of the promises.‖
12

 To argue that Paul was driven by 

any rabbinic method is to miss the Christological center of his thought. As Hays notes: 

 
[E]ven when Paul does occasionally use such tropes in ways that bear a certain 
formal affinity to rabbinic practice, as, for example, in Romans 4, the material uses 
to which he puts Scripture differ fundamentally from those of the rabbis; his 
hermeneutic is materially informed by his Christian convictions much more than by 
some list of approved hermeneutical procedures. The message that Paul finds in the 
Old Testament is the gospel of Jesus Christ proleptically figured, a gospel 
proclaiming the inclusion of the Gentiles among the people of God; his exegesis of 
Scripture hammers relentlessly on this theme, a theme hardly central in rabbinic 
hermeneutics.

13
 

While it is reasonable to conclude that Paul was using some sort of pesher technique, 

there is every reason to argue here that Paul‘s use of the Old Testament passages is 

Christologically driven.
14

  In fact, the center of his use of Deuteronomy 30:12-14 is 

heavily Christological in its orientation. 

 
 
                                                 
 

11
Seifrid, ―Romans,‖ 654. So also James D. G. Dunn, Romans 9-16, Word Biblical 

Commentary, vol. 38a (Nashville: Thomas Nelson, 1988), 603; Moo, Romans, 654. See also Jewett, 

Romans, 624, who understands Paul to be engaged in Rhetorical argument, but still argues that the method 

of referring to the OT is pesher. For examples of use of the phrase ―that is‖ in Greek literature, see Walter 

Bauer, A Greek-English Lexicon the New Testament, trans. by William F. Arndt, F. Wilbur Gingrich. rev. 

and ed. Frederick W. Danker, 3rd ed. (Chicago: University of Chicago Press, 2000), s.v. ―εἰμί,‖ 2.c. 

 
12

Dahl, ―Contradictions,‖ 176. 

 
13

Hays, Echoes, 13.  It is not necessary to agree completely with Hays‘ estimation of the 

content of the gospel to acknowledge his point. See also, Seifrid ―Romans,‖ 654; Schreiner, Romans, 557. 

Contra Ernst Käsemann, ―The Spirit and the Letter,‖ in Perspectives on Paul, trans. Margaret Kohl 

(London: SCM, 1971), 164-66. Käsemann understands Paul‘s reading of the OT to be driven by the theme 

justification by faith, but he acknowledges that for Paul, soteriology is anchored in Christology. 

 
14

Contra Dunn, Romans 9-16, 605. Dunn understands the thought is soteriological rather than 

Christological. Of course it is true that Paul is concerned for how one is saved, but that does not mean his 

thought is not centrally Christological. The saving confession is surely a Christological statement.  


 

198 

 

The Antithesis in 10:5-8 

 There is some disagreement about the relationship between Leviticus 18:5 as 

quoted in Romans 10:5 and Deuteronomy 30:12-14, as quoted in Romans 10:6-8. I side 

with those who understand that Leviticus 18:5 is some way set in an antithetical 

relationship to Deuteronomy 30:12-14.
 15

 That the quotes are antithetical here is 

supported by the overall adversative relationship between believing and doing in 9:30-

10:13.
16

 Leviticus 18:5 in its original setting is in the context of Israel‘s preparation for 

entry into the Land of Canaan. Leviticus 18 is a series of expressions of sexual 

prohibitions and regulations, the violation of which, according to verse 29, caused the 

violator to be cut off from among the people. In its original setting 18:5 most likely was 

meant to promise good life in the land, not eternal life.
17

 In contrast, Paul surely refers to 

                                                 
 

15
This view of the text can be seen at least as early as John Calvin, Commentary on the Epistle 

of Paul the Apostle to the Romans, trans. and ed. John Owen (Edinburgh: Calvin Translation Society, n.d.; 

reprint, Grand Rapids: Baker, 2003), 385-87. See also Ernst Käsemann, Commentary on Romans, trans. and 

ed. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1980), 285-85; idem, ―The Spirit and the Letter,‖ 

157; Schreiner, Romans, 551-54; Peter Stuhlmacher, Paul’s Letter to the Romans: A Commentary, trans. 

Scott J. Hafemann (Louisville: Westminster/John Knox, 1994), 156; Dunn, Romans 9-16, 600-01; Moo, 

Romans, 646 and 650; Leon Morris, The Epistle to the Romans (Leicester: Apollos and Grand Rapids: 

Eerdmans, 1988), 382; Joseph A. Fitzmyer, Romans: A New Translation with Introduction and 

Commentary, Anchor Bible, vol. 33 (New York: Doubleday, 1992), 587-88; J. Christiaan Beker, Paul the 

Apostle: The Triumph of God in Life and Thought (Philadelphia: Fortress, 1980), 246. Contra C. E. B. 

Cranfield, A Critical and Exegetical Commentary on the Epistle to the Romans, ICC, vol. 11 (Edinburgh: T 

& T Clark, 1979), 2:521-22. Cranfield argues that the one who does these things should be read to refer to 

Christ. Christ, as the one who fulfills the law and who is the goal of the law, has alone obeyed perfectly. 

For a bit more detailed development of the argument see Robert Badenas, Christ the End of the Law: 

Romans 10:4 in Pauline Perspective, JSNT Supplement Series, vol. 10 (Sheffield: Sheffield Academic, 

1985), 118-28. Cranfield‘s argument is attractive for purposes of this chapter, but it cannot be viewed as 

persuasive. As Seifrid notes, Paul never speaks of Christ attaining life by doing those things. Seifrid, 

―Paul‘s Approach to the Old Testament in Rom 10:6-8,‖ 14; idem, ―Romans,‖ 655; Schreiner, Romans, 

552-53. For arguments that the relationship between Rom 10:5 and 10:6-8 is complimentary, see 

Humphrey, ―Why Bring the Word Down?‖ 143; George F. Howard, ―Christ the End of the Law: The 

Meaning of Romans 10:4 ff,‖ JBL 88 (1969): 337; Walter C. Kaiser, ―Leviticus 18:5 and Paul: Do This and 

You Shall Live (Eternally?)‖ JETS 14 (1971): 27; N. T. Wright, The Climax of the Covenant: Christ and 

the Law in Pauline Theology (Edinburgh: T&T Clark, 1991; reprint Minneapolis: Fortress, 1993), 245. 

 

 
16

Schreiner, Romans, 552. Cf. Dunn, Romans 9-16, 602; C. Thomas Rhyne, ―Nomos 

Dikaiosynes and the Meaning of Romans 10:4,‖ CBQ 47 (1985): 494-95; Moo, Romans, 646. 

 

  
17

So Gordon J. Wenham, The Book of Leviticus, NICOT (Grand Rapids: Eerdmans, 1979), 

253. Wenham thinks life means more than mere existence. It means the blessing of the good life when lived  

 

 

 


 

199 

 

eschatological life, but that is not the point of his use of Leviticus 18:5. The point is to 

demonstrate the difference between pursuing righteousness that results from law and the 

righteousness of another kind that he explains later in the passage. The contrast is similar 

to that in Romans 9:30-33 and in 10:1-4. The problem with Israel‘s pursuit of the law is 

that they pursued it by works and not by faith, by which true righteousness comes. The 

burden of the argument in 10:5-13 is simply to expand on the earlier parallel arguments 

by showing that Israel, while pursuing the righteousness that results from the law, had not 

recognized the one to whom the law points and on whom they must call in order to be 

saved. 

 Paul used Leviticus 18:5 as a summary of the law, in that it offers life and 

righteousness on the basis of performance, that is, doing the whole law (Rom 2:25-29).
18

 

Paul uses the same quotation in Galatians 3:12 where he sets up a clear distinction 

between the righteousness that comes by faith and the righteousness that comes by works 

of the law. In the Galatians passage he made an argument similar to that in the passage at 

hand, but in Galatians he makes it clear that trying to attain righteousness by works of the 

law actually results in being placed under a curse. There is no reason to think that Paul 

would see the argument differently here, since the point of discussion is essentially the 

same, that is, whether righteousness is available by the law.
19

 In Galatians 3, he refers to 

                                                 
 

by the law. Similarly, Moo, Romans, 648; Dunn, Romans 9-16, 601. But see also Seifrid, ―Romans,‖ 656, 

who suggests the hope of life in the land is anticipation of a resurrection from the dead. 

 

 
18

Seifrid, ―Romans,‖ 656; Moo, Romans, 647-48. See, similarly, Thomas R. Schreiner, ―Paul‘s 

View of the Law in Romans 10:4-5,‖ WTJ 55 (1993): 131. For an argument regarding the impossibility of 

keeping the law perfectly, see idem, ―Is Perfect Obedience to the Law Possible? A Re-examination of 

Galatians 3:10,‖ JETS 27 (1984): 151-60. But see Kaiser, ―Leviticus 18:5 and Paul,‖ 22. Kaiser argues that 

keeping the law was not expected since sacrifices were provided for those who failed. See also Rhyne, 

―The Meaning of Romans 10:4,‖ 498. Rhyne argues that Paul excludes those who are of the works of the 

law, not because of the individual‘s inability to keep the law, but because the readily accessible word of 

faith forbids evasive excuses for not attaining salvation. He prefers to emphasize vv. 6-8 rather than v. 5. It 

appears, however, that both parts of Paul‘s argument have equal weight. 

 

 
19

So Dunn, Romans 9-16, 602; Schreiner, Romans, 554. Similarly, Elizabeth Johnson, The 

Function of Apocalyptic and Wisdom Traditions in Romans 9-11 (Atlanta: Scholars Press, 1989), 156. See 

however, Jewett, Romans, 624; Hays, Echoes, 208n 87, both of whom argue Paul‘s argument in Galatians  


 

200 

 

Christ as redeemer of those who are under the curse of the law and, as I have argued 

previously, Paul understands Israel in some sense to be under curse, even here in Romans 

9-11, as suggested by his willingness to become accursed for them, that is, in their stead 

(9:3). 

 That Paul sees the righteousness that comes from the law as inadequate is 

evident also from Philippians 3:9 where Paul uses the same phrase that appears in 

Romans 10:5 (τὴν δικαιοςύνην τὴν ἐκ τοῦ νόμου). In Philippians 3:9 he expresses a desire 

for the righteousness that comes from faith in Christ rather than his own righteousness, 

which comes from the law, suggesting he understood his own righteousness to be 

inadequate. Since that is the only other place in Paul‘s writings that the righteousness 

from the law and the righteousness from faith appear together, and they are set in contrast 

there, there is reason to think Paul intended the same contrast in Romans 10:5-8.
20

 

 But one should be careful to note that Paul does not juxtapose these two 

Scriptures to argue that keeping the law was the means of attaining righteousness prior to 

Christ.
21

 To the contrary, he argues from Deuteronomy in this passage that righteousness 

is a matter of faith. For Paul, righteousness has always been by faith and the law has 

always served to bring all under condemnation (Gal 3:22; Rom 3:19-20). That feature of 

the law has not been terminated, but continues with the same goal (Rom 10:4). 

 The perplexing question, however, is how verse 5 can be set in contrast to 

verses 6-8, since Leviticus 18:5 offers a reward for obedience to the law and 

Deuteronomy 30:12-14 makes it clear that the requirements of the law are not too  

 

                                                 
 

differs from his argument in Romans and that he uses Lev 18:5 differently, although neither explains how it 

is different. 

 
20

Moo, Romans, 646. 

 
21

Ibid., 648. 


 

201 

 

difficult for Israel, both apparently encouraging Israel to keep the law.
22

 The answer is 

best found in the whole context of Paul‘s argument in 9:30-10:13.
23

 The contrast 

throughout is between the effort to gain righteousness by works of the law and the effort 

to gain it by the confession of the lordship of the one to whom the law points. Whereas in 

verse 5 it was Moses who wrote, here the righteousness by faith has been personified and 

speaks.
24

 It is not, however, so much the righteousness of faith that is contrasted with 

Leviticus 18:5. It is rather that the contrast with Leviticus 18:5 is the word that Paul will 

define in Romans 10:9 as the word spoken by the righteousness of faith, that is, that 

salvation lies close at hand in the confession of the risen Lord.
25

 In 10:6, when the 

righteousness of faith is made to speak thusly (οὕτωσ), it is not altogether a matter of what 

is said by the righteousness of faith, as much as the manner in which it speaks, the same 

                                                 
 

22
Dunn suggests that if Paul‘s opponents were using Lev 18:5, Paul‘s approach would be to 

provide his own quote of a different text to offset their use of 18:5. Dunn, Romans 9-16, 602. See also 

Schreiner, Romans, 555. Kaiser, however, argues that Paul would not pit Scripture against Scripture, 

Kaiser, ―Leviticus 18:5,‖ 27. See also Werner Führer, ―‗Herr ist Jesus:‘ Die Rezeption der urchristlichen 

Kyrios-Akklamation durch Paulus Römer 10,9,‖ Kerygma and Dogma 33 (1987): 138. Werner thought 

Paul saw the difference between faith righteousness and works righteousness as the hidden meaning in 

Deut 30:14. 

 
23

So Frank Thielman, Paul and the Law: A Contextual Approach (Downers Grove, IL: 

InterVarsity, 1994), 209. Similarly, Moo, Romans, 653-54, although Moo does not really address the 

context of Deut 30, instead suggesting that Paul‘s use of that chapter was not entirely exegetical. Moo 

prefers a more general statement that Paul saw in Deut 30 a statement of God‘s grace in establishing a 

relationship with his people. 

 

  
24

For a discussion of the issues and the arguments regarding the verbal differences between the 

Deuteronomy passages and Paul‘s quotations of them, see James D. G. Dunn, ―‗Righteousness from the 

Law‘ and ‗Righteousness from Faith‘: Paul‘s Interpretation of Scripture in Rom 10:1-10,‖ in Tradition and 

Interpretation in the New Testament, ed. Gerald F. Hawthorne with Otto Betz (Grand Rapids: Eerdmans, 

1987), 217-18. See also Johnson, Apocalyptic and Wisdom, 133-39 for the argument that Paul was 

dependent on Baruch for his translation. For the argument for yet a third layer of influence from Sirach, see 

Humphrey, ―Why Bring the Word Down?‖ 134. The latter two arguments fail because of the large 

differences between Paul and Baruch, and because it is hard to imagine Paul quoting from Baruch or Sirach 

if he had Deuteronomy available. The differences in the wording should not be taken to mean this is only 

an allusion to the text. With the understanding of Paul‘s system of comment on the passage it can be taken 

as a citation. So Seifrid, ―Paul‘s Approach to the Old Testament,‖ 17-23. Contra William Sanday and 

Arthur C. Headlam, A Critical and Exegetical Commentary on the Epistle to the Romans, ICC, vol. 31  

(Edinburgh: T&T Clark, 1902), 289; James Denney, St. Paul’s Epistle to the Romans, in The Expositors 

Greek Commentary, ed. W. Robertson Nicoll (London: Hodder and Stoughton, 1903; reprint, Grand 

Rapids: Eerdmans, 1970), 670. 

 
25

Thielman, Paul and the Law, 208. 


 

202 

 

manner in which Deuteronomy speaks.
26

 The manner of the speech is to point to the one 

upon whom Israel must believe for righteousness. 

 Romans 10:6-8 consist of a series of references to Deuteronomy 9:4 (do not 

say in your heart) and Deuteronomy 30:12-14. The righteousness of faith, like the 

passages in Deuteronomy, speaks of the lack of difficulty in pursuing righteousness.
27

 

Deuteronomy 30 begins with the discussion of the blessings and curses that come upon 

Israel when they are in the lands into which Israel had been driven by the Lord (v. 1). 

Verse 5 carries the promise that God will bring them into the land he had promised to the 

patriarchs, and verse 6 contains the promise that the Lord will circumcise their hearts 

with the result that they will love him with all their hearts and that they will again obey 

his commandments (30:6-8).
28

 That will bring about a new prosperity from the Lord, 

when they turn to him with all their hearts (30:9-10). The text that Paul cites follows up 

that passage. The commandment is not too hard for them (vs. 11) and they are not to 

think of sending someone to heaven or to the other side of the sea to bring the 

commandment back so they will hear and obey. The word is in their mouth and their 

                                                 
 

26
Seifrid, ―Romans,‖ 654. Ulrich Wilckens, Der Brief an die Römer (Zürich: Benziger Verlag 

and Neukirchen-Vluyn: Neukirchener Verlag, 1993), 2:226. 

 
27

Regarding Moses‘ writing and the righteousness of faith speaking, it is probably over 

interpretation to press too much of a difference. The words are probably a literary device. See Wilckens, 

Der Brief an die Römer, 226. Wilckens points out that in Rom 9:17 the Scripture speaks to Pharoah. 

Likewise, in 10:11 and 10:16 the Scripture (and Isaiah) says, but in 10:15 it is written (compare 1:17 where 

that the righteous will live by faith is written.) To create too much of a contrast on the basis of the 

difference in saying and speaking may be a result of seeing the righteousness of faith as a recent thought for 

Paul, but to the contrary, the text of Deuteronomy has always contained the message the righteousness from 

faith speaks and the righteousness from faith has always spoken that message. In other words, both what 

Moses wrote and what the righteousness from faith speaks are contained in Scripture. 

 
28

The circumcision of the heart is an important motif in Deuteronomy. In Deut 10:16, unlike in 

the instant passage, the Israelites are commanded to circumcise their hearts. An idea similar to that occurs 

in Jer 31:33 where God promises to put his law in the hearts of Israel. That passage, describing the new 

covenant, also occurs in the context of restoration of Israel to the land (Jer 30:3). The metaphor appears 

also in Lev 26:41-42; Deut 30:6; Jer 4:3-4; 6:10; 9:24-25; Ezek 44:6-9. For an analysis of those texts with 

the argument that the metaphor of circumcision of the heart was a matter of trajectory of thought in the 

religion of Israel, see Werner E. Lemke, ―Circumcision of the Heart: the Journey of a Biblical Metaphor,‖ 

in A God so Near: Essays on Old Testament Theology in Honor of Patrick D. Miller, ed. Brent A. Strawn 

and Nancy R. Bowen (Winona Lake, IL: Eisenbrauns, 2003), 299-312. 


 

203 

 

hearts, where God has promised he would put it (30:6-8; cf. Jer 31:33). The force of this 

passage is that Israel will prosper when they believe in the one who delivers them, rather 

than in their own ability to perform the law. Paul has simply chosen another passage that 

makes a point similar to the one he made in Romans 9:32-33 with his conflation of Isaiah 

8:14 and Isaiah 28:16. In both cases, it is trust in the redeemer that Israel needs.  

 Paul‘s point is, of course, the same as in Romans 9:32-33. He enjoins the same 

things as the Deuteronomy text, but with comments. In verse 7 Paul contrasts the descent 

into the abyss with the ascent into heaven.
29

 In the ascent into heaven Paul sees an 

attempt to bring Christ down from heaven and in the descent to the abyss to bring him 

back from the dead. Rhyne suggests neither of those is any more necessary for the 

Christian than it was for the Israelite to travel to heaven or across the sea to attain to the 

law.
30

 It is likely, however, that Paul‘s point is more that the efforts of Israel to establish 

their own righteousness amount to an effort to bring in the Messiah.
31

 By his use of 

Scripture, Paul shows through the character personified as righteousness by faith that 

such efforts to bring in the Messiah were misguided. God has always made his 

                                                 
 

 
29

Paul‘s wording here varies from both the MT and the LXX. Dunn calls attention to Targum 

Neofiti ―who would descend into the depths of the Great Sea‖ to suggest Paul‘s use of abyss here might not 

have been unusual. Dunn, ―‗Righteousness from the Law,‘‖ 217. Similarly, see Martin McNamara, The 

New Testament and the Palestinian Targum to the Pentateuch (Rome: Pontifical Biblical Institute, 1966), 

71-78. McNamara argues for a first century tradition for the Targum based on similarity of thought 

regarding the possibility of another Moses who would again ascend to bring the law down. However, 

Seifrid notes the late dating of that Targum (as late as 4
th

-5
th

 century) and concludes that although the 

tradition may substantially precede that date, the connection to the NT is tenuous. Seifrid, ―Paul‘s 

Approach to the Old Testament,‖ 24. Since there is no way to determine how long the tradition actually 

existed prior to reduction to writing in the Targum, the argument that Paul was influenced by the Targum or 

its earlier tradition is hard to defend. It is more likely that the abyss and the sea were so closely related in 

OT thought that Paul felt free to make the connection. See Schreiner, Romans, 557-58, with the examples 

he lists in n18 where the two words are closely related, and Seifrid, ―Romans,‖ 657, also with a list of 

examples. 

 

 
30

Rhyne, ―The Meaning of Romans 10:4,‖ 496. 

 
31

See Jewett, Romans, 627. Jewett points out instances from Jewish literature where one finds 

the thought that keeping the Sabbath properly would bring the Messiah. Contra Suggs, ―‗The Word is Near 

You,‘‖ 310. Suggs argues that ‗heaven‘ and ‗abyss‘ were wisdom motifs, symbolic of the inaccessibility of 

Wisdom. The point of this passage, however, is about accessibility, not inaccessibility.  


 

204 

 

righteousness available and accessible. The word remains in their mouth and in their 

heart (Rom 10:8), whether they are willing to recognize it there or not. 

 The point Paul makes in this passage regarding the futility of trying to 

demonstrate one‘s righteousness is, then, consistent with emphases in Deuteronomy.
32

 

Deuteronomy 9:4-6 notably begins with what Israel should not say in its heart (as in Rom 

10:6). By his use of that passage, Paul must have intended that his readers understand the 

point of the context of Deuteronomy 9. There, Moses admonished Israel not to think that 

God had thrown Israel‘s enemies out because of Israel‘s own righteousness. Israel was, in 

fact, a stubborn people. The wickedness of the peoples already in the land was a better 

explanation for God‘s driving them out before Israel than the explanation that Israel was 

itself righteous (see also Deut 8:17-20). Paul‘s use of the opening words of Deuteronomy 

9:4 to begin his reference to Deuteronomy 30:12-14 would surely call attention to this 

concept in 9:4-6, and ―the resonance of this citation would have been unmistakable for 

those acquainted with Deuteronomy.‖
33

 As Hays notes, ―The message [of Deut 9:4-6] is 

so apt for Paul‘s argument in Romans that we are left wondering why he did not go ahead 

and quote these words rather than delving into his problematical exegesis of Deut 30:12-

14.‖
34

 Thus, even if he does it in an oblique way, Paul calls attention from Scripture itself 

to oppose Israel‘s rejection of Jesus as the Messiah while they went about trying to 

establish their own righteousness.
35

 

 Regardless of how one understands Paul‘s use of Leviticus 18:5 and the 

passages from Deuteronomy, the Christological emphasis is clear. Dunn argues correctly 

that there is no attempt here to identify Christ with the commandment since ―the word‖ is 

                                                 
 

32
Jewett, Romans, 626. 

 
33

Ibid. Similarly, Moo, Romans, 650-51; Dunn, ―‗Righteousness from the Law,‘‖ 224. 

 
34

Hays, Echoes, 79. 

 
35

Jewett, Romans, 626. 


 

205 

 

subsequently identified as the word of faith, but he goes from there incorrectly to deny 

that the incarnation is in view, preferring to see that Christ‘s coming again is what would 

make ―the word‖ easier to believe.
36

 The words of Romans 10:6-7, however, more 

naturally ―refer to the sending of the Son to earth at his incarnation.‖
37

 There is nothing in 

the passage to suggest Paul has in mind the return of Christ, but, as pointed out above, 

there is evidence that the Jews thought that by keeping the law perfectly they could bring 

in the Messiah. Paul‘s point is consistent with his points in both 9:30-33 and 10:1-4. In 

addition, the incarnation satisfies the logic that God‘s act brings Christ near in the 

incarnation.
38

 For Paul, the Messiah has come, but Israel has failed to recognize him, and 

still trying to establish their own righteousness they wish to bring in another Messiah. 

 In verse 8 Paul continues the citation from Deuteronomy. The verse begins 

with a strong adversative to contrast the search for righteousness in distant places with its 

actual nearness. This is in contrast to verse 3 where the Jews were seeking righteousness, 

and to Paul‘s language in 9:30-33 where they were running the race for righteousness 

when it was so near they stumbled on it, but failed to perceive it even then. The subject of 

the verb λέγει is ἐκ πίςτεωσ δικαιοςύνη brought forward from its position in verse 6 as the 

subject of the same verb there. The word of faith is the content of the gospel message that 

is believed.
39

 It is that message, and its definition, with which Paul is ultimately 

                                                 
 

36
Dunn, Romans 9-16, 605, 614-15. See generally, idem, Christology in the Making: A New 

Testament Inquiry into the Origins of the Doctrine of the Incarnation (Grand Rapids: Eerdmans, 1996). 

Indeed, in his commentary, Dunn refers to this work as his argument against a Pauline doctrine of the 

incarnation. 

 
37

Schreiner, Romans, 558. See also, Moo, Romans, 655; Seifrid, ―Paul‘s Approach to the Old 

Testament,‖ 26; idem, ―Romans,‖ 657; Cranfield, Romans, 2:525; Morris, Romans, 383; Wright, Romans, 

663; Fitzmyer, Romans, 590. Similarly, Jewett, Romans, 628. According to Jewett, the questions pursued 

by some in Judaism about bringing Christ down had already been answered in the life, death and 

resurrection of Jesus. 

 
38

So David B. Capes, ―YHWH and His Messiah: Pauline Exegesis and The Divine Christ,‖ 

HBT 16 (1994): 131. 

 

 
39

So Cranfield, The Epistle to the Romans, 2:526; C. K. Barrett, A Commentary on the Epistle 

to the Romans. (New York: Harper and Row, 1957), 199; Moo, Romans, 656, among others. Contra Sanday  


 

206 

 

concerned, and as can be seen from the discussion to follow, the message was heavily 

Christological.
40

 

 
 

Romans 10:9-13 

 In this section the structure is marked in two ways. The first is by a series of 

five γάρ clauses to pull the reader along to the conclusion. The progression is (1) for in 

the heart is believed… (2) for the Scripture says… (3) for there is no distinction…(4) for 

the same Lord is Lord of all, and (5) for all who call on the name of the Lord will be 

saved.
41

 The second structural issue is the fourfold use of πᾶσ (all). The universal 

emphasis comes from the fact that there is only one Lord (compare 3:30 where there is 

one God) and the same richness of salvation is available to all who call on him. This 

universal emphasis is important not only because of the number of uses, but because in 

his citation of Isaiah 28:16 Paul includes πᾶσ, even though it does not appear in either the 

LXX or the Masoretic Text. We will see that in this passage lies the content of the gospel, 

that which one must believe for righteousness.
42

 

 
 
Exegetical Comments: 10:9-10 

 Verse 9 begins with the connective ὅτι, which could be either continuative 

(that) or causal, but it seems best to take it as continuative, introducing the final verses in 

                                                 
 

and Headlam, Romans, 288, who see faith as the act of trusting, but that does not account for the fact that 

Paul speaks specifically of the word of faith which he preaches. Schreiner, Romans, 559, and Dunn, 

Romans 9-16, 606, think Paul meant both things. 

 
40

To argue as Dunn does that the passage is soteriological rather than Christological creates an 

unnecessary division. It is true that the passage speaks of how one may be saved, but the focus of that 

method of salvation is the confession of the one who saves. Dunn, Romans 9-16, 605. 

 
41

C. Kavin Rowe, ―Romans 10:13: What is the Name of the Lord?‖ Horizons in Biblical 

Theology 22 (2000): 141. 

 
42

For Dunn the thing that Israel had failed to believe was that only God can establish the 

covenant and that he does so on the basis of faith, which Gentiles as well as Jews could exercise. Dunn, 

―‗Righteousness from the Law,‘‖ 224. Similarly, Johnson, Apocalyptic and Wisdom Traditions, 154. Of 

course it is correct that God justifies both by faith, but the fact that God justifies both by faith is not the 

confession and belief that Paul asserts is necessary. 


 

207 

 

this passage as an explanation of all of verse 8, rather than as causal for the final clause of 

the verse.
43

 That verse 9 is connected to and further explains 10:6-8 can be seen from the 

use of the phrases ―in your mouth‖ and ―in your heart.‖
44

 As a continuative, it points to 

the content of the word of faith that is in the mouth and in the heart. That statement of 

content is arguably the clearest and most basic statement of Christian faith that exists in 

Scripture.
45

 What this basic confession of the Christian faith includes must be considered 

in more detail later, but for now it is sufficient to note that this is Paul‘s specific 

statement that one becomes beneficiary of the righteousness of God through confession 

of the lordship of Jesus and faith in the heart that God raised Jesus from the dead. It is 

common for commentators to notice the surprising order of confession and belief in verse 

9, but it may be that Paul is following the order of the quote of Deuteronomy 30:14 in 

verse 8.
46

 Of course the order is reversed in verse 10, creating a chiastic structure. Paul‘s 

concern in Romans has most to do with the heart (Rom 2:29), so the confession he has in 

mind is a result of ―heartfelt conviction.‖
47

 The confession may have been a confession 

before other believers but it is best understood as the confession of Christ in the world.
48

 

The verb ςωθήςῃ could be taken as a logical future, just meaning salvation is a result of  

                                                 
 

 
43

So Schreiner, Romans, 559; John Murray, The Epistle to the Romans, 2 vols. in 1 (Grand 

Rapids: Eerdmans, 1965), 55. Contra Cranfield, The Epistle to the Romans, 2:526; Moo, The Epistle to the 

Romans, 657. See also David B. Capes, Old Testament Yahweh Texts in Paul’s Christology (Tübingen: J. 

C. B. Mohr Siebeck, 1992), 116-17. Capes denies ὅτι can be classified either way. 

 
44

Capes, Yahweh Texts, 116-17. 

 
45

N. T. Wright, Romans, 664. 

 
46

Moo, Romans, 655. 

 
47

Schreiner, Romans, 560; Moo, Romans, 655. 

 
48

So Dunn, Romans 9-16, 607; Käsemann, Romans, 291; Führer, ―Herr ist Jesus,‖ 143; 

Wilckens, Römer, 227; Christian Müller Gottes Gerechtigkeit und Gottes Volk: Eine Undersuchung zu 

Römer 9-11 (Göttingen: Vandenhoeck & Ruprecht, 1964), 35. All suggest that the confession was creedal, 

used in baptism, but perhaps also in worship. 


 

208 

 

confessing,
49

 but it is likely better taken as a genuine future. Paul likely has in mind 

salvation in the new age that comes with the eschatological day of the Lord. That day is 

referenced in Joel 2:32, as quoted in Romans 10:13, and Paul was likely already thinking 

forward to that point. Verse 10 grounds verse 9 and righteousness there should be 

understood as synonymous with salvation, suggesting confession and believing as 

essentially closely knit acts. 

 The object of faith in this basic and essential confession is the resurrection of 

Jesus. Just as the confession that Jesus is Lord is the basic confession of the Christian 

faith, so the resurrection is the essential fact that must be believed. Paul has already 

connected the resurrection and lordship of Jesus in Romans 1:4, and it is again the risen 

Lord who must be confessed. 

 
 
Exegetical Comments Regarding 10:11-13 

 The assertion of verses 9-10 is grounded in the effectiveness of faith as over 

against works as has been the case throughout 9:30-10:13. Contrary to Israel‘s attempt to 

gain righteousness by pursuing it through works, and the attempt to establish their own 

righteousness, it is the one who believes on him who will not be ashamed. As with the 

future tense of ςωθήςῃ in verse 9, the verb καταιςχυνθήςεται is a true future and refers to 

vindication on the day of judgment, not psychological shame. As E. E. Johnson points 

out, six of the twelve uses of the αἰςχύνομαι and related words in Paul‘ refer to 

eschatological shame.
50

 

 Verse 11 is from Isaiah 28:16, to which Paul also referred in conflation with 

Isaiah 8:16 in Romans 9:33. Issues in the composition and use of those two passages 

                                                 
 

49
So Moo, Romans, 657n 61. 

 
50

Johnson, Apocalyptic and Wisdom Traditions, 127-28. See also R. Bultmann, ―αἰςχὐνω,‖ 

TDNT, Gerhard Kittel, ed., trans. Geoffrey W. Bromiley (Grand Rapids: Eerdmans, 1964), 190. Bultmann 

understands the sense in Rom 9:33, as that of doing something bad.  See also Schreiner, Romans, 561; 

Capes, Yahweh Texts, 122; Rowe, ―What is the Name of the Lord?‖ 145; Capes, ―YHWH and His 

Messiah,‖ 133. 


 

209 

 

together were discussed briefly earlier (see chap. 5). It is noteworthy here that Paul has 

added the word ―all‖ (πᾶσ) to the Isaiah text. Since Paul did not make that addition in 

9:33, there is little doubt that the use in 10:11 is intentional to emphasize that salvation by 

faith is available to everyone. That addition, and his comment in verse 12 that there is no 

distinction, is probably a result of his use of Joel 2:32 in verse 13 and both are ultimately 

grounded by verse 13.
51

 As Rowe notes, the impact of the verse is to show that ―where 

the Scripture says ‗the one believing in/upon him will not be put to shame‘ it means 

everyone who believes in him‖ (emphasis original).
52

 

 The referent of ἐπ’ αύτῷ in this case is Jesus.
53

 In chapter 5 I argued that Christ 

was the stumbling block and that Romans 9:33 is an example of a referential shift from 

YHWH in the Old Testament text to Jesus in Paul‘s thought. The same thing occurs in 

10:11. It is possible to argue that ἐπ’ αύτῷ actually refers to the stone, but that requires 

that Paul intended the reader to believe in the stone. It is more likely that his intention 

was that the readers believe in someone, not something.
54

 But, although he takes Jesus as 

the antecedent, Cranfield notes the mention of God in 10:9.
55

 Cranfield doesn‘t develop 

the thought any further, but it is possible that God could be the antecedent since it is 

really God who performs the act that must be believed in the heart. Rowe lists four 

reasons, however, that the antecedent is Jesus.
56

 First, αὐτόν in 10:9, whose antecedent is 

surely Jesus, is the clearest antecedent to αὐτῷ in 10:11. Second, Jesus and God are 

                                                 
 

51
Dunn, Romans 9-16, 609. 

 
52

Rowe, ―What is the Name of the Lord?‖ 142. 

 
53

Cranfield, Romans, 2:531; Stuhlmacher, Romans, 157; Capes, Yahweh Texts, 119; Dunn, 

Romans 9-16, 610; Fitzmyer, Romans, 592; Sanday and Headlam, Romans, 211; Shiu-Lun Shum, Paul’s 

Use of Isaiah in Romans: A Comparative Study of Paul’s Letter to the Romans and the Sibylline and 

Qumran Sectarian Texts (Tübingen: Mohr Siebeck, 2002), 221. 

 
54

Rowe, ―What is the Name of the Lord?‖ 143. 

 
55

Cranfield, Romans, 2:531. 

 
56

Rowe, ―What is the Name of the Lord?‖ 143-44. 


 

210 

 

inseparable in 10:9. Jesus is Lord because God raised him from the dead. Third, as noted 

above, in 9:33 Paul uses Jesus as the antecedent. Fourth, the identification of Jesus as 

Lord in the other three instances in 10:9-13 makes it fairly clear that Paul would mean the 

same thing in 10:11. That Jesus is the referent of Lord in 10:9 is fairly clear, and I will 

develop further below the argument that he is referent in 10:12 and 10:13. On that basis, 

it can be argued that Paul once again takes the words of Isaiah that originally referred to 

YHWH and applies them to Jesus. 

 Verse 12 follows closely upon verse 11. The universal availability of lack of 

shame through belief in Jesus is grounded by two statements in verse 12. The first is that 

there is no distinction between Jew and Greek, which is itself grounded in the fact the 

same Lord is Lord of all. The second is that the same Lord is Lord of all. The verse is 

best read against the background of 3:21-30, especially 3:22 and 3:29-30.
57

 

 The first part of verse 12, ―for there is no distinction between Jew and Greek,‖ 

is a positive statement of the more negative statement in 3:22. In 3:21-23 the 

righteousness of God through faith in Jesus has been witnessed by the law and the 

prophets, ―unto all who believe, for there is no distinction, for all have sinned and lack 

the glory of God.‖ While the distinction is not specifically said to be between Jew and 

Greek, the preceding context makes that clear. There is a difference in the distinctions 

that are made in 3:22 and 10:12, but they are not altogether unrelated. The problem of 

universal sin is addressed in 3:21-26 by the propitiatory sacrifice of Jesus, by which God 

declares the guilty to be righteous. In 10:12, there is similarly no distinction, in that all, 

both Jew and Greek, may (and must) call upon the one Lord. I covered 3:29-30 in some 

detail in chapter 3 so for the moment I will mention only that the fact that there is only 

one God makes him the God of both Jew and Gentile (God of all people). Being God of 

                                                 
 

57
But Wilckens also calls attention to the connection between εἰσ ςωτηρίαν in 10:10 and εἰσ 

δικαιοςύνην in 10:4, and the rhetorical parallelism between faith and confession. He also sees the 

connection between ―anyone‖ in 10:12 and 10:4 and understands v. 12 as a further explanation of v. 4. 

Wilckens, Römer, 2:227-28. Wilckens also recognizes, of course, the connection to 3:22 and 3:29-30. 


 

211 

 

all people, he justifies all by faith. So, here in 10:12 there is no distinction. The one Lord 

is rich toward those who call upon him. Since calling upon him in verse 13 results in 

salvation, it is apparent that the riches here refer to salvation as well. 

 The Lord here, as in 10:9, is surely Jesus.
58

 The confession that Jesus is Lord is 

clarified now to be that he is ―Lord of all.‖
59

 Being rich to all who call on him must refer 

to his gracious act of salvation for those who call upon him, and in verse 9 Paul has 

already made confession of Jesus as Lord a condition of salvation. In this verse and in 

verse 13, ―calling upon‖ is a matter of salvation. Paul elsewhere speaks of the riches of 

the grace of both Christ and of God in the salvation act. In Ephesians 1:7 the riches are 

Christ‘s, connected to the redemption through his blood. In 2:7, it is God who shows 

forth the riches of his grace in Christ Jesus. In 3:8 Paul received grace to preach the 

unsearchable riches of Christ to the Gentiles. In two of those three occasions it is Christ 

whose riches are in view, as in Romans 10:12. The fact that Paul can refer to the riches of 

both Christ and of God is just one more instance of the fluidity in the way Paul speaks of 

Jesus and of God. We must return to the connection between Romans 10:12 and 3:29-30, 

with some consideration of whether a connection to 9:5 exists, but it would be wise first 

to complete the reading of the passage, which needs still a brief discussion of Romans 

10:13. 

 The fact that the Lord is rich toward all leads to the statement in verse 13 

where Paul almost exactly quotes the LXX of Joel 3:5 (English, 2:32). The lone 

difference in Paul‘s quotation from the LXX of Joel 3:5 (itself an accurate translation of 

                                                 
 

58
So Dunn, Romans 9-16, 617; idem, The Theology of Paul the Apostle (Grand Rapids: 

Eerdmans Publishing Co., 1998), 250; Käsemann, Romans, 292; Morris, Romans, 387; Schreiner, Romans, 

561; Fitzmyer, Romans, 592; Jewett, Romans 632; Cranfield, Romans, 2:531; Wilckens, Römer, 2:228; 

Capes, ―YHWH and His Messiah,‖ 133. Contra Stuhlmacher, Romans, 157; Luke Timothy Johnson, 

Reading Romans: A Literary and Theological Commentary (New York: Crossroad, 1997), 161. 

 
59

The genitive πάντων here is masculine, not neuter. The universality of the passage requires 

that Jesus be Lord over all people. So Wilckens, Römer, 228. See also my argument in chap. 2 regarding 

Rom 9:5b and chap. 4 regarding Eph 4:6. Contra Käsemann, Romans, 290.  


 

212 

 

the MT) is his substitution of the γάρ for καὶ ἔςται (and it will be) in Joel, which is a 

proper translation of וְהָיָה in the MT. It may be that Paul understood that in some part the 

day of the Lord had already begun and he no longer needed to refer to this verse as a 

possibility in the future.
60

 That does not, however, account for the future tenses of ςωθήςῃ 

and καταιςχυνθήςεται, both of which point to a future event.
61

 It is more likely that the 

γάρ is a literary tool providing the ground of the previous verse and actually brings Paul‘s 

thought in all of 9:30-10:13 to a climax. 
62

 Here, apart from the efforts to establish that a 

righteousness based on the law, is the means of salvation, which, unlike the righteousness 

sought from works, is available to anyone who calls on the name of the Lord. 

 Calling on the name of the Lord should be understood as a similar action to the 

confession that Jesus is Lord in Romans 10:9. Romans 10:13, of course, makes calling 

upon the name of the Lord the means of salvation, just as the confession and belief of 

10:9 result in salvation. Those who call upon the name of the Lord, then, become a part 

of the community of the redeemed who will be saved in the eschatological judgment. 

 In Romans 10:13 κύριοσ is a translation of יְהוָה, which is, of course, the name 

of the God of Israel of the Old Testament and it is on that name now upon which all, 

including Israel, may and must call to be saved. But one might ask whether the referent of 

κύριοσ there is actually Jesus. For John Ziesler the answer is that Jesus is not the referent. 

Ziesler argues that because the theme since 9:1 has been God‘s sovereign freedom in 

calling a people, the balance is tipped in the favor of seeing κύριοσ as a reference to 

God.
63

 That overlooks the strong Christological theme of the near context, however, and 

                                                 
 

60
So Capes, Yahweh Texts, 121. 

 
61

Noted also by Rowe, ―What is the Name of the Lord?‖ 152n 2. 

 

 
62

Ibid., 140. 

 
63

John Ziesler, Paul’s Letter to the Romans (London: SCM and Philadelphia: Trinity, 1989), 

262. Similarly, John E. Toews, ―The Law in Paul‘s Letter to the Romans: A Study of Rom. 9.30-10.13.‖ 

(Ph.D. Diss., Northwestern University, August 1977), 330. 


 

213 

 

it is open to question whether God‘s sovereign freedom is the point beyond 9:6-29.
64

 Carl 

Judson Davis argues that the most important reason for seeing Jesus as the referent is: 

 
v. 14, which asks ‗but how are they to call on one in whom they have not believed? 
And how are they to believe in one of whom they have never heard?‘ Since chs 9-11 
explain Israel‘s failure to attain a righteous standing before God, ‗they‘ in 10.14 
includes those Jews who have failed in God‘s plan (see too 10.12). The Jews had 
heard of Yahweh. Since 10.11 and 9.33 connect belief with Jesus, he is the one on 
whom the Jews have not believed and called. Also, Paul explicitly states that 
confession ‗Jesus is Lord‘ is an essential element in one‘s salvation, and v. 12 
further connects κύριοσ, belief, invocation and calling on the name of the Lord.

65
 

In addition to the above, Davis argues that Paul would not understand ―the name‖ and 

Lord as a reference to God, since where Paul elsewhere uses the phrase ―calling on the 

name of the Lord,‖ he explains κύριοσ with Ἰηςοῦσ (1 Cor 1:2) and there is little evidence 

that Paul understood ―the name‖ as a separate Christological title.
66

 

 

 

Summary and Conclusions 

from Romans 10:9-13 

 The key in Romans 10:9-13 for purposes of the argument of this dissertation is 

the identity of the κύριοσ. In 10:6-8 Paul had already rather radically reinterpreted 

Deuteronomy 30:12-14 in a Christological manner. I argued in chapter 4 that the title 

κύριοσ, used of YHWH in the Old Testament, has in more than one place been applied to 

Jesus in the New Testament and I have argued here that this is exactly what occurs in 

Romans 10:9-13. The argument in this section is that in all three instances when Paul 

uses the term he refers to Jesus and that he means to identify Jesus as YHWH, the God of 

Israel in the Old Testament. In addition, I have argued that the antecedent of ἐπ’ αὐτῳ in 

verse 12 is Jesus as well. In 10:9-13 there is evidence that, as in other cases mentioned in 

                                                 
 

64
Capes, ―YHWH and His Messiah,‖136. 

 
65

Carl Judson Davis, The Name and Way of the Lord: Old Testament Themes, New Testament 

Christology, JSNT Supplement Series, vol. 129 (Sheffield: Sheffield Academic Press, 1996), 129-30. 

 
66

Ibid., 130. Similarly, see Capes, ―YHWH and His Messiah,‖ 136. Among other reasons for 

understanding Jesus as the Lord, Capes cites the clear references to the resurrection and the relationship of 

these verses to eschatological salvation, as well as the confession in Rom 10:9. 


 

214 

 

chapter 4, Paul intended to transfer to Jesus the referent of Old Testament texts that 

applied to YHWH. Confession of Jesus as Lord almost surely meant identifying him as 

YHWH.
67

 If I am correct that Romans 10:9 is the basic confession of the Christian faith, 

then the reasonable implication is that, for Paul, the recognition of who Jesus is becomes 

the saving factor in the confession. 

 This is, of course, not uncontested. Dunn acknowledges only that Paul has no 

―qualms about transferring God‘s role in eschatological salvation to the risen Jesus.‖ At 

the same time, Dunn thinks κύριοσ is not so much a way of identifying Jesus with God as 

distinguishing him from God because Jesus‘ lordship is granted to him by God. Thus 

Christ is God‘s representative.
68

 Fitzmeyer may be willing to recognize a little more 

identity because he is certain that Paul, along with the rest of the early church, saw the 

risen Jesus as ―on a par‖ with YHWH, but apparently not identical to YHWH.
69

 The 

evidence, however, points to the complete identity of Jesus with YHWH of the Old 

Testament. As I have pointed out before, it is not clear how one could be on a par with 

the incomparable one of the Old Testament and not be that one. It is much more likely 

that Paul did intend to identify Jesus with YHWH.
70

 

 
 
God/Lord of All in Romans 

 In chapter 3, I considered Paul‘s words in Romans 3:29-30 as part of the 

argument that Paul was a monotheist, consistent with a biblical and first century 

understanding of what that term meant. Part of the discussion there concerned the 

                                                 
 

 
67

So also Cranfield, Romans, 2:529. 

 
68

Dunn, Theology of Paul, 250-54. 

 
69

Joseph A. Fitzmeyer, ―The Christology of the Epistle to the Romans,‖ in The Future of 

Christology, ed. Abraham J. Malherbe and Wayne A. Meeks (Minneapolis: Fortress Press, 1993), 84. Idem, 

Romans, 113. 

 
70

Cf. Capes, Yahweh Texts, 121-23, 164; Rowe, ―What is the Name of the Lord?‖ 160; Shum, 

Paul’s Use of Isaiah, 223. 


 

215 

 

expectation from Zechariah 14:9 that God‘s name would become one and that he would 

become king of the whole earth. I suggested that to be God of a people meant that he acts 

to save his people. The implication of Paul‘s monotheism is that God is creator of all 

people and that God acts to save all people. God justifies both Jew and Gentile by faith 

because he alone is God of both. If I am correct that the saving grace of God and of the 

Lord is the richness toward all that Paul has in view in 10:12, it could perhaps be said 

also that in 3:29-30 God is rich toward all in that he justifies all by faith.
71

 Of course, the 

one God in this text can be none other than YHWH, God of the Old Testament, whose 

name Zechariah proclaims will be one. 

 I have also argued that Romans 3:30 can be seen as a statement of the Shema‗, 

that is, that God is one (εἶσ ὁ θεὸσ). Perhaps also, as Rowe notes, it is not ―too fanciful to 

suggest that in ὁ αὐτὸσ κύριοσ we can hear a foundational theological resonance with the 

Shema‗, as we almost certainly would in εἶσ ὁ θεὸσ in 3:30.‖
72

 In 10:12, the emphasis of 

oneness is similar to that of 3:29-30. There is no distinction between Jew and Greek 

because the one Lord is Lord of all,
73

 in the same way that God justifies both Jew and 

Gentile by faith because he is one God. In a way similar to 3:29-30, the implication of the 

fact that the Lord is Lord of all is that he acts to save all; indeed, anyone who calls upon 

him will be saved (10:13). Of course, what can be astonishing to some is that the Lord 

here is none other than Jesus. It is he who is confessed as Lord; it is he who is Lord of all, 

                                                 
 

71
See Shum, Paul’s Use of Isaiah, 222. Shum notes even more directly ―it is clear enough that 

Rom. 10:12 intratextually echoes Rom 3:29-30.‖ Shum sees 3:29-30 as more closely connected to Isa 

45:21-22, finding on that basis an allusive relationship between Rom 10:12 and Isa 45:21-22 as well. Shum 

acknowledges that the verbal similarity is not strong, but he argues on a conceptual basis that Isaiah‘s 

monotheistic emphasis is what exerts the influence on Paul. While I have seen Zech 14:9 as in the 

background of Paul‘s thought, either passage is capable of informing Paul‘s expectation of a God who 

becomes king of the whole earth by virtue of his saving action. 

 
72

Rowe, ―What is the Name of the Lord?‖ 148. 

 
73

Rom 10:12b acts as the ground of 10:12a. So also Rowe, ―What is the Name of the Lord?‖ 

147. 


 

216 

 

it is he who will save those who call upon him. Virtually the same things said of God in 

3:29-30 are said of Jesus in 10:12-13. 

 Dunn makes the interesting comment that the confession of 10:9 is similar to 

the Shema‗, in that the one who recites the Shema‗ identifies himself as belonging to 

Israel and the one who says Jesus is Lord identifies himself as belonging to Jesus.
74

 That 

comment can perhaps be better applied to 10:13, since Paul uses the phrase ―the ones 

who call on the name of the Lord‖ (τοῖσ ἐπικαλοθμένοισ τὸ ὄνομα τοῦ κυρίου) in 1 

Corinthians 1:2 to identify the Corinthians as part of the larger group who call upon the 

name of Lord in every place. The similarity, however, lies in more than the identification 

of a people. It lies in the singular one in both cases who is able to save all who call upon 

him, justifying both by faith. 

 But that brings the discussion to Romans 9:5b where Paul has arguably also 

identified Jesus as God over all. So there are three texts now in Romans in which Paul 

refers to a God/Lord of all or over all. In two cases, the oneness of the God/Lord is 

clearly emphasized (3:29-30 and 10:12), but that oneness is also implied in 9:5b, by the 

fact that to be the God of all is to be one God. The connection between 10:12-13 and 

3:29-30 is strong, implying no substantive difference between κύριοσ and θεόσ. The 

connection between 10:12-13 and 9:5 is also strong. In fact, 10:12-13 looks back to 9:5. 

Jesus the Messiah is God over all and is Lord of all.
75

 Yet it remains true that Paul did not 

use the word θεόσ to refer to Jesus in 10:12. It might be sufficient to simply say there was 

no need. His meaning was clear. In addition, so much of the thought in 10:9-13 is 

grounded in Joel 2:32 that perhaps it was simply consistent to speak of the κύπιορ 

throughout the passage. But perhaps one further suggestion can be made with some 

                                                 
 

74
Dunn, Romans 9-16, 607. 

 
75

N. T. Wright, Romans, 690. Idem, Climax, 237. 


 

217 

 

further consideration of the ultimate question Paul set out to answer in Romans 9-11: 

what about the unbelief on the part of so many Jews? 

 
 

Concluding Comments 

 It has been asserted that the original author of Joel 2:32 would have shuddered 

at the thought of Paul‘s use of the verse as he applies it.
76

 The original context of Joel 

2:32, however, may not have been far from Paul‘s thought. The latter portion of the verse 

refers to a number in Jerusalem who will escape the day of the Lord (vs. 30). They are the 

ones whom the Lord calls. It is true that the passage in Joel applies to Israel, and Paul has 

universalized it, but perhaps there is some remaining tie to Israel that Paul has in mind. 

After all, as I have argued, the question that drives Romans 9-11 is Israel, not the 

Gentiles. He has already mentioned a remnant of Israel that will be saved (Rom 9:27). I 

have noted that Romans 9-11 deals with the question regarding the problem of Israel‘s 

unbelief, and in 9:30-10:21 the problem of Israel‘s unbelief is even more at the center of 

the discussion, with a strong emphasis on the one in whom they have not believed. By 

seeking to establish their own righteousness from a law of works, they have not come to 

recognition of the righteousness from God in the one who is the goal and purpose of the 

law. This is no real surprise because Israel has stumbled over the stone in Zion, just as 

Israel has done historically. In this case, they have failed to believe on Jesus, as Paul 

defines that belief in 10:9-13. 

 While I will not spend time and space here in a full consideration of Romans 

10:14-21, Paul makes several important statements there that locate Israel‘s present 

unbelief well within the history of unbelief. In 10:14 the question is how they are to call 

on one for salvation on whom they have not believed, and how are they to believe if they  

                                                 
 

76
John Merlin, et al., A Critical and Exegetical Commentary on Micah, Zephaniah, Nahum, 

Habakkuk, Obadiah and Joel, International Critical Commentary (New York; Scribner‘s Sons, 1911), 125. 


 

218 

 

have not heard.
77

 But they have heard (10:18), and they have known (10:19).
78

 The 

history of unbelief, indeed the whole paradoxical situation described in 9:30-10:21, is 

summed up in 10:20-21: God has been found by ones not seeking him, but Israel is 

disobedient and obstinate, even though God has held out his hands all day to them. So, it 

can rightly be said, based on Paul‘s point of 9:30-10:21, that in addition to the startling 

identification of Jesus with YHWH, there is also a startling reversal of the people who 

appear to be on the outside. It is not so much the Gentiles who must join Israel in calling 

upon YHWH, as it is that Israel must join the Gentiles in calling upon the name of 

Jesus.
79

 In Romans 3:29-30, the point is that because God is one he is God of the 

Gentiles. In 10:9-13, it is Jesus who, because he is the one Lord of all, is Lord of the Jews 

as well. So, while Paul universalized the Joel passage to include all people, not just Israel, 

perhaps he has in mind the problem that he introduced in rather agonizing fashion in 9:3 

and 10:1; how may Israel, though now estranged from Christ, still be redeemed? As I will 

argue in the next chapter, it will be by the one who has always been their redeemer. It is 

YHWH, God over all, and Lord of all, rich to all who call upon him. But calling upon the 

Lord is defined as the confession of who he is. Lord of all, God over all, the one God who 

justifies Gentiles and Jews by faith. Thus, Paul‘s use of θεόσ in 9:5 is particularly 

appropriate in this section where the concern is for Israel to recognize its redeemer.

                                                 
 

77
It is true that Israel is not directly mentioned as the subject of Rom 10:14-18. Given the 

overall context of 9:30-10:21 and the emphasis on the unbelief of Israel, it is reasonable to conclude that 

10:14-18, which is so concerned with hearing but not believing, would also apply to Israel. Since in v. 19 

Paul does identify Israel as the ones who do not know, it is further reasonable to suggest he has Israel in 

mind in 1:14-18. See the extended defense of Israel as subject in Schreiner, Romans, 570-72. 

 
78

Paul‘s questions in Rom 10:18 and 10:19 both anticipate a positive response. See BDF, § 

427.2. 

 
79

So Rowe, ―What is the Name of the Lord?‖ 149. 


 

219 

 

 
 
 
 

 
 

CHAPTER 7 
 

THE REDEEMER FROM ZION 
  

 It will come as no surprise to find that the discussion of the passage at hand in 

this chapter is filled with controversy. Paul has again here, as in Romans 9:33, conjoined 

two passages from Isaiah (with perhaps one from Psalm 14:7) that leave room for much 

discussion of how an understanding of his purpose is informed by the use of those two 

passages in their context. In addition, he has altered the text slightly, either by joining yet 

another Old Testament text to the Isaiah passages, by following another Greek text not 

presently known to us, by simple mistake, or through purposeful reinterpretation. He has 

also made the stark statement that all Israel will be saved, raising questions of how that 

might be and when. Of course there is the question of what he means by ―all Israel.‖ In 

addition, there is discussion of whether the salvation of Israel even has to do with 

conversion to Christianity. Those questions and others have caused much thought 

resulting in many pages of discussion. I do not propose to try to solve all the problems, 

although I must, of course, offer an overall reading of the text. The primary issue will be 

whether the text can shed any further light on how Paul identifies Jesus in Romans 9-11. 

The question important for this dissertation will finally become what Paul means when he 

says a deliverer will come ―from Zion.‖ I will propose that Paul purposefully used the 

phrase to say the same thing he said in Romans 9:5 and that he referred to the redeemer 

who had already come and who would in some way and at some time remove sin from 

Israel, resulting in the future salvation of Israel when it calls upon that redeemer. 

 
 


 

220 

 

The Manner of the Salvation of Israel 

  The arguments advanced by Krister Stendahl, who argues there is a way for 

salvation for Israel other than through conversion to faith in Jesus, have been influential 

but have also generated some resistance. In fact, some devote whole articles to interaction 

with Stendahl.
1
 Others, who don‘t devote entire articles, often find themselves in critical 

interaction in which they disagree with Stendahl‘s thought on the passage.
2
 It will be 

necessary here also to acknowledge and briefly address Stendahl‘s argument since it 

intersects in several places with the approach I am following to establish the thesis of this 

dissertation. The most important thing in his argument for our purpose is Stendahl‘s 

statement as follows: 

 
It should be noted that Paul does not say that when the time of God‘s kingdom, the 
consummation, comes, Israel will accept Jesus as the Messiah. He says only that the 
time will come when ―all Israel will be saved‖ (11:26). It is stunning to note that 
Paul writes this whole section of Romans (10:17-11:36) without using the name of 
Jesus Christ. This includes the final doxology (11:33-36), the only such doxology in 
his writings without any christological element.

3
 

                                                 
 

 
1
Reidar Hvalvik, ―A ‗Sonderweg‘ for Israel: A Critical Examination of a Current Interpretation 

of Romans 11.25-27,‖ JSNT 38 (1990): 87-107; Scott Hafemann, ―The Salvation of Israel in Romans 

11:25-32: A Response to Krister Stendahl,‖ Ex Auditu 4 (1998): 38-58; E. P. Sanders, ―Paul‘s Attitude 

Toward the Jewish People,‖ USQR 33 (1978): 175-8. 

 

 
2
See, e.g., Alan F. Segal, ―Paul‘s Experience and Romans 9-11,‖ PSB 11, Supplementary Issue 

#1 (1990): 61-70; Otfried Hofius, ―‗All Israel Will be Saved‘: Divine Salvation and Israel‘s Deliverance in 

Romans 9-11,‖ PSB 11, Supplementary Issue #1 (1990): 37. See also Heikki Räisänen, ―Torn Between 

Two Loyalties: Romans 9-11 and Paul‘s Conflicting Convictions,‖ in The Nordic Paul: Finnish 

Approaches to Pauline Theology, ed. Lars Aejmelaeus and Antti Mustakallio (London: T&T Clark, 2008), 

esp. 32-33; W. D. Davies, ―Paul and the People of Israel,‖ in Jewish and Pauline Studies (Philadelphia: 

Fortress, 1984), 142-52, esp. 143. Davies‘ essay is primarily concerned with the issue of anti-Semitism, 

however. 

 

 
3
Krister Stendahl, ―Paul Among Jews and Gentiles,‖ in Paul Among Jews and Gentiles and 

Other Essays (Philadelphia: Fortress, 1976), 4. See also, idem, ―Judaism and Christianity: Then and Now,‖ 

HDB 28 (1963): 1-9, in which Stendahl argued that Israel would be converted to faith in Jesus Christ (7). 

The essay later appeared as idem, ―Judaism and Christianity I: Then and Now,‖ in Meanings: The Bible as 

Document and Guide (Philadelphia: Fortress, 1984), 205-15. Stendahl began that essay with an 

introductory note (205) in which he stated that much has happened since the writing of the article in HDB. 

Hence he followed the essay with idem ―Judaism and Christianity II: A Plea for a Relationship,‖ in 

Meanings: The Bible as Document and Guide (Philadelphia: Fortress, 1984), 217-32. In the latter Stendahl 

makes a plea for dialogue not only between Jews and Christians, but with Muslims as well. While the plea 

is moving and one would hope for such dialogue, Stendahl‘s reading of Rom 11 cannot stand exegetically. 

Others have agreed with Stendahl in principle, if with some variation. See, e.g., Mary Ann Getty, ―Paul and  

 

 


 

221 

 

The two important implications here, although not stated directly, but which become 

clearer in the essay, are that Paul doesn‘t say that Israel will be saved by accepting Jesus 

as Messiah, and that Paul doesn‘t even mention Jesus in this passage.
4
 Both issues are 

important to the discussion of the issue in this chapter and in the argument of this whole 

work. 

 While a complete survey of the literature is more than should be undertaken 

here, responses to Stendahl fall broadly into two categories.
5
 The first is perhaps 

represented most clearly by Otfried Hofius, who argues that Paul means to say that all 

Israel will be saved, but in a way that is different from the way Gentiles are saved, that is, 

Israel is not saved through evangelistic preaching of the church. In fact, ―all Israel‖ is not 

saved by believing in the gospel, which it has heard preached. Hofius, though, does not 

intend to communicate that Israel will be saved apart from Christ: 

 
But that means that [Israel] is not saved without Christ, not without the gospel and 
not without faith in Christ. If, therefore, Israel gets the gospel through a direct 

                                                 
 

the Salvation of Israel: a Perspective on Romans 9-11,‖ CBQ 50 (1988): 456-69; John G. Gager, The 

Origins of Anti-Semitism: Attitudes Toward Judaism in Pagan and Christian Antiquity (Oxford and New 

York: Oxford University Press, 1983), 261-64; Lloyd Gaston, Paul and the Torah (Vancouver: University 

of British Columbia Press, 1987), 247-64. See the brief but telling critique of Gager in Heikki Räisänen, 

―Paul, God and Israel: Romans 9-11 in Recent Research,‖ in The Social World of Formative Christianity 

and Judaism: Essays in Tribute to Howard Clark Kee, ed. Jacob Neusner, et al. (Philadelphia: Fortress, 

1988), 189-91. See also the extended critique of Gaston in Elizabeth E. Johnson, The Function of 

Apocalyptic and Wisdom Tradition in Romans 9-11 (Atlanta: Scholars Press, 1989), 176-205. Cf. 

Christophey Zocalli, ―‗And So All Israel Will be Saved:‘ Competing Interpretations of Romans 11:26 in 

Pauline Scholarship.‖ JSNT 30 (2008): 297-303, for a similar critique of Gaston. Similarly, Terence 

Donaldson, ―Jewish Christianity, Israel‘s Stumbling and the Sonderweg Reading of Paul,‖ JSNT 29 (2006): 

27-44. Donaldson is critical of all the arguments for a two covenant reading of Paul because it cannot 

account for Jewish Christians like Paul and those who followed his example. 

 
4
It is fair to note here that Stendahl later denied that it was his intent to ―teach two ways of 

salvation, one for Jews and one for Christians.‖ As Stendahl rather strongly answered ―I do no such thing,‖ 

but he did not offer clarification of what he did mean, simply arguing that what will happen is a mystery. 

Krister Stendahl, Final Account: Paul’s Letter to the Romans (Minneapolis: Fortress, 1995), 7. It is true 

that Stendahl does not specifically say there will be another way, but he does leave that open by his 

comment and there is not a shortage of those who do argue that as I have noted above. 

 

 
5
But for a broader survey, see Shiu-Lun Shum, Paul’s Use of Isaiah in Romans: A 

Comparative Study of Paul’s Letter to the Romans and the Sibylline and Qumran Sectarian Texts 

(Tübingen: Mohr Siebeck, 2002), 241-42n 192. Shum understands the categories in a way broadly similar 

to that suggested here and he provides a number of other sources in the two categories, with some of which 

we will have occasion to interact in this chapter. 


 

222 

 

encounter with Christ himself, confesses Christ as the Kyrios, and comes to faith in 
him unto salvation, then Israel comes to faith in the same way as Paul himself. 
(Emphasis original.)

6
 

Hofius, therefore, denies that he endorses a special way of salvation for Israel (a 

―Sonderweg‖) that ―bypasses the gospel and faith in Christ. Rather, Israel will hear the 

gospel from the mouth of Christ himself at his return.‖
7
 Franz Mussner, however, argues 

similarly to Hofius that all Israel will be saved at the parousia without a preceding 

conversion of the Jews to the gospel, but Mussner asserts that this view is a ―special 

path‖ to salvation for Israel.
8
 

 N. T. Wright, however, rejects any notion of any argument that supposes there 

might be a way for Israel to be saved apart from conversion to the gospel. In his view, 

―God will save all Israel – that is, the whole family of Abraham, Jew and Gentile alike; 

this will take place during the course of present history; it will happen through their 

coming to Christian faith.‖
9
 Wright understands any view that allows for all or part of 

Israel to come to salvation at the end of time ―with or without Christian faith‖ is both 

                                                 
 

 
6
Hofius, ―‗All Israel,‘‖ 37. Similarly, Günter Wagner, ―The Future of Israel: Reflections on 

Romans 9-11,‖ in Eschatology and the New Testament: Essays in Honor of George Raymond Beasley-

Murray, ed. Hulitt Gloer (Peabody, MA: Hendrickson, 1998), 105-09. See esp. 109, where Wagner asserts 

that there will be a self-revelation of Jesus Christ to Israel at the parousia. Also Mark A. Seifrid, ―Romans,‖ 

in Commentary on the New Testament Use of the Old Testament, ed. G. K. Beale and D. A. Carson (Grand 

Rapids: Baker Academic, 2007), 673; Richard H. Bell, Provoked to Jealousy: The Origin and Purpose of 

the Jealousy Motif in Romans 9-11 (Tübingen: Mohr Siebeck, 1994), 144; Paul Jewett, Romans: A 

Commentary (Minneapolis, Fortress, 2007), 704. 

 

 
7
Ibid. 

 

 
8
Franz Mussner, Tractate on the Jews: The Significance of Judaism for the Christian Faith, 

trans. Leonard Swidler (Philadelphia; Fortress, and London: SPCK, 1984), 34. Unlike Hofius, Mussner 

does not allow for any sort of conversion of Israel. See also Florian Wilk, Die Bedeutung des Jesajabuches 

für Paulus (Göttingen: Vandenhoeck & Ruprecht, 1998), 199-203. Donaldson denies that there is a 

Sonderweg, choosing instead the term Sonderplatz. Donaldson, ―Jewish Christianity,‖ 44-52. 

 
9
N. T. Wright, The Letter to the Romans: Introduction, Commentary and Reflections, in vol. 10 

of The New Interpreter’s Bible. Edited by Leander E. Keck (Nashville: Abingdon, 2002), 689. Similarly, 

William Sanday and Arthur C. Headlam, A Critical and Exegetical Commentary on the Epistle to the 

Romans, 2
nd

 ed. (New York: Scribner‘s Sons, 1899), 336. Sanday and Headlam see no path for salvation for 

Israel other than by becoming part of the church. 


 

223 

 

exegetically out of step with the passage and with Romans as a whole and is to be 

regarded as a ―special kind of salvation.‖
10

 

 
 

A Brief Response to Stendahl 

 Perhaps it is time now for some attention to the claims pertinent to the thesis 

of this dissertation. The first is Stendahl‘s contention that Paul never says Israel will be 

saved by conversion to the gospel. While Stendahl‘s assertion about Romans 11:25-27 is 

technically correct, the passage cannot be read apart from all that Paul has argued thus far 

in Romans. Stendahl‘s argument is likely based in his understanding of Romans 1-8 as a 

preface to Romans 9-11 in which justification by faith is not understood soteriologically, 

but as part of Paul‘s reflection on the relation between Jews and Gentiles, particularly 

how the Gentile can be added to the kingdom; that is, Paul argues that justification by 

faith makes it equally possible for Jews and Gentiles to come to Christ.
11

 

                                                 
 

10
N. T. Wright, The Climax of the Covenant: Christ and the Law in Pauline Theology 

(Minneapolis: Fortress, 1991), 246- 51, but esp. 249, where Wright argues that the Gentiles coming in to 

the people of God is how God is saving all Israel. Wright‘s general argument is that Paul has redefined all 

Israel so that in Rom 11:25-27 it includes both Jews and Gentiles so the salvation of this newly defined 

Israel is taking place currently as Paul and others preached the gospel. His argument does not account for 

the distinctions Paul makes in Rom 11 between Israel and the Gentiles, such as in the difference between 

Gentiles and Jews being grafted in, but perhaps, as Wagner suggests, the most telling critique is that 

Wright‘s view does not account for the ―rest‖ of Israel who have been temporarily hardened. In Wright‘s 

view, those Jews ―can expect only judgment.‖ J. Ross Wagner, Heralds of the Good News: Isaiah and Paul 

in Concert in the Letter to the Romans (Leiden: Brill Academic, 2003), 279n  194. Of course, Wright‘s 

view that the rest of the Jews face only judgment is in conflict with Paul‘s contention that Israel has not 

stumbled so as to fall (Rom 11:11) and more particularly, that God has not rejected his people (Rom 11:1). 

To think of Paul meaning that ―his people‖ is the redefined Israel would render 11:1 essentially 

meaningless. See also Wagner‘s more extended critique of Wright in the reference noted above in this note. 

But see also Dan G. Johnson, ―The Structure and Meaning of Romans 11‖ CBQ 46 (1984): 102. Johnson, 

in an argument similar to Wright, denies there is a difference between the remnant and the rest of Israel 

who will be saved, and argues that to think differently destroys Paul‘s argument in Rom 11. Johnson does 

not say why and it seems rather that there would be no point in referral to all Israel and future salvation if it 

were nothing different from the remnant that was being saved in Paul‘s day and continuing today. Perhaps 

one telling critique of the argument advanced by Wright and by Johnson is Paul‘s usage of Israel in Rom 

11:28. There it is clear that the Israel of 11:26 is ethnic Israel, because it is ethnic Israel that are enemies for 

the Gentiles‘ sake, but beloved because of the fathers. So, Hafemann, ―The Salvation of Israel,‖ 53-54. Cf. 

Charles M. Horne, ―The Meaning of the Phrase ‗And Thus All Israel Will be Saved,‘ (Romans 11:26,‖ 

JETS 21 (1978): 332. 

 
11

Stendahl, ―Paul Among the Jews,‖ 26-29, esp. 26 and 28. 


 

224 

 

 There is, of course, truth in the argument that justification by faith makes it 

possible for all to come to Christ, but, as Sanders points out, coming to Christ and 

becoming part of the kingdom are themselves soteriological statements.
12

 In addition, a 

significant problem in Stendahl‘s thought is the fact that not only are both Jews and 

Gentiles able to be justified by faith, both are equally under sin (Rom 3:22-23, and 

generally, 1:18-3:20). That this status includes all, including Israel, is made clear in 

Romans 3:11-12. That Israel is not exempted can be seen further from 3:22. When Paul 

says all have sinned, he has already said there is no distinction. Such a distinction can 

only refer to Jew and Gentile, as Paul‘s preceding discussion makes clear, and as is also 

indicated by Paul‘s use of the same words in 10:12 where he is specific that he has Jew 

and Gentile in mind. As Hofius points out, ―God came to the aid of [the] human being 

lost in sin by intervening redemptively in Jesus Christ and so proved himself to be ‗the 

one who gives salvation to the ungodly.‘‖
13

 (Emphasis original.) There is, then, no reason 

to think Paul exempts Jews; rather, he condemns both Jews and Gentiles equally.
14

 

 In addition, a complete reading of Romans shows that Paul never understood 

any possibility of being justified apart from God‘s grace through faith in Jesus Christ 

(3:21, 24, 26; 4:11-12, 16-17. See also Gal 2:16-17).
15

 That Israel cannot claim a special 

way of salvation apart from Christ can also be understood in Romans 9-11 itself. I have 

already argued that in 9:30-10:4 Paul has contended against the possibility of any 

justification through the law. In fact, Paul made it clear that by pursuing their own 

righteousness by the law as if by works, Israel has not only missed, but stumbles over, the 

very one who is the goal of the law and who in fact provides righteousness to all who 

                                                 
 

12
Sanders, ―Paul‘s Attitude,‖ 181. 

 
13

Hofius, ―All Israel,‖ 20-21. 

 
14

Segal, ―Paul‘s Experience,‖ 64. 

 
15

So also Sanders, ―Paul‘s Attitude,‖ 181. 


 

225 

 

believe. It is those who believe and confess who are saved. This means that one can be 

saved only through Jesus Christ because for Paul faith is not a general attitude, but is 

always faith in Jesus Christ.
16

 This requirement for faith continues all the way through 

11:23 where Paul maintains that even yet Israel can be grafted in, but only if they do not 

continue in unbelief. As Hvalvik notes, ―against this background, it is hard to imagine 

that Paul in Rom. 11.26 should speak about salvation apart from faith in Christ.‖
17

 

 While I will later engage whether in fact Paul‘s statement in 11:25-27 is 

Christological, Stendahl‘s statement that Paul does not mention Jesus Christ by name in 

the section from 10:17-11:36 deserves some brief attention. It is first of all to be 

acknowledged that Stendahl is technically accurate. Whether it means anything that Paul 

does not mention Jesus by name is another matter, however. In fact, as Hvalvik points 

out, Stendahl‘s argument should not be given much weight since it is an argument from 

silence.
18

 In addition, even to speak of belief (and unbelief) as Paul does in 11:20 and 23 

implies Christ, since there is no other that one can readily identify in Paul‘s thought who 

would qualify as one in whom Israel did not believe and now in whom they must believe 

to be regrafted.
19

 In addition, I will first of all simply state and leave for exegetical 

discussion in the next sections, that Paul does in fact refer to Jesus in the very passage 

(11:25-27) in which he says all Israel will be saved. The redeemer from Zion must surely 

be Jesus. The fact that he doesn‘t mention Jesus by name is, for those reasons, 

inconsequential. 

                                                 
 

16
Ibid., 182. 

 
17

Hvalvik, ―‗Sonderweg‘‖ for Israel,‖ 90. See also Sanders, ―Paul‘s Attitude,‖ 181. Sanders 

rightly considers Stendahl‘s proposal to require a great change of mind for Paul. 

 
18

Ibid., 91. 

 
19

Similarly, Thomas R. Schreiner, Romans (Grand Rapids: Baker, 1998), 612. 


 

226 

 

 In summary, Sanders offers three reasons that the condition of faith in Christ 

is not dropped when Paul turns to Romans 11:25-27:
20

 (1) the requirement of faith in 

Christ is repeated much closer to 11:25-27 than Stendahl allows. In fact, it appears all the 

way to 11:20 and 23. (2) If Stendahl‘s argument is correct that Paul‘s thought on 

justification was not soteriological, Stendahl‘s argument is stronger. That is not the case, 

however, as in fact, Paul consistently maintains that salvation is only through Christ. (3) 

Romans 11:28-32 counts against Stendahl‘s argument since Paul continues to contrast 

Israel with his Gentile readers. They (Israel) are enemies for your (Gentiles‘) sake 

(11:28). The same contrast between you and they appears in 11:30 and 31. The ―all‖ in 

verse 32 can only mean both Jews and Gentiles who are consigned to disobedience so he 

may have mercy on all.
21

 Unless one wishes to suggest mercy will be applied to Gentiles 

on some basis other than faith in Jesus, there is no reason to think it will be applied in 

some other manner to Israel. With that background of the issues in mind, it is time now to 

consider the passage as it applies to the person of Jesus. 

 I will not try to resolve here the question of whether Israel will be saved 

through preaching of the gospel or by a direct self-revelation of Jesus Christ to Israel. The 

important point is that for Paul there is no means of salvation for Israel apart from Christ. 

Perhaps in the end it is best to acknowledge that Paul did not intend to provide enough 

detailed information in Romans 11:25-27 to decide the question of how Israel will be 

saved.
22

 

                                                 
 

20
Sanders, ―Paul‘s Attitude,‖ 183. 

 
21

Similary, see E. P. Sanders, Paul, the Law and the Jewish People (Philadelphia: Fortress, 

1983), 194-95. Sanders primarily focuses there on his third point. In addition, he adds the argument that 

Paul could not think of Jesus apart from God, or the reverse, so it doesn‘t matter whether Stendahl is 

correct that the deliverer is God. It does matter to the present discussion, however, and we will return to the 

question shortly. 

 
22

Similarly, Christopher Bryan, A Preface to Romans: Notes on the Epistle in Its Literary and 

Cultural Setting (Oxford: Oxford University Press, 2000), 191-92. Bryan asserts that salvation for Israel 

cannot be apart from Jesus Christ, but finds little upon which to base further judgment. Cf. Nils A. Dahl,  

 


 

227 

 

 
 

The Context of 11:25-27 

 Although in Romans 9:30-10:21 Paul painted a rather bleak picture of the 

unbelief of Israel, with a bit of a tragic flavor in their rejection of the Messiah, that is not 

the end of the story for Paul. Indeed in 11:1 he sternly rejects the possibility that God has 

rejected his people. After a brief return to comments about the remnant and the hardening 

of the remainder of Israel in 11:2-10, Paul again sternly rejects the idea of permanent 

unbelief. Israel did not stumble (reminding the reader of 9:33) in order that they might 

fall. Rather, in somewhat surprising fashion, Paul asserts that their trespass is what makes 

salvation possible for Gentiles (11:11). But, through illustrations of dough, first fruits and 

the olive tree Paul asserts that Israel itself can be saved as well (11:12-24). In fact, this 

partial hardening has occurred only until the fullness of the Gentiles has come in. 

 The primary issue in the discussion of 11:25-27 here is whether there is a 

Christological emphasis that will help with the issue of whether Paul could identify Jesus 

as God. For that reason the focus of this discussion is on verse 26. In Romans 3:29ff the 

emphasis on the oneness of God was to demonstrate that he justifies all by faith, with an 

argument from Abraham that the blessing of forgiveness is available to both Jew and 

Gentile (4:9). There the instruction was most likely to show that Gentiles may be 

justified. In 11:25-27, the emphasis is on the statement that Israel will be redeemed by the 

same redeemer. 

 

                                                 
 

―The Future of Israel.‖ In Studies in Paul: Theology for the Early Christian Mission (Minneapolis: 

Augsburg, 1977), 155; Segal, ―Paul‘s Experience and Romans 9-11,‖ 66. If a resolution of the question is 

necessary I would side with those who see that Israel will believe in Christ through a direct self-revelation. 


 

228 

 

Exegetical Comments: 11:25-27 

 
Hardening and Salvation of Israel    

 There is a mystery about which Paul does not want the readers to be ignorant.
23

 

It is best here simply to take the mystery as his next statement, that a hardening has 

partially come upon Israel until the fullness of the Gentiles has come in and thus all Israel 

will be saved (ὅτι πώρωςισ ϊπὸ μέρουσ τῷ Ἰςραὴλ γέγονεν ϋχρι οὗ τὸ πλήρωμα τῶν ἐθνῶν 

εἰςέλθῃ, καὶ οὕτωσ πᾶσ Ἰςραὴλ ςωθήςεται). The mystery is best taken as the full statement 

but the core of the mystery, that is, the part of the statement that is new revelation, is the 

order in which the salvation of the Jews and Gentiles occurs.
24

 It includes both the time 

(ϋχρι οὗ) and the order of the salvation of the Gentiles and Jews, including the fact that all 

Israel will be saved.
25

 It is reasonable to note, however, in this discussion of the salvation 

of Israel, that Paul‘s purpose in making this mystery known to the Gentiles is not simply 

a matter of general interest, or to allow for the thought that there need now be no interest 

or compassion for Israel. The purpose is the opposite: that the Gentiles would not be wise 

in themselves, that is, that they not be arrogant. 

                                                 
 

23
It is likely that Paul is speaking here to Gentiles. He addressed the Gentiles in Rom 11:13 and 

in 11:28-32, so he surely had in mind the same audience in this section between those two passages. 

 
24

Douglas Moo, The Epistle to the Romans (Grand Rapids: Eerdmans, 1996), 715-16; Wagner, 

Heralds, 277; Schreiner, Romans, 621; Davies, ―Paul and the People of Israel,‖ 142-43; Getty, ―Paul and 

the Salvation of Israel,‖ 459. Getty adds a third part of the mystery, that the Gentiles represent universality, 

but that cannot easily be read from the passage or the context since Paul maintains a distinction between 

Israel and the Gentiles. Seifrid, ―Romans,‖ 672, understands the mystery to be the hardening of Israel. 

Johnson offers several possibilities, but denies that it has to do with the order of the salvation of Israel and 

the Gentiles. Johnson, ―Structure and Meaning,‖101. But see also Bell, Provoked to Jealousy, 128. Bell 

understands the mystery to be all of 11:25-27. That is not an unreasonable view, but the OT citation is best 

understood as the ground of the fact that all Israel will be saved. Similarly, Sanday and Headlam, Romans, 

334. Sanday and Headlam understood the mystery to be the whole plan of redemption as revealed to Paul. 

Similarly, Joseph A. Fitzmyer, Romans: A New Translation with Introduction and Commentary, The 

Anchor Bible, vol. 33 (New York: Doubleday, 1993), 621. That seems a bit overly broad, however, for 

Paul‘s point in 11:25-27. Dunn understands the mystery to simply be God‘s purpose from the beginning to 

include the Gentiles with Israel as his people. James D. G. Dunn, Romans 9-16, Word Biblical 

Commentary, vol. 38b (Nashville: Thomas Nelson, 1988), 678. Jewett sees the mystery as a statement that 

―only a portion of Israel remains blind and that this malady will be overcome.‖ Jewett, Romans, 700. 

 
25

Hvalvik, ―A Sonderweg,‖ 99; Hofius, ―All Israel,‖ 34; C. E. B. Cranfield, A Critical and 

Exegetical Commentary on the Epistle to the Romans (Edinburgh: T. & T. Clark, 1979), 2:572. 


 

229 

 

 The hardening of Israel is limited temporally, as evidenced by the word 

―until.‖
26

 In addition, the prepositional phrase ϊπὸ μέρουσ could be translated partial or 

partially, depending on whether it is understood to modify πώρωςισ (hardening), or 

γέγονεν. The views of commentators vary on this issue, but Paul is best understood to 

mean that hardening has come upon Israel for a while.
27

 He has already pointed out the 

existence of the remnant of believers in Israel (Rom 9:7, 27; 11:1-6) of which Paul 

himself is a part, so it would be reasonable to conclude that he meant that a hardening had 

come upon a part of Israel, but the near context suggests the intent is temporal.
28

 The time 

of the hardening will end when the fullness of the Gentiles has come in.
29

 

                                                 
 

26
Cranfield, Romans, 2:575; Schreiner, Romans, 618. 

 
27

Those who understand the prepositional phrase to modify πώρωςισ include Sanday and 

Headlam, Romans, 334; John Murray, The Epistle to the Romans: The English Text with Introduction, 

Exposition and Notes (Grand Rapids; Eerdmans, 1965), 2:93; Käsemann, Romans, 313; Dunn, Romans 9-

16, 679; Bell, Provoked to Jealousy, 128; Wagner, Heralds, 278; Jewett, Romans, 700; Otfried Hofius, 

―Das Evangelium und Israel: Erwägungenzu Römer 9-11,‖ in Paulusstudien (Tübingen: Mohr Siebeck, 

1989), 190; Ben L. Merkle, ―Romans 11 and the Future of Ethnic Israel,‖ JETS 43 (2000):715. Some who 

understand it temporally include Seifrid, ―Romans,‖ 672; Peter Stuhlmacher, Paul’s Letter to the Romans: 

A Commentary (Louisville: Westminster/John Knox, 1994), 172; Cranfield, Romans, 2:575. 

 
28

Cranfield, Romans, 2:575. 

 
29

Moo, Romans, 718. See Moo‘s discussion of the meaning of fullness, but, as he notes the 

intent is probably to say that God will save a certain number of Gentiles and when that is complete all 

Israel will be saved. Similarly, Cranfield, Romans, 2:575. Contra, Merkle, ―Romans 11,‖ 715, argues that 

ϋχρι οὗ is terminative as in 1 Cor 11:26 and 15:25, implying the end of something; that is that the hardening 

is eschatologically fulfilled. He uses that partly as his basis for arguing against a ―special salvation era for 

Israel in the future.‖ His argument is that the importance lies not with ―what will take place after the event, 

but that the event is eschatologically fulfilled‖ (emphasis original). In 1 Cor 11:26; however, the thought is 

not that the Lord‘s Supper will be engaged in until the Lord comes, but that his death will be proclaimed 

(via the Lord‘s Supper) until he comes. The proclamation will no longer be necessary when the risen Lord 

is present. In the same way, the hardening will no longer continue when the redeemer comes. Similarly, in 

1 Cor 15:25, the emphasis carries over from v. 24 in which the temporal idea of the coming of the end 

when Christ delivers the kingdom to God after destroying every rule and authority. Something changes 

then. Christ must reign until he has destroyed every rule and authority, the last of which is death. So there is 

a sense in which the reign of Christ, at least in that manner, will end and he will turn the kingdom over to 

God. Once again, the end of an event is actually envisioned with the use of ϋχρι οὗ and Paul understands 

that a situation that existed will change in both 1 Cor 11:26 and in 15:25. That is what Paul means in Rom 

11:25. The hardening that exists until the fullness of the Gentiles has come in, will come to an end. There is 

nothing to suggest, then, that he would not see a salvation of Israel at that time. But following Merkle, 

Zocalli, ―And So All Israel Will be Saved,‖ 306. 


 

230 

 

 Verse 26 begins with the statement ―and thus all Israel will be saved (καὶ 

οὕτωσ πᾶσ Ἰςραὴλ ςωθήςεται). In this sentence καὶ οὕτωσ should be understood to point to 

the means by which Israel will be saved.
30

 It is common for commentators to understand 

that οὕτωσ points backward to the temporary hardening of the hearts until the time of the 

Gentiles has come in, as the means by which Israel will be saved.
31

 As Morris 

acknowledges, however, οὕτωσ could just as easily point forward to the coming of the 

redeemer. Although he opts to understand οὕτωσ points backward, he offers little other 

than the likelihood that it must.
32

 While it is surely true that Paul understood that his 

ministry to the Gentiles could make Israel jealous and thereby save some (11:13-14), it is 

not clear that he understood that would result in the salvation of all Israel. While it is 

correct for commentators to deny any temporal meaning for οὕτωσ,33
 it does appear that 

the words ϋχρι οὗ are best understood to introduce a temporal element, pointing forward  

                                                 
 

 
30

Jewett, Romans, 701; Wright, Romans, 691. 

 

 
31

So, Leon Morris, The Epistle to the Romans (Grand Rapids: Eerdmans and Leicester: 

Apollos, 1988), 420; Fitzmyer, Romans, 623; Murray, Romans, 2:96; Jewett, Romans, 701; Cranfield, 

Romans, 2:576; Schreiner, Romans, 620-21; Dunn, Romans 9-16, 681; Mark A. Seifrid, ―For the Jew First: 

Paul‘s Nota Bene for his Gentile Readers,‖ in To the Jew First: The Case for Jewish Evangelism in 

Scripture and History, ed. Darrell L. Bock and Mitch Glaser (Grand Rapids; Kregel, 2008), 30. 

 

 
32

Morris, Romans, 420. Similarly, Wright, Romans, 691. 

 

 
33

But see Jewett, Romans, 701, who points out a number of incidences in the larger Greek 

literature where οὕηυρ does have a temporal meaning. He cautions against placing too much emphasis on a 

step by step divine plan. Cf. Horne ―And Thus All Israel Will be Saved,‖ 332. Among those who reject any 

temporal meaning are Zoccali, ―And So All Israel will be Saved,‖ 309; Fitzmyer, Romans, 622; Schreiner, 

Romans, 620; Wilckens, Römer, 255; Wright, Romans, 691; Moo, Romans, 719-20. Contra Hofius, ―All 

Israel,‖ 34; idem, Das Evangelium und Israel, 192-93. Hofius argues for a temporal meaning ―and then.‖ 

Käsemann, Romans, 313, argues on the basis of Acts 17:33 and 20:11 that οὕηυρ has a temporal meaning 

here. But see BDF, 219, §425.6. They argue that the usage in 20:11 is an example of the classical use of 

οὕτωσ to ―summarize the content of a preceding participial construction.‖ The same appears to be true in 

17:33. See also Walter C. Kaiser, ―Jewish Evangelism in the New Millennium in Light of Israel‘s Future 

(Romans 9-11)‖ in To the Jew First: The Case for Jewish Evangelism in Scripture and History, ed. Darrell 

L. Bock and Mitch Glaser (Grand Rapids: Kregel, 2008), 49-50. Kaiser follows and quotes the argument in 

favor of temporal use of Mark Nanos, The Mystery of Romans: The Jewish Context of Paul’s Letter 

(Minneapolis: Fortress, 1996), 239-74. 


 

231 

 

to the time following a sequence of events after which Israel will be saved.
34

 The 

hardening occurs until the time of the Gentiles is complete. 

 While it is too much to see this sequence of events surrounding the salvation 

of the Gentiles as having no part in the cause of the salvation of Israel, it is likely that 

Paul meant to point forward (I mean here syntactically, not temporally) to the coming of 

the redeemer as the means of the salvation of all Israel. That is first of all true because 

Paul would not likely recognize any means of salvation other than calling on the name of 

the Lord (10:13). In addition, the pairing of οὕτωσ with καθὼσ γέγραπται tends to throw 

the meaning forward. The paraphrase might be ―In this way (the way that it is written), all 

Israel will be saved.‖ Against this suggestion, Hvalvik argues that Paul ―never uses οὕτωσ 

correlatively to καθὼσ γέγραπται.‖35
 Hvalvik is correct as to καθὼσ γέγραπται, but, as 

Wagner points out, Paul did use οὕτωσ with καθὼσ in Philippians 3:17, where οὕτωσ more 

clearly points forward to the clause introduced by καθώσ.36
 The fact that γέγραπται is 

missing should not harm the argument. The way that Israel will be saved, then, is the 

redeemer who will remove ungodliness from Jacob. 

 I will not attempt here to resolve the questions regarding how Romans 11 fits 

with Paul‘s statements in 9:6-29.
37

 I side with the majority view among present 

scholarship that in 11:25-27 Paul refers to ethnic Israel.
38

 According to that view, the 

                                                 
 

 
34

Käsemann, Romans, 313; Dunn, Romans 9-16, 680; Hofius, ―Das Evangelium und Israel,‖ 

191-92. 

 
35

Hvalvik, ―‗A Sonderweg,‘‖ 97; Moo, Romans, 720. 

 
36

Wagner, ―Heralds, 279-80n 195. Wagner also calls attention to Luke 24:24 and in the LXX, 

Gen 18:5; Neh 5:12; Jer 19:11, where the usage points forward in the same manner. But see Bell, Provoked 

to Jealousy, 135, where he argues against the usage pointing forward as Phil 3:17 is the only place Paul 

does that. Still, the fact that Paul does use the combination this way in that instance is adequate to show that 

he can so use it. 

 
37

For a summary of the various views see Frank Thielman, ‗Unexpected Mercy: Echoes of a 

Biblical Motif in Romans 9-11,‖ SJT 47 (1994): 169-74. See also, more briefly, Cranfield, Romans, 2:576. 

 
38

For a reasonably thorough summary of the various suggestions for what is meant by ―all 

Israel,‖ see Zoccali, ―And So All Israel Will be Saved,‖ 290-303. 


 

232 

 

nation as a whole will believe.
39

 If Paul has the salvation of every member of Israel in 

mind here, his laments in 9:3 and 10:1 would be out of place, and if he knew they would 

all eventually be saved he would surely not have been willing to be accursed himself for 

them.
40

 In addition, if he had in mind only the elect remnant who would believe 

throughout history, the question of the salvation of Israel need not proceed beyond 

Romans 10:21.
41

 Those in unbelief were simply not of spiritual Israel and were similar to 

the rebellious people to whom God had always held his hands out. Romans 11 would not 

then be necessary, so it seems he must be answering a question about a group different 

from the believing remnant of his day and who would continue to believe throughout 

history. The likelihood is that ―the rest‖ who are hardened (Rom 11:7) are in view in 

11:25-26. 

 
 
The Quoted Material 

 The remainder of verse 26 and all of verse 27 consists of quoted Scripture. As 

is often the case, there are some issues to resolve. Romans 11:26-27 is a conflation of 

                                                 
 

39
See, e.g., Seifrid, ―Romans,‖ 673; idem, ―For the Jew First,‖ 31; Hvalvik, ―A ‗Sonderweg,‘‖ 

100; Schreiner, Romans, 615-16; Murray, Romans, 2:98; Dunn, Romans 9-16, 681; Sanday and Headlam, 

Romans, 335; Cranfield, Romans, 2:577; Morris, Romans, 420; Moo, Romans, 722-23; Fitzmyer, Romans, 

623; Stuhlmacher, Romans, 172; Johannes Munck, Christ and Israel: An Interpretation of Romans 9-11, 

trans. by Ingeborg Nixon (Philadelphia: Fortress, 1967), 136; J. Lanier Burns, ―The Future of Ethnic Israel 

in Romans 11, in Dispensationalism, Israel and the Church: The Search for Definition, ed. Craig A. 

Blaising and Darrell L. Bock (Grand Rapid: Zondervan, 1992), 212-13. As noted in Jewett, Romans, 701-

02, however, the word πᾶσ means all, or ―any and every entity within a whole,‖ so Paul means all members 

of the house of Israel, without exception will be saved. ―All Israel‖ is best understood, though, in the same 

way as fullness of the Gentiles, which does not suggest each and every Gentile. See also Hofius, ―All 

Israel,‖ 35. Hofius‘s argument is that all Israel is in contrast with the remnant, and must therefore mean 

every Israelite. Wright argues Paul means all the family of Abraham, both Jew and Gentile who are among 

the elect. Wright, Romans, 689. Wright‘s solution is attractive in many ways, but in the end it says no more 

than that God will save all the elect, which hardly seems worth Paul‘s trouble here. In addition, Wright‘s 

argument doesn‘t account well for the fairly clear distinction Paul makes in v. 25 between the salvation of 

the Gentiles and that of the Jews. In addition, as Schreiner notes, the failure of ethnic Israel to obtain 

salvation is what caused Rom 9-11 in the first place. Schreiner, Romans, 615. 

 
40

Similarly, Seifrid, ―Romans,‖ 673. 

 
41

For the argument that only the remnant will be saved, see Zoccali, ―And so All Israel will be 

Saved,‖ 303-07; Horne, ―And Thus All Israel will be Saved,‖ 333-34; Merkle ―Romans 11,‖ 711-21. 


 

233 

 

more than one passage, perhaps as many as three. The first three lines come largely from 

Isaiah 59:20 and the final line comes from Isaiah 27:9, with perhaps a reference to 

Jeremiah 31:33-34. There is a variation in the first line of the quote, however, that 

suggests Paul may also have had in mind Psalm 14:7, but more must be said about that.
42

 

There are variations, however, in the way the passages appear in the MT, the LXX and in 

Paul‘s quote. Table 3 offers a comparison of Romans 11:26-27 and Isaiah 59:20 and a 

portion of Isaiah 27:9 in both the LXX and the MT. The pertinent portions of Isaiah 27:9 

are marked in italics: 

 
 
 

Table 3. Comparison of Romans 11:26-27 and Isaiah 27:9 
 

Romans 11:26-27 Isaiah 59:20 and 27:9 
(LXX) 

Isaiah 59:20 and 27:9 (MT) 

Ἥξει ἐκ ΢ιὼν ὁ ῥυόμενοσ, 
ϊποςτρέψει ϊςεβείασ ϊπὸ 
Ἰακώβ καὶ αὕτη αὐτοῖσ ἡ 
παρ’ ἐμοῦ διαθήκη, ὅταν 
ϊφέλωμαι τὰσ ἁμαρτίασ 

αὐτῶν 
 

The redeemer will come 
from Zion, he will remove 
wickedness from Jacob. 
And this is the covenant 

from me with them, when I 
will take away their sins. 

Isaiah 59:20: καὶ ἥξει 
ἕνεκεν Ζιὼν ὁ ῥυόμενοσ καὶ 
ϊποςτρέψει ϊςεβείασ ϊπὸ 

Ἰακωβ

Isaiah 27:9: διὰ τοῦτο 
ϊφαιρεθήςεται ἡ ϊνομία 
Ἰακωβ καὶ τοῦτο ἐςτιν ἠ 

εὐλογία αὐτοῦ ὅταν 
άφέλωμαι αὐτοῦ τὴν 

ἁμαρτίαν
 

And the redeemer will come 
for the sake of Zion and he 

will remove wickedness 
from Jacob (27:9) when I 

take away his sin. 

Isaiah 59:20 
י ץֶשַע וּבָא לְקִיּוןֻ גואֵֻל וּלְשָבֵ 

 בְיַףֲרבֺ נְאּם יְהוָה
 

IIsaiah 27:9 
 לָכֵן בְזאֺת יְכּפַש ףֲוןֻ יַףֲרבֺ

 
And the redeemer will 

come to (or for) Zion, who 
will turn back transgression 
in Jacob (27:9) and in this 

will the sin of Jacob be 
atoned. 

 
 
                                                 
 

 
42

The words ―ἐκ Ζιων‖ occur in 12 places in the LXX, with two other places that are similar, 

but the two words are separated by too much to really qualify as similar to the usage in Rom 11:25 (1 Kgs 

8:1 and 2 Chr 5:2). If Paul‘s use of the words are a matter of conflation from another text, Ps 14:7 (LXX 

13:7) is the most likely place from which he took them, although 53:6 (LXX 52:7) may serve as well. The 

full thought of both words contain the emphasis on salvation from Israel coming from Zion with the 

resulting restoration of the fortunes of Israel. For an argument that Isa 2:3 is a more likely candidate see 

Christopher R. Bruno, ―The Deliverer from Zion: The Source(s) and Function of Paul‘s Citation in Romans 

11:26-27,‖ TynBul 59 (2008): 119-34.  


 

234 

 

 As can be seen from Table 3, Paul is closest to the Septuagint version of the 

passages. The most important difference in all three is whether the redeemer comes from 

Zion, for the sake of Zion, or to Zion. The closest agreement is probably between the 

LXX and the MT, so it is reasonable to conclude that either Paul altered the text or that 

he was in possession of an earlier alteration, either written or oral tradition.
43

 Arguing for 

the latter, Berndt Schaller constructed an argument that there had already been a textual 

alteration in the LXX. His argument is that the original translation in the LXX was εἰσ (to 

or into), but an error occurred in the transmission resulting in replacement of εἰσ by ἐκ 

(out of or from).
44

 That theory is hypothetical of course, as admitted by Schaller.
45

 

Nonetheless, his argument is followed in part by Florian Wilk, who also argues that there 

are texts of the LXX extant with the phrase ἐκ Ζιών.
46

 Against that argument is the fact 

that there is no compelling evidence for such an error in the transmission of the text, and 

the LXX witnesses to ἐκ are most likely influenced by Paul‘s use here.
47

 

 Although he admits there is no manuscript evidence to support his claim, 

Christopher Stanley concluded that Paul must have had access to oral tradition that 

already had conflated the text as he used it:
48

 

                                                 
 

 
43

The Hebrew  ְקִיוןֻל  may mean either ‗to Zion‘ or ‗for Zion.‘ While the preposition is most 

often translated ‗to‘ (spatial), it can appear as ‗for‘ (advantage). See Bruce K. Waltke and M. O‘Connor, An 

Introduction to Biblical Hebrew Syntax (Winona Lake, IN: Eisenbrauns, 1990), 205-12. 

 

 
44

Berndt Schaller, ―ΗΞΕΙ ΕΚ ΖΙΩΝ Ο ΡΤΟΜΕΝΟ΢: Zur Textgestalt von Jes 59:20f. in Röm 

11:26f,‖ in De Septuaginta: Studies in Honour of John William Wevers on his Sixty-fifth Birthday, ed. 

Albert Pietersma and Claude Cox (Mississauga, ON: Benben Publications, 1984), 203-05. 

 

 
45

Ibid., 204. 

 

 
46

Florian Wilk, Die Bedeutung des Jesajabuches für Paulus, 39-40. Similarly, see Christopher 

D. Stanley, Paul and the Language of Scripture: Citation Technique in the Pauline Epistles and 

Contemporary Literature (Cambridge: University Press, 1992), 166-68. 

 

 
47

Seifrid, ―Romans,‖ 674. See also Jewett, Romans, 703n 87, who views such a transmission 

error as unlikely. See also Wilckens, Römer, 256n 1153, who concludes that even if the origin of the 

change can be said to be pre-Pauline, it can just as well be thought to have been composed by Paul. 

 
48

Stanley, Paul and the Language of Scripture, 167, where he admits that assimilation to the 

Romans text was the most likely explanation of the later manuscript evidence in the LXX. 


 

235 

 

 
Thus it seems likely Paul has drawn his quotation in Rom. 11:25-26 [actually 26-27] 
not directly from the Jewish Scriptures, but rather from a Jewish oral tradition in 
which Isa. 59:20 and Isa. 27:9 had already been conflated and adapted to give voice 
to a particular interpretation of Yahweh‘s coming on behalf of his oppressed people 
Israel.

49
 

In support of his statement, Stanley suggested several reasons to conclude that Paul had 

possession of an earlier alteration of the LXX that appeared as he quoted it.
50

 The most 

important reason for this discussion is his argument that Paul would not have used ἐκ 

instead of ἕνεκεν Ζιών as it appears in the LXX of Isaiah 59:20. More must be said later 

to show that Paul did have good reason to use ἐκ, but Stanley also argues against Pauline 

origin that there is nothing distinctively Christian or Pauline in the conflation. That 

argument is really of not much weight since it requires that Paul not be Jewish or that he 

be distinctively Pauline every time he uses a quote.
51

 Stanley also argues that the stress 

placed on the word διαθήκη is the primary hindrance to Pauline origin for the conflated 

quote.
52

 It seems a bit odd to make that a primary argument since it is by no means clear 

that the stress in the quote should be seen there.
53

 The stress of the quote is rather on the 

appearance of the deliverer to take away the sins. The fact that Paul does not often use the 

word διαθήκη is true of course, but of little value since whether Paul conflated the text or 

took it over, the word is there.
54

 Stanley‘s argument that Paul would not use the plural 

sins (ἁμαρτίασ) has some weight, but it cannot finally be convincing since Paul does use  

                                                 
 

 
49

Christopher Stanley, ―The Redeemer Will Come Ἐκ Ζιών,‖ in Paul and the Scriptures of 

Israel, JSNT Supplement Series, vol. 83, ed. Craig A. Evans and James A. Sanders (Sheffield: Sheffield 

Academic, 1993), 126. 

 
50

Stanley, ―The Redeemer Will Come,‖ 121-26. Idem, Paul and the Language of Scripture, 

165-71. 

 
51

Wagner, Heralds, 280n 196. 

 
52

Stanley, Paul and the Language of Scripture, 169. 

 
53

Shum, Paul’s Use of Isaiah, See Shum‘s extended critique, esp. 236-37 regarding the lack of 

emphasis on διαθήκη. 

 
54

Wagner, Heralds, 281n 196. 


 

236 

 

the plural on some occasions.
55

 Stanley‘s argument that had Paul known the full context 

of Isaiah 59:20 he would not have missed the opportunity to connect the covenant with 

Spirit is also not strong. It first of all requires that we be sure of what Paul would have 

done, which, of course, is not possible, given the fact that he surprises us on occasion. 

But as has been noted from Stanley‘s argument above, Paul does not often mention 

covenant, so there is no reason to expect him necessarily to have been concerned with it 

here.
56

 I conclude that Stanley‘s arguments are not persuasive and given the lack of any 

physical manuscript evidence to support his position, it is better simply to suppose that 

Paul created the conflation himself.
57

 

 
 
Paul’s Purpose in the Conflation 

 The importance of the discussion about whether Paul created this conflation 

is, at least for the present paper, whether Paul had any purpose in the use of ἐκ Ζιών 

rather than ἕνεκεν Ζιών as it appears in the LXX. Would Paul really prefer to say the 

redeemer comes from Zion, rather than that he comes for the sake of Zion? Schaller 

answers that Paul would not, and that in fact, the reading from the LXX would better fit 

Paul‘s argument in Romans 9-11, so there is no reason to think that Paul would have 

deliberately altered the text in that manner.
58

 Schaller‘s argument is reasonable, since it 

does seem that Paul was at pains to show that the savior had come on behalf of Israel, and 

because of that coming Israel would eventually be saved. But there is more to see in 

Paul‘s argument than that, and perhaps one can even find a point here consistent with 

                                                 
 

55
See, e.g., 1 Thess 2:16; Rom 4:7; 7:5; 1 Cor 15:3; Gal 1:4; Col 1:14 and 1 Tim 5:24. It 

should be noted that Rom 4:7 is also part of a quote. The rest of the instances can fairly be ascribed to Paul. 

 
56

So also Wagner, Heralds, 281n 196; Shum, Paul’s Use of Isaiah, 238. 

 
57

Wagner, Heralds, 281. Similarly, Shum, Paul’s Use of Isaiah, 239; Seifrid, ―Romans,‖ 673-

74. 

 

 
58

Schaller, ―ΗΞΕΙ ΕΚ ΖΙΩΝ Ο ΡΤΟΜΕΝΟ΢,‖ 203. Schaller is followed by Stanley, Paul and 

the Language of Scripture, 166-67. 


 

237 

 

what I have argued regarding the theme of Romans 9:30-10:21. In fact, the change from 

ἕνεκεν Ζιών to ἐκ Ζιών can be shown to be a rather important part of Paul‘s argument.
59

 

 Isaiah 59:20 appears in a discrete section of Isaiah (chapters 56-66) in which I 

would suggest the theme is the restoration of Israel, particularly why that restoration 

would not occur immediately upon the return of the portion of the Jews from Babylon. 

Isaiah 59 begins with the assertion that YHWH is not unable to save, but that the sins of 

the people have made a separation from their God. Since the issue that exists in Romans 

9-11 is the separation of Israel from the love of God, Isaiah 59, with its problem of the 

separation of Israel from God is an ideal place for Paul to cite to argue that their sins 

(plural, as in Isa 59:2), which had separated them from God, would be forgiven.
60

 The 

restoration of Israel would be tied to this forgiveness, but in Isaiah 56-66 there is also 

substantial reference to the bringing in of the Gentiles in connection with Israel‘s 

restoration. Indeed the section begins with reference to the foreigners joined to YHWH 

(Isa 56:1-8) and ends with reference to the Israelites being brought in by Gentiles, (Isa 

66:18-21). So, for Paul, Israel has been stuck in Isaiah 59:1-15 while the nations are 

streaming in to embrace Israel‘s God while his own people are not.
61

 Israel‘s redemption 

will occur in connection with the removal of their sins when the redeemer comes (59:20). 

The restoration of Israel, the overcoming of their sins and the redemption of the Gentiles 

is similarly the focus of Isaiah 24-27. The focus of Isaiah 27 is the removal of Israel‘s sin  

                                                 
 

 
59

Similarly, Munck, Christ and Israel, 137; E. Earle Ellis, Paul’s Use of the Old Testament 

(Edinburgh: Oliver and Boyd, 1957), 123 n 5. Ellis understands Paul‘s use of ἐκ Ζιών to be a result of his 

contrast of true Israel with national Israel and Ellis‘ view is that the church is the body of Christ and the 

people of God is the locus from which the redeemer goes forth. As with Wright, this view does not take full 

account of the differentiation between Israel and the Gentiles in Rom 11, and there is really nothing that I 

can see in Paul‘s writing to suggest the church as Zion. 

 
60

Wagner, Heralds, 289-90. 

 
61

Ibid., 292. 


 

238 

 

through the eradication of idolatry.
62

 It can be seen then, that Paul‘s purpose in this 

passage is theologically significant, in answer to the question of the unbelief of Israel. For 

this paper, though, the most significant question remains why the change to ἐκ Ζιών? 

 

Christological Implications 

 The redeemer in Romans 11:26 is Jesus.
63

 Paul uses the term ῥύομαι similarly 

in 1 Thessalonians 1:10, where it surely refers to Christ.
64

 Furthermore, in a Christian 

reading of Isaiah 59:20 it is surely correct to expect that the redeemer would be 

understood Christologically.
65

 In fact, Wilckens notes Isaiah 59:20 was already 

interpreted by the rabbis messianically,
66

 although it must be noted that no written 

evidence exists for such an interpretation in the first century.
67

 In addition, as Bell points 

out, ἐκ Ζιών would be hard to understand if the redeemer were God, but would make 

perfect sense if it referred to Christ, and the change from the third person (ἥξει ἐκ Ζιὼν ὁ 

ῥυόμενοσ) to the first person (αὕτη αὐτοῖσ ἡ παρ’ ἐμοῦ διαθήκη) shows that Paul did not 

                                                 
 

62
Ibid., 296. 

 

 
63

This is the view of the majority, as best I can tell. See Wilckens, Römer, 256; Moo, Romans, 

728; Cranfield, Romans, 2:578; Stuhlmacher, Romans, 172; Schreiner, Romans, 616; Burns, ―The Future of 

Ethnic Israel,‖ 213-14; David B. Capes, Old Testament Yahweh Texts in Paul’s Christology (Tübingen: 

Mohr Siebeck,1992), 102. But contra Johnson, ―Structure and Meaning,‖ 102. Johnson asserts there is no 

clear way of knowing and appeals to Davies ―Paul and the People of Israel,‖ 143 as support for the 

uncertainty, but Davies was speaking to the overall certainty of the details regarding the salvation of Israel, 

not the identity of the redeemer. In fact, Davies offers an argument on pp. 141-42 that the redeemer is 

Christ. Getty argues that God is the deliverer based on the original concept in Isaiah and because Paul in 

other places uses ῥύομαι with God as the subject, based on Rom 7:24; 15:31 and 2 Cor 1:10, but she does 

not take note of the instances listed above where Christ is the subject. Based on Paul‘s propensity to shift 

the referent from YHWH to Jesus, as I will argue he does in this case, the argument that Isa 59:20 refers to 

YHWH as the deliverer does not carry weight. In addition, Getty is likely incorrect that the subject in Rom 

7:24 is not Jesus.  Getty, ―Paul and the Salvation of Israel,‖ 461. 

 
64

Schreiner, Romans, 620; Jewett, Romans, 704; Dieter Zeller, Juden and Heiden in der 

Mission des Paulus: Studien zum Römerbrief (Stuttgart: Verlag Katholisches Bibelwerk, 1973), 259. 

 
65

So Hvalvik, ―A ‗Sonderweg,‘‖ 92; Dunn, Romans 9-16, 682. 

 
66

Wilckens, Romer, 257. 

 
67

Hvalvik, ―A ‗Sonderweg,‘‖ 103; Dunn, Romans 9-16, 682. 


 

239 

 

mean for the redeemer to be God.
68

 The same shift in referent that has been observed in 

much of Paul‘s writings, especially in Romans 9:33, 10:5-8 and 10:13, can be seen in 

11:26 as well. The deliverer in Isaiah 59:20 must surely be YHWH, but in Romans 11:26 

it is Jesus.
 
The first Christological implication of 11:25-27, then, is that the identification 

of Jesus with YHWH has been consistent throughout Romans 9-11, and Paul does the 

same thing here.
69

 

 While the argument is strong that for Paul the redeemer is Jesus, the question 

of what it means to come from Zion is another matter. Schaller thinks the substitution 

plays no role
70

 and Stanley asserts that no one has ever attempted to explain why Paul 

would substitute ἑκ Ζιών for ἕνεκεν Ζιών.
71

 As Stanley points out, the word Zion appears 

otherwise in Paul, only in Romans 9:33 and it is a quote in that instance, causing Stanley 

to question whether Paul would have any intent in making the alteration.
72

 Stanley‘s point 

is well taken in one way: the absence of any Zion theme in Paul does make it a bit more 

difficult to determine why he would alter the text in the manner that he did, since it is 

hard to know what Paul means by Zion. 

 Some who do see it as possible that Paul altered the text argue that ―from 

Zion‖ should be understood as a reference to the return of the exalted Christ from  

                                                 
 

68
Bell, Provoked to Jealousy, 142. 

 
69

Similarly, Wright, Romans, 692; Bruno, ―The Deliverer from Zion,‖ 124. Capes, however, 

mentions Rom 11:26 only in passing and does not mention this as an instance of the use of a Yahweh text. 

Capes, Yahweh Texts, 102. 

 
70

Schaller, ―ΗΞΕΙ ΕΚ ΖΙΩΝ Ο ΡΤΟΜΕΝΟ΢,‖ 203. Similarly, Dietrich-Alex Koch, Die 

Schrift als Zeuge des Evangeliums: Untersuchungen zur Verwendung and zum Verständnis der Schrift bei 

Paulus (Tübingen: Mohr Siebeck, 1986), 177. Koch similarly views ἐκ Ζιών as functionless. 

 
71

Stanley, ―The Redeemer Will Come,‖ 122. 

 
72

Ibid., 122-23. 


 

240 

 

heavenly Jerusalem.
73

 This view, of course, understands Paul to be speaking of the 

parousia.
74

 In favor of seeing this as referring to the parousia, Paul must have had in mind 

the salvation of all Israel as a future event, as evidenced by the temporal markers (ϋχρι 

οὗ) and the future tense of saved (ςωθήςεται), so it is only sensible to understand that 

future event as the parousia.
75

 In addition, at first glance, it may seem that the fact that the 

redeemer will come (future tense ἥξει) would support that the coming would be at the 

parousia.
76

 The future tense in that case, however, is more likely a function of the quote 

and it is not certain that Paul understood it as a prophetic future.
77

 In Romans 15:12 Paul 

similarly uses a future tense from a quote from Isaiah 11:10 when it is highly likely he 

understood the future in the quote to have already occurred.
78

 In the same way it is likely 

                                                 
 

73
Käsemann, Romans, 314; Seifrid, ―Romans,‖ 673; Jewett, Romans, 704; Schreiner, Romans, 

619; Davies, ―Paul and the People of Israel,‖ 141. Davies, however, seems to identify the heavenly 

Jerusalem as the church in heaven and on earth. 

 
74

Those specifically so stating include Wilckens, Römer, 257; Käsemann, Romans, 314; Hans 

Hübner, Gottes Ich und Israel: Zum Schriftgebrauch des Paulus in Römer 9-11 (Göttingen: Vandenhoeck 

Ruprecht, 1984), 114; Bell, Provoked to Jealousy, 143; Davies, ―Paul and the People of Israel,‖ 142; 

Hofius, ―All Israel Will be Saved,‖ 37; Moo, Romans, 724, 728; Cranfield, Romans, 2:578; Schreiner, 

Romans, 619-20; Dunn, Romans 9-16, 682. 

 
75

See, e.g. Hafemann, ―The Salvation of Israel,‖ 53, where he asserts that the ―until‖ of 11:25 

is enough to posit the future salvation of ethnic Israel. 

 
76

As asserted by Hübner, Gottes Ich und Israel, 114; Mussner, Tractate, 33; Dunn, Romans 9-

16, 682. 

 
77

Hvalvik, ―A ‗Sonderweg,‘‖ 93. In general, Hvalvik argues against viewing salvation as an 

event at the parousia (pp. 92-93). While Hvalvik is correct in understanding Paul to mean the redeemer has 

come, that is not sufficient to deny that salvation for all Israel will occur at the parousia. See also Bruno, 

―The Deliver from Zion,‖ 129. It seems to me that the argument against seeing the salvation of Israel as 

occurring at the parousia must ultimately fall back onto Wright‘s argument that the conversion of Israel is 

an ongoing process and therefore that all Israel differs in no degree from the remnant. As I have argued 

above, that argument fails. Bruno appeals to the fact that in Isaiah Zion always refers to an earthly location, 

but even though Paul also seems to agree that Zion is earthly that doesn‘t mean the origin of the redeemer 

from an earthly Zion prohibits a salvation at the parousia. As my argument here shows, Paul understood 

both that the redeemer comes from Israel, but that salvation for Israel remains future. That ἥξει is a genuine 

future linked with the parousia is so understood by Schreiner, Romans, 618; Wilckens, Römer, 257; Dunn, 

Romans 9-16, 682; Jewett, Romans, 704. 

 
78

Zeller, Juden and Heiden, 260-61. 


 

241 

 

true that in 11:26 Paul understood the redeemer to have come, even though the salvation 

of Israel remained future.  

 In support of the latter idea, perhaps a train of thought can be traced through 

Romans 9-11 that could suggest Paul had in mind the coming of Christ at the 

incarnation.
79

 It is first noteworthy that Stanley is correct that Paul refers to Zion only 

once other than in 11:25-27, and then only in a quote (9:33). That does, of course, make it 

difficult to understand what Paul means by Zion, but perhaps Paul means something by it 

that makes it possible to see the same idea in other texts. What is first notable, however, 

is that the quote in 9:33 is also a conflation of sources from Isaiah, which itself speaks of 

the sin of Israel in relation to the person of Jesus, and there is in that text a clear shift in 

the referent from YHWH to Jesus.
80

 As I argued in chapter 5, the stone that Israel 

stumbled upon was the person of Christ. The placement in Zion was likely simply the 

coming of Christ from Israel, even though Israel rejected him. In fact, though, the 

reference to the deliverer from Zion also points to the earlier reference in Romans 9:5.
81

 

The coming of the redeemer from Zion in 11:26 and the coming of Christ from Israel in 

9:5 must be the same thing.
82

 As Burns rightly notes, the shift is from advent to lineage.
83

 

                                                 
 

79
Contra Schreiner, Romans, 618. Schreiner, in arguing that ―from Zion‖ refers to the heavenly 

Jerusalem, denies that Paul intended any reference here to the descent from David, or Jesus‘ death and 

resurrection in Jerusalem. Similarly, Käsemann, Romans, 314. It would be odd, however, for Paul here to 

abandon all that he has said about the origin of Jesus in the flesh, especially given the lack of reference to 

the parousia in Romans. 

 
80

So also Dunn, Romans 9-16, 682. 

 
81

Murray, Romans, 99n 54; Jewett, Romans, 703; Zeller, Juden and Heiden, 260-61. Similarly, 

Stuhlmacher, Romans, 172. 

 
82

Similarly, Hvalvik, ―A ‗Sonderweg,‘‖ 94-95; Getty, ―Paul and Israel in Romans 9-11,‖ 460. I 

would suggest that can best be seen in association of Rom 9:5 and the emphasis on lineage there. But see 

Wagner, Heralds, 284. Wagner understands Paul‘s alteration to mean that rather than coming to Zion, the 

Lord will come from a restored Zion to bring deliverance to his people who are scattered among the 

nations. While it is surely true that the Lord will redeem his people scattered among the nations, the fact 

that the people are scattered is not an emphasis in Rom 11. 

 
83

Burns, ―The Future of Ethnic Israel,‘ 214. 


 

242 

 

One can see that the lineage of Christ from Israel in Romans 9:5 continues in 11:25-27 as 

the deliverer from Zion. If that is true, then Paul starts and finishes Romans 9-11 with a 

reference to the relationship of Israel to Christ.
84

 If my argument in chapter 2 is correct, 

as it seems it is, in 9:5 Paul made a clear identification of Christ with God. If my 

argument in chapter 6 is correct that Paul intended to make clear that it is now Israel who 

must join the Gentiles in the confession of the identity of Jesus, then it makes perfect 

sense that Paul would here emphasize that Christ, who is God over all, is also the 

redeemer, also from Zion. In other words, Paul‘s emphasis is that Israel will recognize 

that:  

 
Jesus was and is not only the savior of the Gentiles, but also, and above all, was and 
is the shoot of the root of Jesse sent by God as a confirmation of his promises to the 
people of God (Is. 11:10), that is, Jesus is the promised messiah (Rom. 15:8, 12). He 
is the one who frees Israel from the guilt of its sin!

85
 

That is to say that Paul is calling attention to the identity of the redeemer as he has from 

the beginning of Romans 9-11 and he makes clear that the manner in which Israel will be 

saved is the deliverance from their sins by recognition of the identity of the redeemer as 

Christ from Israel, God over all. As Murray has well noted regarding Paul‘s alteration of 

the text: 

 
There should not be any great difficulty. The preposition involved in Hebrew is 
capable of both renderings [to Zion or for Zion] and Paul was at liberty to use the 
one he did. Both significations are true, that the Redeemer came out of Zion and for 
its deliverance. The accent on Paul‘s teaching in this passage is on what the 
Redeemer will do for Zion. But in the first clause the thought is focused on the 
relation of the Redeemer to Zion after the pattern of 9:5. This is germane to the total 
emphasis of this context and underscores the relevance of the Redeemer‘s saving 
work to Israel as a people. [Emphasis original.]

86
 

                                                 
 

84
See also Wright, Romans, 625. Wright correctly asserts that Rom 9:5 stands at the head of 

Rom 9-11 and that everything else must be understood in that light. 

 
85

Stuhlmacher, Romans, 172. See also Zeller, Juden and Heiden, 261. ―[Paulus] bezieht aus 

der eingelösten Zusage ἐξ ὧν ὁ χριςτὸσ τὸ κατὰ ςάρκα (9,5) die Zuversicht, dass seine Volksgenossen durch 

eben diesen Christus tatsächlich gerettet werden.‖ (Paul correlated from the redeeming promise ἐξ ὧν ὁ 

χριςτὸσ τὸ κατὰ ςάρκα the confidence that his kinsmen are actually redeemed through just this Christ.) 

 
86

Murray, Romans, 2:99. 


 

243 

 

 
Summary and Conclusion 

 In my argument, Zion is the people of Israel, from whom is the Christ, among 

whom the stumbling block was laid, and from whom the redeemer has come on Israel‘s 

behalf. That Israel‘s salvation remains future is likely, but at whatever time, their 

salvation cannot be understood apart from the one who has already come for the removal 

of sin. While the redeemer has come for the salvation of the Gentiles as well, there 

remains a time in the future when all Israel will be saved. That final salvation will occur 

at the parousia, but even then, Israel‘s salvation will occur on the basis of the deliverer 

who has come. Paul‘s identification of Jesus as the redeemer, with the logical 

understanding that he has shifted the referent of the redeemer from YHWH, is a 

continuation of the same emphasis that has occurred throughout Romans 9-11, but even 

further, it is a statement that Israel can be redeemed by none other than the one who has 

always redeemed Israel. If Israel has been unable to recognize the nature of the work (1 

Cor 1:18-24) of the one who has always redeemed them and has stumbled over his 

identity (Rom 9:33), that stumbling is not final or complete (Rom 11:11). 

 In support of that argument I have in this chapter considered whether in Paul‘s 

thought as expressed in Romans 11:25-27 there is a possibility of salvation for Israel 

apart from Christ. I conclude that there is not. But I would also suggest that Paul has 

more to say than just that. This Christological emphasis must be seen against the question 

of the unbelief of Israel. I have argued in this chapter that even in 11:1-27 where, as 

Stendahl points out, Jesus is not mentioned by name, the Christological emphasis can be 

seen in the continued emphasis on the unbelief of Israel, as Paul presents it in those 

verses. Israel may be regrafted into the olive tree only if it does not remain in unbelief. 

The unbelief must surely remind us of the unbelief of Israel regarding Christ as Paul 

made it so clear in Romans 9:30-10:21. There is really no other object of their faith that 

in Paul‘s mind would be sufficient for them to be saved. The statement in 11:25-27 when 

viewed in that light surely points to the need for Israel to recognize their redeemer from 


 

244 

 

Zion, who is Christ, God over all. Thus, I conclude that Romans 11:1-27 has a strong 

Christological foundation, even without the mention of Christ by name. 

 In chapters 5-7 of this dissertation I have traced Paul‘s thought in Romans 

9:30-11:27 and I have suggested that the whole section is more heavily Christological 

than many have been willing to see or perhaps acknowledge. I have argued that Israel has 

stumbled over the identity of the very one whose identity they must confess. That 

confession of the identity of that person is crucial to their salvation. With that in mind it 

is time to summarize the argument and consider some final reflections.


 

245 

 

 

 

 
CHAPTER 8 

 
CONCLUSION AND REFLECTIONS 

 

 In this dissertation I have suggested that Paul deliberately used the word θεόρ 

in Romans 9:5 to apply to Jesus. In chapter 2 I conducted an extended exegetical analysis 

of that verse, which I would suggest leads to the conclusion that, on the basis of 

grammar, syntax, usage and lexica, Paul did intend there to identify Jesus as θεόσ. At the 

same time, I have pursued the investigation against the background of the history of 

scholarly thought about New Testament theology since Wilhelm Bousset‘s Kyrios 

Christos.
1
 In general, Bousset contended that Christ could not be identified as Lord, and 

surely not as God, among Palestinian Jewish Christians, and that such an ascription was 

possible only after the Christian faith spread into Hellenistic areas. Bousset‘s contention 

has generated considerable discussion, but he has been followed by a significant portion 

of the New Testament scholarship, especially, but not always limited to, the History-of-

Religions School. The implication of Bousset‘s work is that Paul, a Palestinian 

monotheistic Jew, would not identify Jesus as God and therefore he did not in Romans 

9:5. For that reason, the conclusion that Paul meant to identify Jesus as God must be 

rejected and alternative explanations sought. In fact, it was my position that scholars who 

argued on exegetical bases that Paul did not mean to say that Jesus is God, did so because 

they began with the supposition that Paul would not refer to Jesus that way.
2
 

                                                 
 

1
Wilhelm Bousset, Kyrios Christos: A History of Belief in Christ from the Beginnings of 

Christianity to Irenaeus, trans. John E. Steely (Nashville: Abingdon, 1970). 

 
2
E. g., Gordon Fee, Pauline Christology: An Exegetical-Theological Study (Peabody, MA: 

Hendrickson, 2007), 273, 277. Otto Küss, ―Zu Römer 9,5,‖ in Rechtfertigung: Festschrift für Ernst 

Käsemann zum 70. Geburstag, ed. Johannes Friedrich, Wolfgang Pöhlmann and Peter Stuhlmacher 

(Tübingen: Mohr Siebeck and Göttingen: Vandenhoeck & Ruprecht, 1976), 295-97; Ezra Abbot, ―On the 

Construction of Romans ix. 5,‖ JBL 1 (1881): 87-154. In each of these cases the exegesis begins with an 

assumption that Paul would not refer to Jesus as God, or that since he does not do so in other places he  


 

246 

 

 In addition, to the History-of-Religions scholars, others have contended that 

Paul did not identify Jesus as God in Romans 9:5 on the basis of the argument that he did 

not in other places in his known writings do so. That leads scholars to question why Paul 

would identify Jesus as God at the beginning of such a God-centered section of Romans 

as chapters 9-11. As a result of those questions, I acknowledged that the exegetical 

argument, as strongly as I presented it, would not always be convincing in the present 

climate of scholarship, and while I paused to respond to the objections noted above, the 

thrust of the issue for this dissertation has been whether Paul had reason at the beginning 

of Romans 9-11 to refer to Jesus as God. While I did not at length directly challenge the 

premise that Romans 9-11 is primarily God-centered, I did suggest that the chapters have 

significant Christological implication and, in fact, that 9:30-11:27 is more 

Christologically oriented than is sometimes recognized. Against that background, the 

thrust of my dissertation has been to suggest that Paul used θεόσ in Romans 9:5 because 

of the need for Israel to join the Gentiles in confessing the identity of Christ. 

 
 
Summary and Conclusions of Chapters 3 and 4 

 It was necessary along the way to respond in some degree to objections other 

than the primary question for this dissertation, however, and some summary and 

reemphasis of my response is worthwhile here. The first objection I dealt with is what I 

understand to be the most important argument advanced by the History-of-Religions 

scholars, that is, that Paul was a good Palestinian monotheist and that his monotheism 

would not allow him to refer to Jesus as God. My response to that argument developed in 

two ways. The first was my contention that the Old Testament (and first century 

Judaism), counter to much modern thought, did not insist on only one deity. In fact, I 

maintained that the Old Testament recognizes the existence of other beings to whom the 

                                                 
 

would not in Rom 9:5. See my comments regarding all these authors‘ starting points in chap. 2 of this 

volume. 

 


 

247 

 

worship of other nations was given and I further claimed that the primary thrust of 

monotheism is the recognition that YHWH is unique among the deities in that he alone is 

creator and sovereign, and all things, including these other powers, are both created by 

him and subject to him. Part of the argument is that reality is essentially binary, including 

all that is God on the one hand, and all that is not God on the other. If that is true, then 

Jesus is in only one of those categories. Even though one must think of him in one sense 

as both creator and creature, there is no sense in which he is on a par with the other 

created beings who occupy the heavenlies.  To create identifies him with God. 

 In chapter 3 I also argued from three texts in Paul‘s writing that it is surely 

correct to insist that Paul was a monotheist, within the biblical definition of monotheism. 

In Romans 3:29-30, with its similarity to the Shema‗ in Deuteronomy 6:4, Paul asserts 

that God is one, which means he is the God of all people and therefore the justifier of all 

people by faith. I maintained that Ephesians 4 and 1 Corinthians 8:6 are both passages in 

which Paul was also emphatically monotheistic. I suggested that, similar to the statement 

in 1 Corinthians 8:6, Paul also made a statement in Ephesians 4:5 where he speaks of one 

God, the father, and one Lord, Jesus Christ, both of whom he identified as God within the 

confines of Shema‗-like statements. Paul makes that statement even though he recognizes 

the existence of other gods, lords, powers and principalities. In fact, in Ephesians 1:15-23 

Paul asserted that God has exalted Jesus far above all those beings. So Paul is 

monotheistic, within the biblical definition of the term. As Paul speaks of Jesus, his intent 

must be, then, to identify Jesus with YHWH, since to do less would come dangerously 

close to suggesting the existence of another god who is able to create. In fact, it seems to 

me that it is a bigger threat to Paul‘s monotheism to agree that Paul speaks of Jesus in 

such lofty terms as creator and sovereign ruler above all created spiritual forces, yet to  


 

248 

 

deny that Paul would refer to him as God, than it would be to acknowledge that Paul did 

identify Jesus as God.
3
 

 In chapter 4 I replied to the contention that because he did not refer to him that 

way in any of his other writings Paul would not refer to Jesus as God in Romans 9:5. In 

that chapter I paused to suggest that Paul did in fact refer to Jesus as God in Titus 2:11-

14, but the thrust of the argument in chapter 4 was that Paul referred to Jesus in such lofty 

terms that he could have meant nothing other than that Jesus is to be identified as 

YHWH. I began with a statement by C. H. Dodd as a foil. Dodd suggested that if Paul 

wished to refer to Jesus as God he would have done so in Philippians 2:6-11 and 1 

Corinthians 8:6. I drew attention to Dodd‘s statement that ―[e]ven though he ascribes to 

Christ functions and dignities which are consistent with nothing less than deity, yet he 

pointedly avoids calling him ‗God.‘‖
4
 My response there was that it goes too far to say 

that Paul pointedly avoided calling Jesus God in those passages since, unlike Romans 

9:5, those passages had a thrust that did not require Paul to speak of Jesus that way. 

 Nonetheless, I maintained that in those passages and in others, the language 

that Paul used about Jesus was unmistakably language that applies to God. I noted a 

number of places in which Paul applies texts to Jesus from the Old Testament, in which 

the referent in the Old Testament was YHWH. By making Jesus the referent of those  

                                                 
 

3
In a recent contribution to the discussion of whether early Christians worshipped Jesus, James 

D. G. Dunn seems to acknowledge this danger, although as best I can understand him, he does go on to 

deny that Paul meant to identify Jesus as God. His argument is based on an understanding that to identify 

Jesus as God is partial identity, which, I suggest, would be to suggest polytheism. He prefers to see 

function or agency, but as I suggest in chap. 4, it is hard to understand how one who is not God could 

function as God, and agency seems to miss the strength of the things Paul says about Jesus. James D. G. 

Dunn, Did the First Christians Worship Jesus? The New Testament Evidence (London: SPCK and 

Louisville: Westminster John Knox, 2010), 132. The difficulty with Dunn‘s argument is that it seems to be 

somewhat inconsistent when he shows that Phil 2:5-11 is an indication that early Christians clearly 

affirmed that the Lord Jesus was on the divine side of the act of worshipping God alone (107). 

 

 
4
C. H. Dodd, The Epistle of Paul to the Romans (New York: Harper and Brothers, 1932), 152. 


 

249 

 

texts, Paul surely meant to identify Jesus as YHWH.
5
 I also called attention to texts 

where Paul‘s thought was fluid enough to say the same things about Jesus that he said 

about God and to texts where he seemed to say that both God and Jesus were acting 

together, such as texts in which grace and/or peace came from both. My conclusion in 

chapter 4 was similar to chapter 3. To conclude that these things meant that Jesus was 

deity, yet somehow not God, would be to posit the need for a second god, which, for 

Paul, would not be possible. 

 So, in response to the two main objections to my position that Paul intended to 

refer to Jesus as God in Romans 9:5, I conclude that while those are strong objections, 

they fail because they themselves understand Paul to say things about Jesus that he could 

only say about God. That suggests he identified Jesus as God, and in fact, no other 

explanation adequately protects Paul‘s monotheism. At the same time, I recognize the 

strength of the argument that Paul also clearly differentiated and even subjected Jesus to 

God (e.g., 1 Cor 15:28). But to assert that because Paul so differentiated and subjected 

Christ to God he could not also identify Jesus as God does not take into account the full 

evidence in Paul‘s writings. Whether one agrees that Paul is consistent or not, it is true 

that he could refer to Jesus in both ways, which, when considered fully, need not be 

thought contradictory. As I pointed out in the conclusion to chapter 4, it is wrong to 

conclude that New Testament writers would refer to YHWH as God the Father only.
6
 To 

identify Jesus as YHWH is not to identify him as the Father, but it is to identify him as 

the God of the Old Testament, as the Father is also identified. 

 

                                                 
 

5
One of the features of Dunn‘s position noted above is his contention that Jesus is the agent of 

God. That misses, or denies, the strength of the argument here, that by transferring the referent in these 

texts from YHWH in the OT to Jesus in the NT, Paul identified Jesus as YHWH. Dunn, Did the First 

Christians Worship Jesus? 132. 

 
6
Following C. Kavin Rowe, ―Biblical Pressure and Trinitarian Hermeneutics,‖ Pro Eccl 11 

(2002): 302-03. 

 


 

250 

 

Summary and Conclusions of Chapters 5-7 

 The question that actually prompted this dissertation had to do with Paul‘s use 

of θεόσ at the beginning of Romans 9-11, which is normally understood to be a heavily 

theocentric portion of Romans. The pressing question is why Paul would refer to Jesus as 

God there if he never did otherwise. While I sought to answer that question as stated, and 

I did not take the space to argue the assumptions that underlie that question, I have not 

conceded that Paul did not refer to Jesus as God in other places, and I have not agreed 

that Romans 9-11 is so thoroughly theocentric as to make such a lofty Christological 

statement out of place in Romans 9:5. In fact, I have treated 9:30-11:27 as significantly 

Christocentric. 

 I have found the answer to the question at hand in Paul‘s statements about 

Jesus all the way through Romans 9-11. In fact, in every one of those passages where 

Paul makes the statements treated in this dissertation, Paul refers to Jesus with citations 

from the Old Testament in which the referent in the citations is YHWH, yet Paul shifted 

the referent in each case to Jesus. Moreover, in each instance, Paul was making a 

soteriological argument regarding the salvation of Israel. In doing so, he did not wander 

from the question of Israel‘s unbelief; an issue that I proposed underlies all of chapters 9-

11. In 9:30-10:4, Paul used a conflated citation from Isaiah to speak of Jesus as the 

stumbling block laid in Zion over which Israel stumbled. Israel stumbles, not knowing 

that in their efforts to establish their own righteousness by the law, they had rejected the 

very one who as the goal of the law is the true means to righteousness. The shift in 

referent from YHWH in the passages in Isaiah, to Jesus in 9:30-33 is important since, as I 

concluded in chapter 5, only the lawgiver could so transcend the law to become the 

stumbling block to those pursuing the law. 

 In Romans 10:5-13 Paul again shifted the referent from YHWH to Jesus. The 

shift is not so strong in 10:5-8, although it is there, but in 10:9-13 it is nearly certain that 

Paul understands that to call upon the name of the Lord in Joel 2:32 is the same as calling 


 

251 

 

upon the name of Jesus. The confession that Jesus is Lord in Romans 10:9-10 is surely 

what is meant by calling on the name of the Lord and that confession must then be the 

confession that Jesus is YHWH. I proposed that this confession is the most basic 

confession of the Christian faith and I would suggest it is the most direct statement in the 

New Testament of how one may be saved. 

 While Paul universalized Joel 2:32 to include all people, it is evident from the 

context of the issue that underlies Romans 9-11 and from the near context beginning in 

9:33 that Israel is the real issue. In fact, although in 3:29-30, where Paul made a similar 

point, the pressing problem is the inclusion of Gentiles by faith, in 10:9-13 it is Israel 

who must join the Gentiles in the universal confession that Jesus is Lord (YHWH). The 

oneness of God as God of both Jews and Gentiles is at stake in 3:29-30, and similarly in 

10:9-13, the issue is that Jesus, the Lord, is the same Lord over all, both Jews and 

Gentiles. As in 3:29-30 the oneness of God is the anchor of justification by faith for all, 

in 10:9-13 the sameness of Jesus as Lord of all is the anchor of the availability of 

salvation to all who call on him. Thus, Paul says the same thing about Jesus that he says 

about God. Israel, like the Gentiles, will be saved by calling on the same Lord/God by 

faith, rather than on the basis of their own works of the law. 

 Thus, the matter has come now to the issue of Israel‘s recognition of its 

deliverer. In Romans 11:25-27 Paul directly confronts how it is that Israel may be saved. 

His answer comes from another conflated Old Testament citation in which he once again 

shifted the referent. When Paul identifies Jesus as the one who is Israel‘s redeemer, we 

can see that the redeemer is the one who has always redeemed Israel. If all this is true, 

then Jesus has come from Zion as in Romans 9:5, but on Zion‘s behalf as well, to do what 

YHWH had promised to do.
7
 I suggest then that the thrust of all this argument in 9:30-

11:27 is to establish that Jesus is the one whom Israel, although stumbling upon him now, 

                                                 
 

7
See, similarly, N. T. Wright, ―Jesus and the Identity of God,‖ Ex Auditu 14 (1998): 51-53. 


 

252 

 

must ultimately recognize as YHWH their redeemer. In that way; that is, in that 

confession, all Israel will be saved. In what is arguably the most Jewish of all of Paul‘s 

writings, it was necessary here to make the acclamation that Jesus is indeed God over all, 

including Israel. 

 

Concluding Reflections 

 It would perhaps be wise here for me to follow the psalmist by not occupying 

myself with things too great and marvelous for me (Psa 131:1). To try to explain exactly 

how Paul viewed Jesus as God falls into that category of marvelous things because we 

find ourselves trying to go beyond what Paul actually wrote. Since he did not explain 

himself, it is unlikely that I will adequately explain how it is that Paul could identify 

Jesus, a human who was visible on earth, as ―the blessed and only sovereign, the king of 

kings and lord of lords, the only one having immortality dwelling in inapproachable light, 

whom no man has seen or is able to see‖ (1 Tim 6:15b-16). In spite of the danger of 

speaking of things of which I am unqualified to speak, and at risk of being like Peter, 

who, not knowing what to say, spoke anyway (Mark 9:6), the need to offer some 

comment draws me forward, if only briefly. I cannot, of course, treat properly or in any 

way extensively this issue of how Paul, and by extension, we, should understand the 

relationship of the Son and the Father. At best I can endorse a proposal and briefly 

consider a few ideas. 

 In chapter 3 I suggested the best way forward in the quest to understand the 

Christology of the New Testament is to adopt Richard Bauckham‘s proposal that the New 

Testament writers simply identified Jesus with YHWH, God of the Old Testament, 

without reference to any explanation of essence.
8
 That explanation of essence was taken 

                                                 
 
8
As explained in Richard Bauckham, God Crucified: Monotheism and Christology in the New 

Testament (Grand Rapids: Eerdmans, 1998), which is now included in idem, Jesus and the God of Israel: 

 

 

 


 

253 

 

up by the councils, and the rest of the Church has wrestled with the problem for the past 

two millennia. The important point, however, is that the New Testament writers included 

Jesus in the creative activity and sovereignty of YHWH, thus identifying Jesus with 

YHWH, since the only unique God alone creates and rules in complete sovereignty. 

Bauckham‘s proposal is the best way forward since, as he demonstrates, his proposal can 

be read from Paul without pressing too much past what he wrote. 

 That proposal is not without its critics, though, as scholars press forward with 

trying to explain what they themselves think of Jesus and how they think Paul viewed 

him. In a recent offering, J. D. G. Dunn argues against Bauckham that talk of sharing 

divine identity does not do justice to the history of Jesus and to the divine roles attributed 

to Jesus that are distinguished from God‘s. Dunn thinks Bauckham‘s suggestion obscures 

the ―both-and paradox‖ that is necessary in understanding Jesus as having both divine 

and human nature.
9
 Dunn‘s alternative proposal is to think of Jesus as equal, but not 

identical, to God. That proposal of how Paul and the New Testament writers understood 

Jesus falters on the issue that those who argue for function (as Dunn also proposes) must 

face, and which has been raised often enough in the dissertation. How is it that one can be 

equal to God, or function as God, yet not be God? In fact, the only resolution that is 

apparent to me in favor of Dunn‘s proposal leads directly to the understanding that there 

is more than one god. Of course, the argument here has been that monotheism is not 

about counting gods, but it is about recognizing the God of the Old Testament as the one 

and only unique God, who alone is creator and sovereign. God cannot be unique, yet have 

another equal to him at the same time.
10

 I cannot imagine that Dunn intends to suggest 

                                                 
 

God Crucified and Other Studies on the New Testament’s Christology of Divine Identity (Grand Rapids: 

Eerdmans: 2008), 1-59. 

 
9
Dunn, Did the First Christians Worship Jesus?‖ 142-43. 

 
10

At risk of going on too long about this, I would note that Dunn‘s appeal to the mathematical 

concepts of identity and equality is not particularly helpful. Dunn, Did the First Christians Worship Jesus? 

144. Aside from the problem that we are not here dealing with a concept that can be reduced to  


 

254 

 

such an outcome, but it seems to me that the only way out of the difficulty is to endorse 

the force of the argument that YHWH, the only unique God, possesses an identity that 

includes the Father and the Son who became human. 

 I am aware that the proposal I have endorsed here does raise issues regarding 

how Paul can understand that YHWH has become flesh when the first two 

commandments of the Decalogue establish that no image of YHWH can be made. 

Particularly, YHWH cannot be thought of as a man or an image of a man. Paul‘s 

monotheism must surely have stood in the way of such a possibility.
11

 Rowe argues that 

nowhere in second temple literature is there a warrant for identifying YHWH with a man 

born of a woman (that is, as a creature), so no Jewish theologians thought that because 

they could not in principle think it.
12

 Rowe suggests that a path toward solution is to 

realize that Yahweh identifying himself with humans is not unheard of in the Old 

Testament. God has always been self-humbling and he has always identified himself with 

human history. Anthropomorphisms abound and even perhaps theophanies where God 

appears as a man.
13

 

 Rowe‘s suggestion is helpful in some ways, but is ultimately insufficient, 

since it doesn‘t really provide a clear resolution to the problem, which of course can 

                                                 
 

mathematical certainty, this argument does not solve the problem of equality between two beings and how 

both can be God. The better approach is to consult the dictionary, where identity is ―sameness of essential 

or generic character in different instances.‖ Frederick C. Mish, ed. Merriam Webster’s Collegiate 

Dictionary, 10
th

 ed. (Springfield, MA: Merriam Webster, 1998), s.v. ―Identity.‖ Of course, Dunn is correct 

to note the difficulty of discussing identity without thinking of essence, but the argument here does not 

claim essence is unimportant, only that the NT writers were not primarily concerned with it. 

 

 
11

C. Kavin Rowe, ―Romans 10:13: What is the Name of the Lord?‖ HBT 22 (2000): 161. 

David B. Capes, Old Testament Yahweh Texts in Paul’s Christology (Tübingen: Mohr Siebeck, 1992), 167. 

 

 
12

Rowe, ―What is the Name of the Lord?‖ 167. See also Bauckham, Jesus and the God of 

Israel, 1-20. Contra Wright, ―Jesus and the Identity of God,‖ 42-46. Wright argues that it would be wrong 

to argue that it is impossible for a first century Jewish thinker to think of a human being as divine. I 

presume by divine he means to think of a human being as the one unique God of the OT, as he went on to 

argue that Jesus thought of himself that way. 

 

 
13

Rowe, ―What is the Name of the Lord,‖ 170. 


 

255 

 

perhaps be said of all the suggested solutions. Metaphorical language clouds things a bit 

when one thinks of anthropomorphisms, and the confusion that we must face about issues 

such as the appearance of the Angel of the Lord make for a less than clear solution. In the 

end, however, perhaps all such suggestions, while contributing to the solution, fall short, 

and in fact, perhaps it is not necessary to seek a solution beyond what is written in the 

New Testament. Perhaps the best solution is grounded in Paul‘s conversion and the 

appearance to him of the risen Christ seated at the right hand of the Father. That 

experience is likely the only thing that could cause Paul to come to think of Jesus as God. 

But even if all the suggestions err regarding how Paul‘s thought came about, I would 

suggest it is nevertheless true that he identified Jesus, the Christ who came from Israel, as 

God over all, blessed forever.


 

256 

 

 

 

 

 

 

BIBLIOGRAPHY 

 

 

Primary Sources 
 

Aland, Kurt, Barbara Aland, Johannes Karavidopoulos, Carlo M. Martini, and Bruce  

 Metzger, eds. Novum Testamentum Graece. 27
th

 ed. Stuttgart: German Bible  

 Society, 1993. 

 

Charlesworth, James H., ed. The Old Testament Pseudepigrapha. Vol 1, Apocalyptic  

 Literature and Testaments. Garden City, NY: Doubleday, 1983. 

 

Elliger, K., and W. Rudolph, eds. Biblica Hebraica Stuttgartensia. Stuttgart: German  

 Bible Society, 1997. 

 

Rahlfs, Alfred, ed. Septuaginta. Two volumes in one. Stuttgart: German  

 Bible Society, 2006. 

 

Stenning, J. F., ed. The Targum of Isaiah. Oxford: Clarenden Press, 1949. 

 

 

Secondary Sources 

 

Lexica Dictionaries and Grammars 

 

Bauer, Walter. A Greek-English Lexicon of the New Testament and Other Early Christian  

 Literature. Translated and adapted by William F. Arndt and F. Wilbur Gingrich.  

 Revised and edited by Frederick W. Danker. 3
rd

 ed. Chicago: University of  

 Chicago Press, 2000. 

 

Blass, F., and A. Debrunner. A Greek Grammar of the New Testament and Other Early  

 Christian Literature. Translated and edited by Robert W. Funk. Chicago: The  

 University of Chicago Press, 1961. 

 

Dana, H. E., and Julius R. Mantey. A Manual Grammar of the Greek New Testament.  

  New York: Macmillan, 1946. 

 

Holladay, William L. A Concise Hebrew and Aramaic Lexicon of the Old Testament.  

 Grand Rapids: Eerdmans and Leiden: Brill, 1988. 

 


 

257 

 

Moule, C. F. D. An Idiom Book of New Testament Greek. Cambridge: Cambridge 

 University Press, 1959. 

 

Moulton, W. F., and A. S. Geden, eds. A Concordance to the Greek New Testament. 5
th

  

 ed. T&T Clark: Edinburgh, 1978. 

 

Wallace, Daniel B. Greek Grammar Beyond the Basics. Grand Rapids: Zondervan, 1996. 

 

Waltke, Bruce K., and M. O‘Connor. An Introduction to Biblical Hebrew Syntax. Winona  

 Lake, IN: Eisenbrauns, 1990. 

 

Winer, G. B. A Grammar of the Idiom of the New Testament Prepared as a Solid Basis  

 for the Interpretation of the New Testament. 7
th

 ed. Translated by J. Henry  

 Thayer. Andover, MA: Draper, 1872. 

 

________. A Treatise on the Grammar of New Testament Greek Regarded as a Sure  

 Basis for Exegesis. Translated from the German 3
rd

 ed. by W. F. Moulton. 9
th

  

 English ed. Edinburgh: T&T Clark, 1882. 

 

Zerwick, Max, and Mary Grosvenor. A Grammatical Analysis of the Greek New  

 Testament. Rev. ed. Rome: Biblical Institute Press, 1981. 

 

 

Commentaries 
 

Abbott, T. K. A Critical and Exegetical Commentary on the Epistles to the Ephesians and  

 to the Colossians. Edinburgh: T&T Clark, 1991. 

 

Arnold, Clinton E. Ephesians. Zondervan Exegetical Commentary on the New  

 Testament, vol. 10. Grand Rapids: Zondervan, 2010. 

 

Barrett, C. K. A Commentary on the Epistle to the Romans. New York: Harper and Row, 

 1957. 

 

________. A Commentary on the Epistle to the Romans. 2
nd

 ed. London: A&C Black,  

 1991. 

 

________. The First Epistle to the Corinthians. Black‘s New Testament Commentaries.  

 London: A. & C. Black, 1968. Reprint, Peabody, MA: Hendrickson,  n.d. 

 

Barth, Karl. The Epistle to the Romans. Translated by Edwyn C. Hoskyns. London:  

 Oxford University Press, 1933. 

 

Barth, Markus. Ephesians: Introduction, Translation and Commentary on Chapters 1-3.  

 New York: Doubleday, 1974. 

 


 

258 

 

Bassler, Jouette M. 1 Timothy, 2 Timothy, Titus. Nashville: Abingdon, 1996. 

 

Best, Ernst. Best, A Critical and Exegetical Commentary on Ephesians. Edinburgh: T&T  

 Clark, 1998. 

 

________. The Letter of Paul to the Romans. Cambridge: University Press, 1967. 

 

Bruce, F. F. The Epistle of Paul to the Romans: An Introduction and Commentary. Grand  

 Rapids: Eerdmans, 1963. 

 

Brueggemann, Walter. Isaiah 1-39. Louisville: Westminster John Knox, 1998. 

 

Bryan, Christopher, A Preface to Romans: Notes on the Epistle in Its Literary and  

 Cultural Setting. Oxford: Oxford University Press, 2000. 

 

Byrne, Brendan. Romans. Sacra Pagina, vol. 6. Collegeville, MN: The Liturgical Press,  

 1996. 

 

Calvin, John. Commentary on the Epistles of Paul the Apostle to the Corinthians.  

 Translated and edited by John Owen. Edinburgh: Calvin Translation Society, n.d.  

 Reprint, Grand Rapids: Baker, 2003. 

 

________. The Epistle to the Romans. Translated, and edited by John Owen. Edinburgh:  

 Calvin Translation Society, n.d. Reprint, Grand Rapids: Baker, 2003. 

 

Childs, Brevard S. Isaiah. Louisville: Westminster John Knox, 2001. 

 

Christensen, Duane L. Deuteronomy 21:10-34:12. Word Biblical Commentary, vol. 10.  

 Nashville: Thomas Nelson, 2002. 

 

Comiskey, Thomas E. Zechariah. In vol. 3 of The Minor Prophets: An Exegetical and  

 Expository Commentary. Edited by Thomas E. Comiskey, 1003-244. Grand  

 Rapids: Baker, 1998.  

 

Conzelmann, Hans. 1 Corinthians: A Commentary on the First Epistle to the Corinthians. 

  Translated by James W. Leitch. Philadelphia: Fortress, 1975. 

 

Craigie, Peter C. The Book of Deuteronomy. Grand Rapids: Eerdmans, 1976.  

 

Cranfield, C. E. B. A Critical and Exegetical Commentary on the Epistle to the Romans.  

 International Critical Commentary. 2 vols. Edinburgh: T&T Clark, 1979. 

 

________. Romans: A Shorter Commentary. Grand Rapids: Eerdmans, 1985. 

 


 

259 

 

Denney, James. St. Paul’s Epistle to the Romans. In vol. 2 of The Expositor’s Greek  

 Testament. Edited by W. Robertson Nicoll, 557-725. London: Hodder and  

 Stoughton, 1903. Reprint, Grand Rapids: Eerdmans, 1970. 

 

Dibelius, Martin, and Hans Conzelmann. The Pastoral Epistles. Translated by Phillip  

 Buttolph and Adela Yarbro. Edited by Helmut Koester. Philadelphia: Fortress,  

 1972. 

 

Dodd, C. H. The Epistle of Paul to the Romans. London: Hodder and Stoughton, 1932. 

 

Dunn, James D. G. Romans. Word Biblical Commentary, vols 1 and 2. Nashville:  

 Thomas Nelson, 1988. 

 

Fee, Gordon D. The First Epistle to the Corinthians. Grand Rapids: Eerdmans, 1987. 

 

Fitzmyer, Joseph A. First Corinthians: A New Translation with Introduction and  

 Commentary. The Anchor Bible, vol. 32. New Haven: Yale University Press, 2008. 

 

________. Romans: A New Translation with Introduction and Commentary. The  

 Anchor Bible, vol. 33. New York: Doubleday, 1993. 

 

Garland, David E. 1 Corinthians. Grand Rapids: Baker, 2003. 

 

Gifford, E. H. The Epistle of St. Paul to the Romans. London: John Murray, 1886.  

 Reprint, Minneapolis: Klock & Klock, 1977. 

 

Godet, Frederic Louis. Commentary on Romans. Edinburgh: Messrs Clark, 1883. Reprint,   

 Grand Rapids: Kregel, 1977.  

 

Grosheide, F. W. Commentary on the First Epistle to the Corinthians: The English Text  

 with Introduction Exposition and Notes. Grand Rapids: Eerdmans, 1953. 

 

Hodge, Charles. An Exposition of the First Epistle to the Corinthians. New York: Robert  

 Carter and Brothers, 1857. Reprint, Wheaton, IL: Crossway, 1995. 

 

________. Romans. Philadelphia: William S. and Alfred Martien, 1864. Reprint,  

 Wheaton: Crossway, 1993.  

 

Jewett, Robert. Romans: A Commentary. Minneapolis: Fortress, 2007. 

 

Johnson, Luke Timothy. Reading Romans: A Literary and Theological Commentary.  

 New York: Crossroad, 1997. 

 

Kaiser, Otto. Isaiah 1-12: A Commentary. Translated by R. A. Wilson. Philadelphia:  

 Westminster, 1972. 

 


 

260 

 

________. Isaiah 13-39: A Commentary. Translated by R. A. Wilson. Philadelphia:  

 Westminster, 1974. 

  

Käsemann, Ernst. Commentary on Romans. Translated and edited by Geoffrey W.  

 Bromiley. Grand Rapids: Eerdmans Publishing Co., 1980. 

 

Keck, Leander, E. Romans. Nashville: Abingdon, 2005. 

 

Kirk, K. E. The Epistle to the Romans in the Revised Version with Introduction and  

 Commentary. Oxford: Clarenden, 1937. 

 

Knight, III, George A. F. The Pastoral Epistles: A Commentary on the Greek Text.  

 Grand Rapids: Eerdmans and Carlisle: Paternoster, 1992. 

 

Lightfoot, J. B. St. Paul’s Epistle to the Philippians: A Revised Text with Introduction, 

 Notes and Dissertations. London: Macmillan, 1913. Reprint, Grand Rapids:  

 Zondervan, 1953. 

 

MacDonald, Margaret Y. Colossians, Ephesians. Sacra Pagina. Collegeville, MN:  

 Liturgical Press. 

 

Merlin, John, Powis Smith, William Hayes and Julius A. Brewer. A Critical and  

 Exegetical Commentary on Micah, Zephaniah, Nahum, Habakkuk, Obadiah and  

 Joel, International Critical Commentary. New York; Scribner‘s Sons, 1911. 

 

Metzger, Bruce. A Textual Commentary on the Greek New Testament. 2
nd

 ed. New York:  

 American Bible Society and Stuttgart: German Bible Society, 1994. 

 

Meyer, Heinrich August Wilhelm, Critical and Exegetical Hand-Book to the Epistle to  

 The Romans. Translated by John C. Moore and Edwin Johnson. Revised and edited 

 by William P. Dickson. New York: Funk & Wagnalls, 1884.  

 

Moo, Douglas. The Epistle to the Romans. Grand Rapids: Eerdmans Publishing Co.,  

 1996. 

 

Morris, Leon. The Epistle to the Romans: The English Text with Introduction, Exposition  

 and Notes. Leicester: Apollos and Grand Rapids: Eerdmans, 1988. 

 

Motyer, J Alec. The Prophecy of Isaiah: An Introduction and Commentary. Downers  

 Grove, IL: InterVarsity, 1993. 

 

Murray, John. The Epistle to the Romans: The English Text with Introduction, Exposition  

 and Notes. 2 vols. in 1. Grand Rapids: Eerdmans, 1965. 

 

Nygren, Anders. Commentary on Romans. Translated by Carl C. Rasmussen. London:  

 SCM, 1952. 


 

261 

 

 

O‘Brien, Peter T. Colossians, Philemon. Word Biblical Commentary, vol. 44. Nashville: 

  Thomas Nelson, 1982. 

 

________. The Epistle to the Philippians: A Commentary on the Greek Text. Carlisle,  

 UK: Paternoster and Grand Rapids: Eerdmans, 1991. 

 

________. The Letter to the Ephesians. Leicester: Apollos, and Grand Rapids:  

 Eerdmans, 1999. 

 

Oswalt, John N. The Book of Isaiah: Chapters 1-39. New International Commentary on  

 the Old Testament. Grand Rapids: Eerdmans, 1986. 

 

Quinn, Jerome, D. The Letter to Titus: A New Translation with Notes and Commentary  

 and an Introduction to Titus, I and II Timothy, the Pastoral Epistles. The Anchor  

 Bible, vol. 35. New York: Doubleday, 1990. 

 

Sanday, William, and Arthur C. Headlam. A Critical and Exegetical Commentary on the  

 Epistle to the Romans. 2
nd

 ed. The International Critical Commentary, vol. 31. New  

 York: Charles Scribner‘s Sons, 1899. 

 

Schlatter, Adolf. Romans: The Righteousness of God. Translated by Siegfried S.  

 Schatzmann. Peabody, MA: Hendrickson, 1995. 

 

Schmithals, Walter. Der Römerbrief: Ein Kommentar. Gütersloh: Gütersloher  

 Verlagshaus-Gerd Mohn, 1988. 

 

Schnackenburg, Rudolph. Ephesians: A Commentary. Translated by Helen Herron.  

 Edinburgh: T&T Clark, 1991. 

 

Schreiner, Thomas R. Romans. Grand Rapids: Baker Academic, 1998. 

 

Seifrid, Mark A. ―Romans.‖ In Commentary on the New Testament Use of the Old  

Testament. Edited by G. K. Beale and D. A. Carson, 607-94. Leicester: Apollos and 

Grand Rapids: Baker Academic, 2007. 

 

Stuhlmacher, Peter. Paul’s Letter to the Romans: A Commentary. Translated by Scott J.  

 Hafemann. Louisville: Westminster/John Knox Press, 1994. 

 

Theodoret of Cyrus. Commentary on the Letters of Paul. Vol. 1. Translated with an  

 introduction by Robert Charles Hill. Brookline, MA: Holy Cross Orthodox Press,  

 2001.  

 

Thiselton, Anthony C. The First Epistle to the Corinthians: A Commentary of the Greek  

 Text. Grand Rapids: Eerdmans and Carlisle: Paternoster, 2000. 

 


 

262 

 

Watts, John D. W. Isaiah 1-33. Word Biblical Commentary, vol. 24. Nashville: Thomas  

 Nelson, 1985. 

 

Webb, Barry. The Message of Zechariah: Your Kingdom Come. Downers Grove, IL:  

 InterVarsity, 2003. 

 

Wenham, Gordon J. The Book of Leviticus. New International Commentary on the Old  

 Testament. Grand Rapids: Eerdmans, 1979. 

 

Wilckens, Ulrich. Der Brief an die Römer. 2
nd

 ed. 2 vols. Zurich: Benziger Verlag and  

 Neukirchen-Vluyn: Neukirchener Verlag, 1993.  

 

Wright, N. T. The Letter to the Romans: Introduction, Commentary and Reflections. In  

 vol. 10 of The New Interpreter’s Bible. Edited by Leander E. Keck, 394-770.  

 Nashville: Abingdon, 2002.  

 

Zahn, Theodor. Der Brief des Paulus an die Römer. Leipzig: A. Deichert‘sche  

 Verlagsbuchhandlung, 1910. 

 

Ziesler, John. Paul’s Letter to the Romans. London: SCM and Philadelphia: Trinity Press,  

 1989. 

 

 

Monographs 
 

Ambrose. Of the Christian Faith. Translated by H. DeTomestin. A Select Library of  

 Nicene and Post Nicene Fathers of the Christian Church, 2
nd

 Series, vol. 10.  

 Grand Rapids: Eerdmans, 1983.  

 

Arnold, Clinton E. Ephesians: Power and Magic: The Concept of Power in Ephesians in  

Light of its Historical Setting. Cambridge: Cambridge University Press, 1989. 

Reprint, Grand Rapids: Baker, 1991. 

 

Athanasius. Four Discourses Against the Arians. Translated by Cardinal J. H. Newman.  

 A Select Library of Nicene and Post Nicene Fathers of the Christian Church,  

 2
nd

 Series, vol. 10. Grand Rapids: Eerdmans, 1983.  

 

Augustin. Expositions on the Book of the Psalms. Translated by J. E. Tweed. American  

 ed. A Select Library of Nicene and Post Nicene Fathers of the Christian  

 Church, 1
st
 Series, vol. 8. Reprint, Grand Rapids: Eerdmans, 1956. 

 

Badenas, Robert. Christ The End of the Law: Romans 10:4 in Pauline Perspective.  

 Journal for the Study of the New Testament Supplement Series, vol. 10. Sheffield: 

 Sheffield Academic, 1985. 

 


 

263 

 

Barker, Margaret. The Great Angel: A Study of Israel’s Second God. London: SPCK,  

 1992. 

 

Bauckham, Richard. God Crucified: Monotheism and Christology in the New Testament.  

 Grand Rapids: Eerdmans, 1998. 

 

________. Jesus and the God of Israel: God Crucified and Other Studies on the New  

 Testament’s Christology of Divine Identity. Grand Rapids: Eerdmans, 2008. 

 

Baur, F. C. The Apostle of Jesus Christ. Translated by Allan Menzies. London: Williams  

 and Norgate, 1873. Reprint, Peabody, MA: Hendrickson, 2003. 

 

Beker, J. Christiaan. Paul the Apostle: The Triumph of God in Life and Thought.  

 Philadelphia: Fortress, 1980. 

 

Bell, Richard H. The Irrevocable Call of God: An Inquiry into Paul’s Theology of Israel.  

 Tübingen: Mohr-Siebeck, 2005. 

 

________. Provoked to Jealousy: The Origin and Purpose of The Jealousy Motif in  

 Romans 9-11. Tübingen: J. C. B. Mohr (Paul Siebeck), 1994. 

 

Block Daniel, I. The Gods of the Nations: Studies in Ancient Near Eastern National  

 Theology. 2
nd

 ed. Grand Rapids: Baker Academic, 2000. 

 

Bousset, Wilhelm. Kyrios Christos: A History of Belief in Christ from the Beginnings  

of Christianity to Irenaeus. Translated by John E. Steely. Nashville: Abingdon 

Press, 1970. 

 

Brown, Raymond E. Jesus, God and Man: Modern Biblical Reflections. Milwaukee:  

 Bruce Publishing Co., 1967. 

 

Brueggemann, Walter. Reverberations of Faith: A Theological Handbook of Old  

 Testament Themes. Louisville: Westminster John Knox, 2002. 

 

Bultmann, Rudolf. Faith and Understanding. Edited by R. W. Funk. Translated by  

 Louise Pettibone Smith. Philadelphia: Fortress, 1987. 

 

________. Theology of the New Testament. Vol. 1. Translated by Kendrick Grobel.  

 New York: Scribner‘s, 1951. 

 

Caird, G. B. Principalities and Powers: A Study in Pauline Theology. Oxford: Clarenden  

 Press, 1956. 

 

Capes, David B. Old Testament Yahweh Texts in Paul’s Christology. Tübingen: J. C. B.  

 Mohr (Paul Siebeck), 1992. 

 


 

264 

 

Carr, Wesley. Angels and Principalities: The Background, Meaning and Development of  

 the Pauline Phrase Hai Archikai Kai Hai Exousiai. London: Cambridge, 1981. 

 

Carson, D. A., and Douglas J. Moo. An Introduction to the New Testament. Rev. ed.  

 Grand Rapids: Zondervan, 2005. 

 

Casey, Maurice. From Jewish Prophet to Gentile God: The Origins and Development 

 of New Testament Christology. Cambridge: James Clark and Co. and Louisville:  

 Westminster, 1991. 

 

________. Son of Man: The Interpretation and Influence of Daniel 7. London: SPCK,  

 1979. 

 

Cerfaux, L. Christ in the Theology of St. Paul. Translated by Geoffrey Webb and Adrian  

 Walker. New York: Herder and Herder, 1959. 

 

Champion, L. G. Benedictions and Doxologies in the Epistles of Paul. Oxford: Kemp 

 Hall Press, 1934. 

 

Clement of Rome, I Clement 32:4. Translated by Kirsopp Lake. In The Apostolic Fathers. 

 Cambridge, MA: Harvard University Press and London: William Heinemann, 1913. 

 

Conzelmann, Hans. An Outline of the Theology of the New Testament. Translated by  

 John Bowden. New York: Harper and Row, 1969. 

 

Cullmann, Oscar. The Christology of the New Testament. Translated by Shirley C.  

 Guthrie and Charles A. M. Hall. Rev. ed. Philadelphia: Westminster Press, 1959. 

 

Dahl, Nils. Jesus the Christ: The Historical Origins of Christological Doctrine. 

 Minneapolis: Fortress Press, 1991. 

 

Davies, Glenn N. Faith and Obedience in Romans. JSNT Supplement Series, vol. 39.  

 Sheffield: Sheffield Academic Press, 1990. 

 

Davis, Carl Judson. The Name and Way of the Lord: Old Testament Themes, New  

 Testament Christology. JSNT Supplement Series, vol. 129. Sheffield: Sheffield  

 Academic Press, 1996. 

 

Davis, Stephan K. The Antithesis of the Ages: Paul’s Reconfiguration of Torah. CBQ  

 Monograph Series, vol. 33. Washington, DC: The Catholic Biblical Association of  

 America, 2002. 

 

Day, John. Yahweh and the Gods and Goddesses of Canaan. JSOT Supplement Series,  

 vol. 265. Sheffield: Sheffield Academic, 2000. 

 

 


 

265 

 

Dodd, C. H. According to the Scriptures: The Substructure of New Testament Theology.  

 London: Fontana, 1952. 

 

Dunn, James D. G. Christology in the Making: A New Testament Inquiry into the Origins  

 of the Doctrine of the Incarnation. 2
nd

 ed. Grand Rapids: Eerdmans, 1996. 

 

________. Did the First Christians Worship Jesus? The New Testament Evidence.  

 London: SPCK and Louisville: Westminster/John Knox, 2010. 

 

________. The Parting of the Ways between Christianity and Judaism and Their  

 Significance for the Character of Christianity. Philadelphia: Trinity Press, 1991. 

 

________. The Theology of Paul the Apostle. Grand Rapids: Eerdmans, 1998. 

 

________. Unity and Diversity in the New Testament: An Inquiry into the Character  

 of Earliest Christianity. Philadephia: Westminster Press, 1977. 

 

Ellis, E. Earle. Paul’s Use of the Old Testament. Edinburgh: Oliver and Boyd, 1957. 

 

________. Prophecy and Hermeneutic in Early Christianity: New Testament Essays.  

 Grand Rapids: Eerdmans, 1978. 

 

Fee, Gordon D. Pauline Christology: An Exegetical-Theological Study. Peabody, MA:  

 Hendrickson, 2007. 

 

Fitzmyer, Joseph. According to Paul: Studies in the Theology of Paul. New York: Paulist  

 Press: 1993. 

 

Flebbe, Jochen. Solus Deus: Untersuchungen zur Rede von Gott im Brief des Paulus an  

 die Römer. Berlin: Walter de Gruyter, 2008. 

 

Foerster, Werner. ―Κύπιορ.‖ In Theological Dictionary of the New Testament. Edited by  

 Gerhard Kittel. Translated by Geoffrey W. Bromiley. Grand Rapids: Eerdmans,  

 1965. 

 

Furnish, Victor Paul. Jesus According to Paul. Cambridge: Cambridge University Press,  

 1993. 

 

Gager, John G. The Origins of Anti-Semitism: Attitudes Toward Judaism in Pagan and  

 Christian Antiquity. Oxford and New York: Oxford University Press, 1983. 

 

Gaston, Lloyd. Paul and the Torah. Vancouver: University of British Columbia Press,  

 1987. 

 

Gathercole, Simon. The Preexistent Son: Recovering the Christologies of Matthew, Mark  

 and Luke. Grand Rapids: Eerdmans, 2006. 


 

266 

 

 

Gieschen, Charles A. Angelomorphic Christology: Antecedents and Early Evidence.  

 Leiden: Brill, 1998. 

 

Gnuse, Robert Karl. No Other Gods: Emergent Monotheism in Israel. Sheffield:  

 Sheffield Academic, 1997. 

 

Gregory of Nyssa. Against Eunomius. Translated by William Moore and H. A. Wilson.  

 A Select Library of Nicene and Post Nicene Fathers of the Christian Church,  

 2
nd

 Series, vol. 5. Grand Rapids: Eerdmans, 1983.  

 

Guthrie, Donald F. New Testament Introduction. Downers Grove, IL: InterVarsity, 1970. 

 

Hagner, Donald Alfred. The Use of the Old and New Testament in Clement of Rome.  

 Leiden: Brill, 1973. 

 

Hahn, Ferdinand. The Titles of Jesus in Christology: Their History in Early Christianity. 

 Translated by Harold Knight and George Orr. London: Lutterworth Press, 1969. 

 

Hamerton-Kelly, Robert. Pre-existence, Wisdom and the Son of Man: A Study of the Idea  

 of Pre-existence in the New Testament. Cambridge: Cambridge University Press,  

 1973. 

 

Hanson, Anthony Tyrrell. Studies in Paul’s Technique and Theology. Grand Rapids:  

 Eerdmans, 1974. 

 

Harris, Murray J. Jesus as God: The New Testament Use of Theos in Reference to Jesus.  

 Grand Rapids: Baker Book House, 1992. 

 

Harrison, Everett F. Introduction to the New Testament. Grand Rapids: Eerdmans, 1971. 

 

Harvey, A. E. Jesus and the Constraints of History. Philadelphia: Westminster, 1982. 

 

Hays, Richard B. Echoes of Scripture in the Letters of Paul. New Haven: Yale University  

 Press, 1989.  

 

Hengel, Martin. Between Jesus and Paul: Studies in the Earliest History of Christianity.  

 Translated by John Bowden. London: SCM, 1983. 

 

________. The Son of God: The Origin of Christology and the History of Jewish 

 Hellenistic Religion. Translated by John Bowden. Philadelphia: Fortress Press,  

 1976. Reprint, Eugene, OR: Wipf & Stock, 2007. 

 

________. Studies in Early Christology. Edinburgh: T&T Clark, 1995. 

 


 

267 

 

Hill, Craig. Hellenists and Hebrews: Reappraising Division within the Early Church.  

 Minneapolis: Fortress Press, 1992. 

 

Hippolytus. Against the Heresy of One Noetus. Translated by J. H. McMahon. The Ante- 

Nicene Fathers, vol. 5. Buffalo: Christian Literature, 1885. Reprint, Grand Rapids; 

Eerdmans, 1981. 

 

Hübner, Hans. Gottes Ich und Israel: Zum Schriftgebrauch des Paulus in Römer 9-11.  

 Göttingen: Vandenhoeck & Ruprecht, 1984. 

 

Hurtado, Larry. How on Earth Did Jesus Become a God? Historical Questions about the 

 Earliest Devotion to Jesus. Grand Rapids: Eerdmans, 2005. 

 

________. Lord Jesus Christ: Devotion to Jesus in Earliest Christianity. Grand Rapids:  

 Eerdmans Publishing, 2003. 

 

________. One God, One Lord: Early Christian Devotion and Ancient Jewish  

 Monotheism. 2
nd

 ed. London: T&T Clark, 1998. 

 

Irenaeus. Against Heresies. Translated by A. Roberts and W. H. Rambaut. American ed.  

 The Ante-Nicene Fathers, vol. 1. Buffalo: Christian Literature, 1891. Reprint,  

 Grand Rapids; Eerdmans, 1981. 

 

Irvine, Stuart A. Isaiah, Ahaz, and the Syro-Ephraimitic Crisis. SBL Dissertation Series,  

 vol. 123. Atlanta: Scholars Press, 1990.  

 

Jervis, L. Ann. The Purpose of Romans: A Comparative Letter Structure Investigation.  

 JSNT Supplement Series, vol. 55. Sheffield: Sheffield Academic Press, 1991. 

 

Johnson, E. Elizabeth. The Function of Apocalyptic and Wisdom Traditions in Romans 9- 

 11. Atlanta: Scholars Press, 1989. 

 

Johnson, Luke Timothy. Religious Experience in Earliest Christianity: A Missing  

 Dimension in New Testament Studies. Minneapolis: Fortress Press, 1998. 

 

Kim, Johann D. God, Israel and the Gentiles: Rhetoric and Situation in Romans 9-11.  

 SBL Dissertation Series vol. 176. Atlanta: Society of Biblical Literature, 2000. 

 

Kim, Seyoon. The Origin of Paul’s Gospel. Tübingen: J. C. B. Mohr, 1981. 

 

________. The “Son of Man” as the Son of God. Grand Rapids: Eerdmans, 1985. 

 

Koch, Dietrich-Alex. Die Schrift als Zeuge des Evangeliums: Untersuchungen zur  

 Verwendung and zum Verständnis der Schrift bei Paulus. Tübingen: J. C. B. Mohr  

 (Paul Siebeck), 1986. 

 


 

268 

 

Kramer, Werner R. Christ, Lord, Son of God. Translated by Brian Hardy. Naperville, 

 IL: Allenson, 1966. 

 

Kreitzer, L. Joseph. Jesus and God in Paul’s Eschatology. JSNT Supplement Series,  

 vol. 19. Sheffield: Sheffield Academic Press, 1987. 

 

Labuschagne, C. J. The Incomparability of Yahweh in the Old Testament. Leiden: Brill,  

 1966. 

 

Lindars, Barnabas. New Testament Apologetic: The Doctrinal Significance of Old  

 Testament Quotations. London: SCM, 1961. 

 

Longenecker, Richard N. Biblical Exegesis in the Apostolic Period. Grand Rapids:  

 Eerdmans, 1975. 

 

Luz, Ulrich. Das Geschichtsverständnis des Paulus. München: Chr. Kaiser Verlag, 1968. 

 

MacDonald, Nathan. Deuteronomy and the Meaning of “Monotheism.‖ Tübingen: Mohr-  

 Siebeck, 2003. 

 

Marshall, I. Howard. The Origins of New Testament Christology. Updated ed. Downers  

 Grove, IL: InterVarsity, 1990. 

 

Martin, Brice L. Christ and the Law in Paul. Leiden: Brill, 1989. 

 

Martin, Ralph P. Philippians ii:5-11 in Recent Interpretation and in the Setting of  

 Christian Worship. Rev. ed. London: Cambridge University Press, 1967. Reprint, 

  Grand Rapids: Eerdmans, 1983.  

 

McNamara, Martin. The New Testament and the Palestinian Targum to the Pentateuch.  

 Rome: Pontifical Biblical Institute, 1966. 

 

Meyer, Jason C. The End of the Law: Mosaic Covenant in Pauline Theology. Nashville:  

 B&H Academic, 2009. 

 

Miller, James C. The Obedience of Faith, The Eschatological People of God, and the  

 Purpose of Romans. SBL Dissertation Series, vol. 177. Atlanta: Society of  

 Biblical Literature, 2000. 

 

Moberly, R. W. L. Old Testament of the Old Testament: Patriarchal Narratives and  

 Mosaic Yahwism. Minneapolis: Fortress, 1992. 

 

Moule, C. F. D. The Origin of Christology. Cambridge: Cambridge University Press,  

 1977. 

 


 

269 

 

Müller, Christian. Gottes Gerechtigkeit und Gottes Volk: Eine Undersuchung zu Römer  

 9-11. Göttingen: Vandenhoeck & Ruprecht, 1964. 

 

Munck, Johannes. Christ and Israel: An Interpretation of Romans 9-11. Translated by  

 Ingeborg Nixon. Philadelphia: Fortress, 1967. 

 

Mussner, Franz. Tractate on the Jews: The Significance of Judaism for the Christian  

 Faith. Translated by Leonard Swidler. London: SPCK and Philadelphia: Fortress,  

 1984. 

 

Nanos, Mark D. The Mystery of Romans: The Jewish Context of Paul’s Letter.  

 Minneapolis: Fortress, 1996. 

 

Novatian. Treatise Concerning the Trinity. Translated by R. E. Wallis. The Ante-Nicene  

 Fathers, vol. 5. Buffalo: Christian Literature, 1891. Reprint, Grand Rapids:  

 Eerdmans, 1981. 

 

O‘Brien, Peter Thomas. Introductory Thanksgivings in the Letters of Paul. Leiden: Brill,  

 1977. 

 

Piper, John. The Justification of God: An Exegetical and Theological Study of Romans  

 9:1-23. 2
nd

 ed. Grand Rapids: Baker Academic, 1993. 

 

Plag, Christoph. Israels Weg zum Heil: Eine Undersuchung zu Römer 9 bis 11. Stuttgart:  

 Calwer Verlag, 1969. 

 

Pokorný, Petr. The Genesis of Christology: Foundations for a Theology of the New  

 Testament. Translated by Marcus Lefébure. Edinburgh: T&T Clark, 1987. 

 

Polhill, John B. Paul and His Letters. Nashville: Broadman and Holman, 1999. 

 

Prat, Ferdinand. The Theology of St. Paul. 2 vols. Translated by John L. Stoddard.  

 Westminster, MD: Newman Press, 1950. 

 

Richardson, Neil. Paul’s Language about God. JSNT Supplement Series, vol. 99.  

 Sheffield: Sheffield Academic Press, 1994. 

 

Sanders, E. P. Paul, the Law and the Jewish People. Philadelphia: Fortress, 1983. 

 

Schrage, Wolfgang. Unterwegs zur Einzigkeit und Einheit Gottes: zum “Monotheismus” 

 des Paulus und seiner alltestamentlich früjüdischen Tradition. Neukirchen-Vluyn:  

 Neukerchener Verlag, 2002. 

 

Schreiner, Thomas R. The Law and its Fulfillment. Grand Rapids: Baker Books, 1993. 

 


 

270 

 

________. Paul: Apostle of God’s Glory in Christ: A Pauline Theology. Downers  

 Grove, IL: InterVarsity, 2001. 

 

Schwartz, Regina M. The Curse of Cain: The Violent Legacy of Monotheism. Chicago: 

  University of Chicago Press, 1997.  

 

Scott, Charles A. Anderson. Christianity According to St. Paul. Cambridge: Cambridge  

 University Press, 1927. 

 

Segal, Alan F. Two Powers in Heaven: Early Rabbinic Reports about Christianity and  

 Gnosticism. Leiden: Brill, 1977. 

 

Seifrid, Mark A. Christ Our Righteousness: Paul’s Theology of Justification. Downers  

 Grove, IL: InterVarsity and Leicester: Apollos, 2000. 

 

Shum, Shiu-Lun. Paul’s Use of Isaiah in Romans: A Comparative Study of Paul’s Letter  

 to the Romans and the Sibylline and Qumran Sectarian Texts. Tübingen: Mohr- 

 Siebeck, 2002. 

 

Siegert, Folker. Argumentation bei Paulus. Tübingen: J. C. B. Mohr [Paul Siebeck],  

 1985. 

 

Stanley, Christopher D. Paul and the Language of Scripture: Citation Technique in the  

 Pauline Epistles and Contemporary Literature. Cambridge: University Press,  

 1992. 

 

Stendahl, Krister. Final Account: Paul’s Letter to the Romans. Minneapolis: Fortress,  

 1993. 

 

Suggs, M. Jack. Wisdom, Christology and Law in Matthew’s Gospel. Cambridge, MA:  

 Harvard University Press, 1970. 

 

Taylor, Vincent. The Person of Christ in New Testament Teaching. London: Macmillan,  

 1958. 

 

Thielman, Frank. Paul and the Law: A Contextual Approach. Downers Grove, IL:  

 InterVarsity, 1994. 

 

Todt, Heinz Eduard. The Son of Man in the Synoptic Tradition. Philadelphia:  

 Westminster, 1965. 

 

Turner, Nigel. Grammatical Insights into the New Testament. Edinburgh: T&T Clark,  

 1965. 

 

Tertullian. Against Praxeas. Translated by P. Holmes. The Ante-Nicene Fathers, vol. 3. 

 Buffalo: Christian Literature, 1891. Reprint, Grand Rapids: Eerdmans, 1981. 


 

271 

 

 

Wagner, J. Ross. Heralds of the Good News: Isaiah and Paul in Concert in the Letter to  

 the Romans. Leiden: Brill, 2003. 

 

Wainwright, Arthur W. The Trinity in the New Testament. London: SPCK, 1962. Reprint,  

 Eugene, OR: Wipf and Stock, 2001. 

 

Watson, Francis. Paul, Judaism and the Gentiles: Beyond the New Perspective. Grand  

 Rapids: Eerdmans, 2007. 

 

Wilk, Florian. Die Bedeutung des Jesajabuches für Paulus. Göttingen: Vandenhoeck &  

 Ruprecht, 1998. 

 

Willams, Jarvis J. Maccabean Martyr Traditions in Paul’s Theology of Atonement: Did  

 Martyr Theology Shape Paul’s Conception of Jesus’s Death? Eugene, Or: Wipf &  

 Stock, 2010.  

 

Wink, Walter. Naming the Powers: The Language of Power in the New Testament,  

 Philadelphia: Fortress, 1984. 

 

Wright, N. T. The Climax of the Covenant: Christ and the Law in Pauline Theology.  

 Edinburgh: T&T Clark, 1991. Reprint, Minneapolis: Fortress, 1993. 

 

________. The New Testament and the People of God. Minneapolis: Fortress, 1992. 

 

Zeller, Dieter. Juden and Heiden in der Mission des Paulus: Studien zum Römerbrief.  

 Stuttgart: Verlag Katholisches Bibelwerk, 1973. 

 

 

Articles 

 

Abbot, Ezra. ―On the Construction of Romans ix. 5.‖ Journal of Biblical Literature and  

 Exegesis 1 (1881): 87-154. 

 

________. ―On the Construction of Titus ii.13.‖ Journal of Biblical Literature and  

 Exegesis 1 (1881): 3-19. 

 

Alexander, Philip S. ―Rabbinic Judaism and the New Testament.‖ Zeitschrift fur die  

 neutestamentliche Wissenschaft 74 (1983): 237-46. 

 

Austin, Michael R. ―Salvation and the Divinity of Jesus.‖ Expository Times 96 (1985):  

 271-75.  

 

Barker, Margaret. ―The High Priest and Worship of Jesus.‖ In Jewish Roots of  

 Christological Monotheism, ed. C. C. Newman, James R. Davila and Gladys S.  

 Lewis, 93-111. Leiden: Brill, 1999. 


 

272 

 

 

Barrett, C. K. ―Romans 9.30-10.21: Fall and Responsibility of Israel.‖ In Essays on Paul,  

 132-53. Philadelphia: The Westminster Press, 1982. 

 

Barth, Markus. ―One God, One Christ, One People.‖ Ex Auditu 4 (1988): 8-26. 

 

Bartsch, H. W. ―Röm 9,5 und 1. Clem 32,4: Eine notwendige Konjecture im  

 Römerbrief.‖ Theologische Zeitschrift 21 (1965): 401-09. 

 

Bauckham, Richard. ―Biblical Theology and the Problems of Monotheism.‖ In Out of  

 Egypt: Biblical Theology and Biblical Interpretation, ed. Craig Bartholomew,  

 Mary Healy, Karl Möller and Robert Parry, 187-232. Grand Rapids: Zondervan,  

 2004. 

 

________. ―The ‗Most High‘ God and the Nature of Early Jewish Monotheism.‖ In  

Israel’s God and Rebecca’s Children: Christology and Community in Early 

Judaism and Christianity, ed. David B. Capes, April D. DeConick, Helen K. Bond 

and Troy A. Miller, 39-54. Waco, TX: Baylor University Press, 2007. 

 

________. ―Throne of God and the Worship of Jesus.‖ In Jewish Roots of  

 Christological Monotheism, ed. C. C. Newman, James R. Davila and Gladys S. 

 Lewis, 43-69. Leiden: Brill, 1999. 

 

Bechtler, Steven Richard. ―Christ the Σέλοσ of the Law: The Goal of Romans 10:4.‖  

 Catholic Biblical Quarterly 56 (1994): 288-308. 

 

Beker, J. C. ―The Faithfulness of God and Priority of Israel in Paul‘s Letter to the  

 Romans.‖ Harvard Theological Review 79 (1986): 10-16. 

 

Black, Matthew. ―Πᾶςαι ἐξοθςίαι αὐτῳ ὑποταγήςονται.‖ in Paul and Paulinism: Essays in  

Honor of C. K. Barrett, ed. M. D. Hooker and S. G. Wilson, 67-82. London: SPCK, 

1982. 

 

Boobyer, G. H. ―Jesus as ‗Theos‘ in the New Testament.‖ Bulletin of the John Rylands  

 Library 50 (1967-68): 247-61. 

 

Bowman, Robert M., Jr. ―Jesus Christ, God Manifest: Titus 2:13 Revisited.‖ Journal of  

 the Evangelical Theological Society 51 (2008): 733-52. 

 

Brown, Raymond E. ―Does the New Testament Call Jesus God?‖ Theological Studies 26  

 (1965): 545-73. 

 

Bruce, F. F. ―‗Our God and Saviour:‘ A Recurring Biblical Pattern.‖ In The Saviour God:  

 Comparative Studies in the Concept of Salvation Presented to Edwin Oliver James,  

 ed. S. G. F. Brandon, 51-66. Manchester: Manchester University Press, 1963. 

 


 

273 

 

Bruno, Christopher R. ―The Deliverer from Zion: The Source(s) and Function of Paul‘s  

 Citation in Romans 11:26-27.‖ Tyndale Bulletin 59 (2008): 119-34. 

 

Bultmann, Rudolph. ―The Christological Confession of the World Council of Churches.‖  

 In Essays Philosophical and Theological, 273-90. Translated by James C. G.  

 Greig. New York: Macmillan & Co., 1955. 

 

________. ―αἰζσὐνυ.‖  In Theological Dictionary of the New Testament. Edited by   

 Gerhard Kittel. Translated by Geoffrey W. Bromiley. Grand Rapids: Eerdmans,  

 1964. 

 

Burkitt, F. C. ―On Romans ix 5 and Mark xiv 61.‖ Journal of Theological Studies 5  

 (1904): 451-55. 

 

Burns, J. Lanier. ―The Future of Ethnic Israel in Romans 11. In Dispensationalism,  

 Israel and the Church: The Search for Definition, ed. Craig A. Blaising and Darrell  

 L. Bock, 188-229. Grand Rapids: Zondervan, 1992. 

 

Campbell, Douglas A. ―Determining the Gospel through Rhetorical Analysis in Paul‘s  

 Letter to the Roman Christians.‖ In Gospel in Paul: Studies on Corinthians,  

 Galatians and Romans for Richard Longenecker, ed. L. Ann Jervis and  

 Peter Richardson, 315-36. JSNT Supplement Series, vol. 108. Sheffield:  

 Sheffield Academic Press, 1994. 

 

Campbell, W. S. ―Romans III as a Key to the Structure and Thought of the Letter.‖  

 Novum Testamentum 23 (1981): 23-40. 

 

________. ―Why Did Paul Write Romans?‖ Expository Times 85 (1973-74): 264-69. 

 

Capes, David. ―Pauline Exegesis and the Incarnate Christ.‖ In Israel’s God and  

 Rebecca’s Children: Christology and Community in Early Judaism and  

 Christianity, ed. David B. Capes, April D. DeConick, Helen K. Bond and Troy  

 A. Miller, 135-53.Waco, TX: Baylor University Press, 2007. 

 

________. ―YHWH and His Messiah: Pauline Exegesis and the Divine Christ.‖  

 Horizons in Biblical Theology 16 (1994): 121-43. 

 

________. ―YHWH Texts and Monotheism in Paul‘s Christology.‖ In Early Jewish  

and Christian Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S. North, 120-

37. JSNT Supplement Series, vol. 263. London: T&T Clark, 2004. 

 

Caragounis, Chrys C. The Son of Man: Vision and Interpretation. Tübingen: J. C. B.  

 Mohr, 1986. 

 


 

274 

 

Casey, P. M. ―Chronology and the Development of Pauline Christology.‖ In Paul and  

 Paulinism: Essays in Honor of C. K. Barrett, ed. M. D. Hooker and S. G. Wilson,  

 124-34. London: SPCK, 1982. 

  

________.―Monotheism, Worship and Christological Development in the Pauline  

 Churches.‖ In The Jewish Roots of Christological Monotheism; Papers from the  

St. Andrews Conference on the Historical Origins of the Worship of Jesus, ed. Carey 

C. Newman, James R. Davila and Gladys S. Lewis, 214-33. Leiden: Brill, 1999. 

 

Chester, Andrew. ―Jewish Messianic Expectations and Mediatorial Figures and Pauline  

 Christology.‖ In Paulus und das antike Judentum, ed. Martin Hengel and Ulrich  

 Heckel, 17-90. Tübingen: J. C. B. Mohr, 1991. 

 

Collins, Adela, Yarbro. ―How on Earth Did Jesus Become a God: A Reply.‖ In Israel’s  

God and Rebecca’s Children: Christology and Community in Early Judaism and 

Christianity, ed. David B. Capes, April D. DeConick, Helen K. Bond and Troy A. 

Miller, 55-66. Waco, TX: Baylor University Press, 2007. 

 

Cranfield, C. E. B. ―Some Comments on Professor J. D. G. Dunn‘s Christology in the  

 Making with Special Reference to the Evidence of the Epistle to the Romans.‖ In  

 The Glory of Christ in the New Testament: Studies in Christology in Memory of  

George Bradford Caird, ed. L. D. Hurst and N. T. Wright, 267-80. Oxford: 

Clarendon Press, 1987. 

 

________. ―Some Notes on Romans 9:30-33.‖ In Jesus and Paulus: Festschrift für  

 Werner Georg Kümmel zum 70. Geburtstag, ed E. Earle Ellis and Erich Grässer,  

 35-43. Göttingen: Vandenhoeck & Ruprecht, 1975. 

 

Dahl, Nils A. ―‗Contradictions‘ in Scripture.‖ In Studies in Paul: Theology for the Early  

 Christian Mission, 159-77. Minneapolis: Augsburg, 1977. 

 

________. ―The Future of Israel.‖ In Studies in Paul: Theology for the Early Christian  

 Mission, 137-58. Minneapolis: Augsburg, 1977. 

 

________. ―The One God of Jews and Gentiles (Romans 3:29-30).‖ In Studies in Paul:  

 Theology for the Early Christian Mission, 182-91. Minneapolis: Augsburg, 1977. 

 

Dahl, N. A., and Alan F. Segal. ―Philo and the Rabbis on the Names of God.‖ Journal for  

 the Study of Judaism 9 (1978): 1-28. 

 

Davies, W. D. ―Paul and the People of Israel.‖ In Jewish and Pauline Studies, 123-52. 

 Philadelphia: Fortress, 1984. 

 


 

275 

 

Davila, James R. ―Of Methodology, Monotheism and Metatron.‖ In The Jewish Roots of  

 Christological Monotheism: Papers from the St. Andrews Conference on the  

 Historical Origins of the Worship of Jesus, ed. Carey C. Newman, James R.  

 Davila and Gladys S. Lewis, 3-18. Leiden: Brill, 1999. 

 

de Lacy, D. R. ―‗One Lord‘ in Pauline Christology,‖ in Christ the Lord: Studies in  

 Christology Presented to Donald Guthrie, ed. Harold H. Rowdon, 191-203.  

 Leicester: InterVarsity, 1982. 

 

Donaldson, Terrence. ―Jewish Christianity, Israel‘s Stumbling and the Sonderweg  

 Reading of Paul.‖ Journal for the Study of the New Testament 29 (2006): 27-54. 

 

Dumbrell, William J. ―Paul and Salvation History in Romans 9:30-10:4.‖ In Out of  

 Egypt: Biblical Theology and Biblical Interpretation, ed. Craig Bartholomew,  

 Mary Healy, Karl Möller and Robert Parry, 286-312. Grand Rapids: Zondervan,  

 2004. 

 

Dunn, James D. G. ―Christology.‖ In Anchor Bible Dictionary. Edited by David Noel

 Freedman, 979-91. New York: Doubleday, 1992. 

 

________. ―Christology as an Aspect of Theology.‖ In The Future of Christology:  

 Essays in Honor of Leander E. Keck, ed. Abraham J. Malherbe and Wayne A.  

 Meeks, 202-12. Minneapolis: Fortress Press, 1989. 

 

________. ―A Light to the Gentiles.‖ In The Glory of Christ in the New Testament:  

 Studies in Christology, ed. L. D. Hurst and N. T. Wright, 251-66. Oxford:  

 Clarenden, 1987. 

 

________. ―The Making of Christology – Evolution or Unfolding?‖ in Jesus of  

 Nazareth: Lord and Christ: Essays on the Historical Jesus and New Testament  

 Christology, ed. Joel B. Green and Max Turner, 437-52. Grand Rapids: Eerdmans  

 and Carlisle, UK: Paternoster, 1994.  

 

________. ―New Testament Christology: Retrospect and Prospect.‖ Semeia 30 (1984):  

 15-27. 

 

________. ―Pseudepigraphy.‖ In Dictionary of Paul and His Letters, ed. Gerald F.  

 Hawthorne and Ralph P. Martin, 977-84. Downers Grove, IL: InterVarsity Press,  

 1993. 

 

________. ―‗Righteousness from the Law‘ and ‗Righteousness from Faith:‘ Paul‘s  

 Interpretation of Scripture in Rom 10:1-10.‖ In Tradition and Interpretation in the  

 New Testament, ed. Gerald F. Hawthorne with Otto Betz, 216-36. Grand Rapids:  

 Eerdmans, 1987. 

 


 

276 

 

________. ―Was Christianity a Monotheistic Faith from the Beginning?‖ Scottish  

 Journal of Theology (1982): 303-36. 

 

Dwight, Timothy. ―On Romans ix. 5.‖ Journal of Biblical Literature 1 (1881): 22-55. 

 

Ellis, E. E. ―The Pastoral Letters.‖ In Dictionary of Paul and His Letters, ed. Gerald F.  

 Hawthorne and Ralph P. Martin, 658-66. Downers Grove, IL: InterVarsity Press,  

 1993. 

 

Elwell, Walter. ―The Deity of Christ in the Writings of Paul.‖ In Current Issues in  

 Biblical and Patristic Interpretation; Studies in Honor of Merrill C. Tenney  

 Presented by his Former Students, ed. Gerald F. Hawthorne, 297-308. Grand  

 Rapids: Eerdmans, 1975. 

 

Fitzmyer, Joseph. ―The Christological Hymn of Philippians 2:6-11.‖ In According to  

 Paul: Studies in the Theology of the Apostle, 89-105. New York: Paulist Press,  

 1993. 

 

________. ―The Christology of the Epistle to the Romans.‖ In The Future of  

 Christology, ed. Abraham J. Malherbe and Wayne A. Meeks, 81-90.  

 Minneapolis: Fortress Press, 1993. 

 

________. ―The Semitic Background of the New Testament Kyrios Title.‖ In A  

Wandering Aramean: Collected Aramaic Essays, 115-42. Missoula, MT: Scholars 

Press, 1979. 

 

Führer, Werner. ―‗Herr ist Jesus:‘ Die Rezeption der urchristlichen Kyrios-Akklamation  

 durch Paulus Römer 10,9.‖ Kerygma and Dogma 33 (1987): 137-49. 

 

Gaston, Lloyd. ―Israel‘s Enemies in Pauline Theology.‖ New Testament Studies 28 

 (1982): 400-23. 

 

Getty, Mary Ann. ―Paul and the Salvation of Israel: a Perspective on Romans 9-11.‖  

 Catholic Biblical Quarterly 50 (1988): 456-69. 

 

Giblin, Charles H. ―Three Monotheistic Texts in Paul.‖ Catholic Bible Quarterly 37  

 (1975): 527-47. 

 

Gieschen, Charles A. ―The Divine Name in Ante-Nicene Christology.‖ Vigiliae  

 Christianae 57 (2003): 115-58. 

 

Guerra, Anthony J. ―Romans: Paul‘s Purpose and Audience with Special Attention to  

 Romans 9-11.‖ Review Biblique 97 (1990): 219-37. 

 

Hafemann, Scott. ―The Salvation of Israel in Romans 11:25-32: A Response to Krister  

 Stendahl.‖ Ex Auditu 4 (1998): 38-58. 


 

277 

 

 

Hagner, Donald A. ―Paul‘s Christology and Jewish Monotheism.‖ In Perspectives on  

 Christology: Essays in Honor of Paul K. Jewett, ed. Marguerite Shuster and  

 Richard Muller, 19-38. Grand Rapids: Zondervan, 1991.  

 

Hawthorne, Gerald F. ―In the Form of God and Equal with God.‖ In Where Christology  

 Began: Essays on Philippians 2, ed. Ralph P. Martin and Brian J. Dodd, 96-110.  

 Louisville: Westminster-John Knox, 1998. 

 

Hayman, Peter. ―Monotheism: A Misused Word in Jewish Studies?‖ Journal of Jewish  

 Studies 42 (1991): 1-15. 

 

Hays, Richard B. ―On the Rebound: A Response to Critiques of Echoes of Scripture in  

 the Letters of Paul.‖ In Paul and the Scriptures of Israel,‖ ed. Craig A. Evans and  

 James A. Sanders, JSOT Supplement Series vol. 83, 70-96. Sheffield: Sheffield  

 Academic Press, 1993. 

 

Heil, John Paul. ―Christ the Termination of the Law (Romans 9:30-10:8), Catholic  

 Biblical Quarterly 63 (2001): 484-98. 

 

Heiser, Michael S. ―Deuteronomy and the Sons of God,‖ Bibliotheca Sacra 158 (2001):  

 52-74. 

 

Hindley, J. C. ―Toward a Date for the Similitudes of Enoch.‖ New Testament Studies  

 14 (1968): 551-65. 

 

Hofius, Otfried. ―‗All Israel Will be Saved‘: Divine Salvation and Israel‘s Deliverance in  

 Romans 9-11.‖ Princeton Seminary Bulletin 11, Supplementary Issue #1 (1990):  

 19-39. 

 

________. ―Zur Auslegung von Römer 9,30-33,‖ in Paulusstudien II 155-66.  

 Wissenschaftliche Untersuchungen zum neuen Testament, vol. 143. Tübingen:  

 Mohr-Siebeck, 2002. 

 

________.―Christus als Schöpfungsmittler und Erlösungsmittler: Das Bekenntinis  

 1 Kor 8,6 im Kontext der paulinischen Theologie.‖ In Paulusstudien II, 181-92,  

 Wissenschaftliche Untersuchungen zum neuen Testament, vol. 143. Tübingen:  

 Mohr-Siebeck, 2002. 

 

________. ―Einer ist Gott – Einer ist Herr: Erwagungen zu Struktur und Aussage des  

 Bekenntinesses 1 Kor 8:6.‖ In Paulusstudien II, 170-80, Wissenschaftliche  

 Untersuchungen zum neuen Testament, vol. 143. Tübingen: Mohr-Siebeck, 2002. 

 

________. ―Das Evangelium und Israel: Erwägungenzu Römer 9-11.‖ In  

 Paulusstudien, 175-202. Tübingen: J. C. B. Mohr (Paul Siebeck), 1989. 

 


 

278 

 

Holtz, Traugott. ―Theo-logie und Christologie bei Paulus.‖ In Glaube und Eschatologie: 

 Festschrift für Werner Georg Kümmel zum 80. Geburstag, ed. Erich Gräßer und  

 Otto Merk, 105-21. Tübingen: J. C. B. Mohr-Paul Siebeck, 1985. 

 

Hooker, Morna. ―Christ: the ‗End‘ of the Law.‖ In Neotestamentica et Philonica: Studies  

 in Honor of Peder Borgen, ed. David E. Aune, Torrey Seland and Jarl Henning 

 Ulrichsen, 156-76. Leiden: Brill, 2003.  

 

________. ―Philippians 2: 6-11.‖ In Jesus und Paulus: Festschrift für Werner Georg  

 Kümmel zum 70. Geburtstag, ed. E. Earle Ellis und Erich Gräßer, 150-64.  

 Göttingen: Vandenhoeck & Ruprecht, 1975.  

 

Horbury, William. ―Jewish and Christian Monotheism in the Herodian Age.‖ In Early  

 Jewish and Christian Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S.  

 North, 16-44. JSNT Supplement Series, vol. 263. London: T&T Clark, 2004. 

 

Horne, Charles M. ―The Meaning of the Phrase ‗And Thus All Israel Will be Saved‘  

(Romans 11:26).‖ Journal of the Evangelical Theological Society 21 (1978): 329-

33. 

 

Howard, George. ―Christ the End of the Law: The Meaning of Romans 10:4 ff.‖ 

 Journal of Biblical Literature 96 (1977): 63-83. 

 

________. ―The Tetragram and the New Testament.‖ Journal of Biblical  

 Literature 1 (1977): 63-83. 

 

Humphrey, Edith M. ―Why Bring the Word Down? The Rhetoric of Demonstration and  

 Disclosure in Romans 9:30-10:21.‖ In Romans and the People of God: Essays in  

 Honor of Gordon D. Fee on the Occasion of His 65
th

 Birthday, ed. Sven K.  

 Soderlund and N. T. Wright, 129-48. Grand Rapids: Eerdmans, 1999. 

 

Hurst, Lincoln D. ―Christ, Adam and Preexistence Revisited.‖ In Where Christology  

 Began: Essays on Philippians 2, ed. Ralph P. Martin and Brian J. Dodd, 84-95.  

 Louisville: Westminster/John Knox, 1998. 

 

Hurtado, Larry W. ―First Century Jewish Monotheism.‖ Journal for Study of the New  

 Testament 71 (1998): 3-26.  

 

________.―New Testament Christology: A Critique of Bousset‘s Influence.‖  

 Theological Studies 40 (1979): 306-17. 

 

________. ―Paul‘s Christology.‖ In The Cambridge Companion to St. Paul, ed. James  

 D. G. Dunn, 185-98. Cambridge: The University Press, 2003. 

 

________. ―What Do We Mean by First Century Jewish Monotheism?‖ Society of  

 Biblical Literature Seminar Papers (1993): 348-68. 


 

279 

 

Hvalvik, Reidar. ―A ‗Sonderweg‘ for Israel: A Critical Examination of a Current  

 Interpretation of Romans 11.25-27.‖ Journal for the Study of the New Testament  

 38 (1990): 87-107. 

 

Johnson, Dan G. ―The Structure and Meaning of Romans 11.‖ Catholic Biblical  

 Quarterly 46 (1984): 91-103. 

 

Johnson E. Elizabeth. ―Romans 9-11: The Faithfulness and Impartiality of God.‖ In  

 Pauline Theology, vol. 3: Romans, ed. David M. Hay and E. Elizabeth Johnson,  

 211-39. Minneapolis: Fortress, 1995. 

 

Jolivet, Ira. ―Christ the TELOS in Romans 10:4 as Both Fulfillment and Termination.‖  

 Restoration Quarterly 51 (2009): 13-30. 

 

Joosten, Jan. ―A Note on Deuteronomy XXXII 8.‖ Vetus Testamentum 57 (2007): 548- 

 55. 

 

Kaiser, Walter C. ―Jewish Evangelism in the New Millennium in Light of Israel‘s Future  

(Romans 9-11).‖ In To the Jew First: The Case for Jewish Evangelism in Scripture 

and History, ed. Darrell L. Bock and Mitch Glaser, 40-52. Grand Rapids: Kregel, 

2008. 

 

________. ―Leviticus 18:5 and Paul: Do This and You Shall Live (Eternally?)‖ Journal  

 of the Evangelical Theological Society 14 (1971): 19-28. 

 

Kammler, Hans-Christian. ―Die Prädikation Jesus Christi as ‗Gott‘ and die paulinische  

Christologie: Erwangungen zur Exegese von Röm 9,5b.‖ Zeitschrift fur die 

neutestamentliche Wissenschaft 94 (2003): 164-80. 

 

Käsemann, Ernst. ―A Critical Analysis of Phil 2:5-11.‖ Translated by Alice F. Carse.  

 Journal for Theology and Church 5 (1968): 45-88. 

 

________. ―The Spirit and the Letter.‖ In Perspectives on Paul. Translated by Margaret  

 Kohl, 138-68. London: SCM, 1971. 

 

Kittel, G. ―ἂγγελορ.‖ In Theological Dictionary of the New Testament. Edited by Gerhard  

 Kittel. Translated and Edited by Geoffrey W. Bromily. Grand Rapids: Eerdmans,  

 1964 

 

Klijn, A. F. J. ―The Study of Jewish Christianity.‖ New Testament Studies 20 (1974):  

 419-31. 

 

Knibb, M. A. ―The Date of the Parables of Enoch: A Critical Review.‖ New Testament  

 Studies 25 (1978-79): 345-59. 

 


 

280 

 

Kleinknecht, Hermann. ―θεῖορ‖ and ―θειόηηρ,‖  in  Theological Dictionary of the New  

 Testament.  Edited by Gerhard Kittel. Translated and edited by Geoffrey W.  

 Bromiley. Grand Rapids: Eerdmans, 1965. 

 

Kuhn, H. G. ―Ἰζπαήλ.‖ In Theological Dictionary of the New Testament. Edited by   

 Gerhard Kittel. Translated by Geoffrey W. Bromiley. Grand Rapids: Eerdmans,  

 1965. 

 

Kuhn, Harold B. ―The Angelology of the Non-Canonical Jewish Apocalypses.‖ Journal  

 of Biblical Literature 67 (1948): 217-32. 

 

Küss, Otto. ―Zu Römer 9,5.‖ In Rechtfertigung: Festschrift für Ernst Kasemann zum 70.  

 Geburstag, ed. Johannes Friedrich, Wolfgang Pöhlmann and Peter Stuhlmacher,  

 291-303. Tübingen: J. C. B. Mohr and Göttingen: Vandenhoeck & Ruprecht, 1976. 

 

Lambrecht, Jan. ―The Caesura Between Romans 9:30-3 and 10:1-4.‖ New Testament  

 Studies 45 (1999): 141-47. 

 

Lemke, Werner E. ―Circumcision of the Heart: the Journey of a Biblical Metaphor.‖ In A  

 God so Near: Essays on Old Testament Theology in Honor of Patrick D. Miller,  

 ed. Brent A. Strawn and Nancy R. Bowen, 299-320. Winona Lake, IL:  

 Eisenbrauns, 2003. 

 

Lorimer, W. L. ―Romans 9:3-5.‖ New Testament Studies 13 (1967): 385-86. 

 

Lowery, David K. ―Christ, the End of the Law in Romans 10:4.‖ In Dispensationalism,  

 Israel and the Church: The Search for Definition, ed. Craig A. Blaising and Darrell  

 L. Bock, 230-47. Grand Rapids: Zondervan, 1992. 

 

MacDonald, Nathan. ―The Origin of ‗Monotheism.‘‖ In Early Jewish and Christian  

 Monotheism, ed. Loren T. Stuckenbruck and Wendy E. S. North, 204-15. JSNT  

 Supplement Series, vol. 263. London: T&T Clark, 2004. 

 

Mach, Michael, ―Concepts of Jewish Monotheism during the Hellenistic Period.‖ In The  

 Jewish Roots of Christological Monotheism: Papers from the St. Andrews  

 Conference on the Historical Origins of the Worship of Jesus, ed. Carey C.  

 Newman, James R. Davila and Gladys S. Lewis, 21-42. Leiden: Brill, 1999. 

 

Marshall, I. Howard. ―Palestinian and Hellenistic Christianity: Some Critical  

 Comments.‖ New Testament Studies 19 (1973): 271-87. 

 

Martin, Ralph P. ―Some Reflections on New Testament Hymns.‖ In Christ the Lord:  

 Studies in Christology Presented to Donald Guthrie, ed. Harold H. Rowdon, 37- 

 49. Downers Grove: Intervarsity, 1982. 

 


 

281 

 

Maurer, Christian. ―ζύνοιδα, ζςνείδηζιρ.‖ In, Theological Dictionary of the New  

 Testament, Edited by Gerhard Kittle and Gerhard Friedrich. Translated by Geoffrey  

 W. Bromiley. Grand Rapids: Zondervan, 1971. 

 

Mauser, Ulrich. ―Galater III. 20: Die Universalität des Heils.‖ New Testament Studies 13  

 (1967): 258-70. 

 

________. ―One God Alone: A Pillar of Biblical Theology.‖ Princeton Seminary  

 Bulletin 12 (1991): 255-65. 

 

________. ―One God and Trinitarian Language in the Letters of Paul.‖ Horizons in  

 Biblical Theology (1998): 99-108. 

 

Mearns, Christopher. ―Dating the Similitudes of Enoch.‖ New Testament Studies 25  

 (1978-79): 360-69. 

 

________. ―The Parables of Enoch-Origin and Date.‖ Expository Times 89 (1978): 118- 

 19. 

 

Meeks, Wayne A. ―‗And Rose up to Play‘ Midrash and Paraenesis in 1 Corinthians 10:1- 

 22.‖ Journal for the Study of the New Testament 16 (1982): 64-78. 

 

Merkle, Ben L. ―Romans 11 and the Future of Ethnic Israel.‖ Journal of the Evangelical  

 Theological Society 43 (2000): 709-21. 

 

Metzger, Bruce M. ―The Punctuation of Rom. 9:5.‖ In Christ and the Spirit in the New 

Testament, ed. Barnabas Lindars and Stephen S. Smalley, 95-112. Cambridge: 

Cambridge University Press, 1973. 

 

Moberly, R. W. L. ―How Appropriate is ‗Monotheism‘ as a Category for Biblical  

 Interpretation?‖ In Early Jewish and Christian Monotheism, ed. Loren T.  

 Stuckenbruck and Wendy E. S. North, 216-34. JSNT Supplement Series, vol. 263. 

  London: T&T Clark, 2004. 

 

________. ―Is Monotheism Bad for You?‖ In The God of Israel, ed. Robert P. Gordon,  

 94-112. Cambridge: Cambridge University Press, 2007. 

 

________. ―Toward an Interpretation of the Shema.‖ In Theological Exegesis: Essays  

 in Honor of Brevard S. Childs, ed. Christopher Seitz and Kathryn Greene- 

 McCreight, 124-44. Grand Rapids: Eerdmans, 1999. 

 

________. ―‗YHWH is One‘: The Translation of the Shema.‖ In From Eden to  

 Golgotha: Essays in Biblical Theology, 76-81. Atlanta: Scholars Press: 1992. 

 


 

282 

 

Moo, Douglas. ―The Christology of the Early Pauline Letters.‖ In Contours of  

 Christology in the New Testament, ed. Richard N. Longenecker, 169-92. Grand  

 Rapids: Eerdmans, 2005. 

 

________. ―Israel and the Law in Romans 5-11: Interaction with the New  

 Perspective.‖ In Justification and Variegated Nomism, vol. 2, ed. D. A. Carson,  

 Peter T. O‘Brien and Mark A. Seifrid, 185-216. Tübingen: Mohr-Siebeck and  

 Grand Rapids: Baker Academic, 2004. 

 

________. ―The Theology of Romans 9-11: A Response to E. Elizabeth Johnson.‖ In  

 Pauline Theology vol. 3: Romans, ed. David M. Hay and E. Elizabeth  

 Johnson, 240-55. Minneapolis: Fortress, 2002. 

 

Morris, Leon. ―The Theme of Romans.‖ In Apostolic History and the Gospel: Biblical  

 Essays Presented to F. F. Bruce on his 60
th

 Birthday, ed. W. Ward Basque and  

 Ralph P. Martin, 249-63. Grand Rapids: Eerdmans Publishing Co., 1970. 

 

Moule, C. F. D. ―Further Reflexions on Philippians 2:5-11.‖ In Apostolic History and the  

 Gospel: Biblical Essays Presented to F. F. Bruce on his 60
th

 Birthday, ed. W.  

 Ward Gasque and Ralph P. Martin, 264-76. Grand Rapids: Eerdmans, 1970. 

 

________. ―The New Testament and the Doctrine of the Trinity: A Short Report on an  

 Old Theme.‖ The Expository Times 88 (1976-77): 16-20. 

 

Myer, Paul W. ―Romans 10:4 and the ‗End‘ of the Law.‖ In The Divine Helmsman:  

 Studies on God’s Control of Human Events, Presented to Lou H. Silberman, ed.  

 James L. Crenshaw and Samuel Sandmel, 59-78. New York: KTAV, 1980. 

 

Naude, Jackie A.  ―חשם.‖ In The New International Dictionary of Old Testament  

 Theology and Exegesis. Edited by  William A. VanGemeren. Grand Rapids:  

 Zondervan, 1997. 

 

O‘Brien, Peter T. ―Principalites and Powers: Opponents of the Church,‖ in Biblical  

 Interpretation and the Church: The Problem of Contextualization, ed. D. A. Carson  

 Nashville: Thomas Nelson, 1984. 

 

Ortlund, Dane C. ―The Insanity of Faith: Paul‘s Theological Use of Isaiah in Romans  

 9:33.‖ Trinity Journal 30 (2009): 269-88. 

 

Oss, Douglas A. ―The Interpretation of the ‗Stone‘ Passages by Peter and Paul: A  

 Comparative Study.‖ Journal of the Evangelical Theological Society 32 (1989):  

 181-200. 

 

Perry, Victor. ―Does the New Testament Call Jesus God?‖ The Expository Times 87  

 (1975-76): 214-15.  

 


 

283 

 

Pietersma, Albert. ―Kyrios or Tetragram: A Renewed Quest of the Original Septuagint.‖  

 In De Septuaginta, ed. Albert Pietersma and Claude Cox, 85-102. Mississauga,  

 ON: Benben Publications, 1984. 

 

Plevnik, Joseph. ―The Understanding of God at the Basis of Pauline Theology.‖ Catholic  

 Bible Quarterly 65 (2003): 554-67. 

 

Räisänen, Heikki. ―Paul, God and Israel: Romans 9-11 in Recent Research.‖ In The  

 Social World of Formative Christianity and Judaism: Essays in Tribute to Howard  

 Clark Kee, ed. Jacob Neusner, Ernest S. Frerichs, Peder Borgen and Richard  

 Horsley, 178-206. Philadelphia: Fortress, 1988. 

 

________. ―Torn Between Two Loyalties: Romans 9-11 and Paul‘s Conflicting   

 Convictions.‖ In The Nordic Paul: Finnish Approaches to Pauline Theology, ed.  

 Lars Aejmelaeus and Antti Mustakallio, 19-39. London: T&T Clark, 2008. 

 

Rese, Martin. ―Die Rettung der Juden nach Römer 11.‖ In L’Apôtre Paul: Personnalité  

 Style et Conception du Ministére, ed. A. Vanhoye, 422-30. Leuven: University  

 Press, 1986. 

 

Rhyne, C. Thomas. ―Nomos Dikaiosynēs and the Meaning of Romans 10:4.‖ Catholic  

 Biblical Quarterly 47 (1985): 486-99. 

 

Rodhe, E. ―Gottesglaube und Kyriosglaube bei Paulus.‖ Zeitschrift für die  

 neutestamentliche Wissenschaft 22 (1923): 43-57. 

 

Rowe, C. Kavin. ―Biblical Pressure and Trinitarian Hermeneutics.‖ Pro Ecclesia 11  

 (2002): 295-312. 

 

________. ―Romans 10:13: What is the Name of the Lord?‖ Horizons in Biblical  

 Theology 22 (2000): 135-73. 

 

Sanders, E. P. ―Paul‘s Attitude Toward the Jewish People.‖ Union Seminary Quarterly  

 Review 33 (1978): 175-87. 

 

Sawyer, John F. A. ―Biblical Alternatives to Monotheism.‖ Theology 87 (1984): 172-80. 

 

Schaller, Berndt. ―ΗΞΕΙ ΕΚ ΖΙΩΝ Ο ΡΤΟΜΕΝΟ΢: Zur Textgestalt von Jes 59:20f in  

 Röm 11:26f.‖ In De Septuaginta: Studies in Honour of John William Wevers on his  

 Sixty-fifth Birthday, ed. Albert Pietersma and Claude Cox, 201-08. Mississauga,  

 ON: Benben Publications, 1984. 

 

Schrage, Wolfgang. ―Underwegs zur Eizigkeit und Einheit Gottes: Zum ‗Monotheismus‘  

 des Paulus und seiner alttestmetlich-judischen Tradition.‖ Evangelische Theology  

 61 (2001): 190-203. 

 


 

284 

 

Schreiner, Thomas R. ―Is Perfect Obedience to the Law Possible? A Re-examination of  

 Galatians 3:10,‖ Journal of the Evangelical Theological Society 27 (1984): 151-60.  

 

________. ―Israel‘s Failure to Attain Righteousness in Romans 9:30-10:3.‖ Trinity  

 Journal 12 (1991): 209-20. 

 

________. ―Paul‘s View of the Law in Romans 10:4-5.‖ Westminster Theological  

 Journal 55 (1993): 113-35. 

 

Segal, Alan F. ―Paul‘s Experience and Romans 9-11.‖ Princeton Seminary Bulletin 11,  

 Supplementary Issue #1 (1990): 57-70. 

 

Seifrid, Mark A. ―For the Jew First: Paul‘s Nota Bene for his Gentile Readers.‖ In To the 

 Jew First: The Case for Jewish Evangelism in Scripture and History, ed. Darrell L. 

 Bock and Mitch Glaser, 24-39. Grand Rapids: Kregel, 2008. 

 

________.  ―Paul‘s Approach to the Old Testament in Rom 10:6-8.‖ Trinity  

 Journal 6 (1985): 3-37.  

 

Seitz, Christopher R. ―The Divine Name in Christian Scripture.‖ In Word Without End:  

 The Old Testament as Abiding Theological Witness, 251-62. Grand Rapids:  

 Eerdmans, 1998. 

 

Sharp, Carolyn J. ―Phinehas‘ Zeal and Rhetorical Strategy in 4QMMT.‖ Revue de  

 Qumran 18 (1997): 207-22. 

 

Smiles, Vincent M. ―The Concept of ‗Zeal‘ in Second-Temple Judaism and Paul‘s  

 Critique of it in Romans 10:2.‖ Catholic Biblical Quarterly 64 (2002): 282-99. 

 

Smith, Kevin and Arthur Song, ―Some Christological Implications in Titus 2:13.‖  

 Neotestamentica 40 (2006): 284-94. 

 

Snodgrass, Klyne R. ―I Peter II. 1-10: Its Formation and Literary Affinities.‖ New  

 Testament Studies 24 (1977): 97-106. 

 

Stanley, Christopher. ―The Redeemer Will Come Ἐκ Ζιών.‖ In Paul and the Scriptures  

of Israel. Journal for the Study of the New Testament Supplement Series, vol. 83, 

ed. Craig A. Evans and James A. Sanders, 118-42. Sheffield: Sheffield Academic, 

1993. 

 

Stauffer, E. ―θεόσ.‖ Ιn Theological Dictionary of the New Testament. Edited by Gerhard  

 Kittel. Translated by Geoffrey W. Bromiley. Grand Rapids: Eerdmans, 1965. 

 

Stegner, William Richard. ―Romans 9.6-29 – a Midrash.‖ Journal for the Study of the  

 New Testament 22 (1984): 37-52. 

 


 

285 

 

Stendahl, Krister. ―Judaism and Christianity I: Then and Now.‖ In Meanings: The Bible  

 as Document and Guide, 205-15. Philadelphia: Fortress, 1984. 

 

________. ―Judaism and Christianity II: A Plea for a Relationship.‖ in Meanings:  

 The Bible as Document and Guide, 217-32. Philadelphia: Fortress, 1984.  

 

________. ―Judaism and Christianity: Then and Now.‖ Harvard Divinity Bulletin 28  

 (1963): 1-9. 

 

________. ―Paul Among Jews and Gentiles.‖ In Paul Among Jews and Gentiles  

 and Other Essays, 1-7. Philadelphia: Fortress, 1976. 

 

Stuckenbruck, Loren T. ―‗Angels‘ and ‗God‘: Exploring the Limits of Early Jewish 

 Monotheism.‖ In Early Jewish and Christian Monotheism, ed. Loren T.  

 Stuckenbruck and Wendy E. S. North, 45-70. Journal for the Study of the New 

 Testament Supplement Series, vol. 263. London: T&T Clark, 2004. 

 

Suggs, M. Jack. ―‗The Word is Near You‘: Romans 10:6-10 within the Purpose of the  

 Letter.‖ In Christian History and Interpretation: Studies Presented to John Knox,  

ed. W. R. Farmer, C. F. D. Moule and R. R. Neibuhr, 289-312. Cambridge: 

Cambridge University Press, 1967. 

 

Taylor, Vincent, ―Does the New Testament Call Jesus God?‖ Expository Times 73  

 (1962): 116-18. 

 

Thielman, Frank. ―Unexpected Mercy: Echoes of a Biblical Motif in Romans 9-11.‖  

 Scottish Journal of Theology 47 (1994): 169-81. 

 

Thompson, Richard W. ―The Inclusion of the Gentiles in Rom 3, 27-30.‖ Biblica 69  

 (1988): 543-46. 

 

Wagner, Günter. ―The Future of Israel: Reflections on Romans 9-11.‖ In Eschatology  

 and the New Testament: Essays in Honor of George Raymond Beasley-Murray,  

 ed. Hulitt Gloer, 77-112. Peabody, MA: Hendrickson, 1998. 

 

Wagner, J. Ross. ―Faithfulness and Fear, Stumbling and Salvation: Receptions of LXX of  

 Isaiah 8:11-18 in the New Testament.‖ In The Word Leaps the Gap: Essays on  

 Scripture and Theology in Honor of Richard B. Hays, ed. J. Ross Wagner, C.  

 Kavin Rowe and A. Katherine Gried, 79-106. Grand Rapids: Eerdmans, 2008. 

 

Wainwright, A.W. ―The Confession ‗Jesus is God‘ in the New Testament.‖ Scottish  

 Journal of Theology 10 (1957): 274-99. 

 

Whitsett, Christopher G. ―Son of God, Seed of David: Paul‘s Messianic Exegesis in  

 Romans 1:3-4.‖ Journal of Biblical Literature 119 (2000): 661-81. 

 


 

286 

 

Williams, Sam K. ―The ‗Righteousness of God‘ in Romans.‖ Journal of Biblical  

 Literature 99 (1980): 241-90. 

 

Wright, N. Thomas. ―Jesus and the Identity of God.‖ Ex Auditu 14 (1998): 42-56. 

 

Zeller, Dieter. ―Der eine Gott und der eine Herr Jesus Christus: Religionsgeschichtliche  

 Überlegungen.‖ In Der lebendige Gott: Studien zur Theologie des neuen  

 Testaments: Festschrift für Wilhem Thusing zum 75. Geburtstag, ed. T. Söding,  

 34-49. Münster: Aschendorff, 1996. 

 

________. ―Kyrios, Ku,rioj.‖ In Dictionary of Deities and Demons in the Bible. Edited by  

 Karel van der Toorn, Bob Becking and Pieter W. van der Horst, 492-97. Leiden:  

 Brill and Grand Rapids: Eerdmans, 1999. 

 

________. ―New Testament Christology in its Hellenistic Reception.‖ New Testament  

 Studies 47 (2001): 312-33. 

 

Zoccali, Christopher. ―‗And So All Israel Will be Saved:‘ Competing Interpretations of  

 Romans 11:26 in Pauline Scholarship.‖ Journal for the Study of the New Testament  

 30 (2008): 289-318. 

 

 

Dissertations and Papers 
 

Corley, Bruce ―The Significance of Romans 9-11: A Study in Pauline Theology.‖ Ph.D.  

 diss., Southwestern Baptist Theological Seminary, July 1975. 

 

Seifrid, Mark A. ―The Knowledge of the Creator and the Experience of Exile: The  

 Contours of Paul‘s Theo-logy.‖ Paper presented at the Society for New Testament  

 Theology Studies Seminar, Halle-Wittenberg, Germany, August 2005. 

 

Toews, John E. ―The Law in Paul‘s Letter to the Romans: A Study of Rom. 9.30-10.13.‖  

 Ph.D. diss., Northwestern University, August 1977.


 

 

 
 
 
 
 

ABSTRACT 
 

CHRIST IS GOD OVER ALL:  
ROMANS 9:5 IN THE CONTEXT OF ROMANS 9-11 

 
 

George Warrington Carraway, Ph.D.  
The Southern Baptist Theological Seminary, 2012 
Chair: Mark A. Seifrid 
 

 This dissertation examines Paul‘s statement in Romans 9:5(b) within the 

context of Romans 9-11. The thesis of the dissertation is that in the Christological 

passages in Romans 9-11, Paul spoke of Jesus in a manner that suggests that in Romans 

9:5(b) he meant that Christ is God over all, that is, the God of Israel. In addition, the 

dissertation argues that the confession that Jesus is the God over all is the fundamental 

confession that must be made by Israel for salvation. Chapter 1 considers the history of 

the discussion of New Testament Christology during the last century, and suggests that 

the question of whether any Palestinian Jew could refer to Jesus as God or even as Lord 

is the proper background against which the discussion of Paul‘s intent in Romans 9:5(b) 

must be undertaken. 

 Chapter 2 undertakes an in-depth exegetical study of the syntax of Romans 

9:5(b) and argues that the syntax is best understood as identifying Jesus as God. Chapter 

3 acknowledges and answers objections from outside the biblical text that Paul as a 

monotheistic Jew would not identify Jesus as God. Similarly, chapter 4 answers 

objections that Paul would not refer to Jesus as God in Romans 9:5(b) because he does 

not so identify Jesus elsewhere. 

 Chapter 5 considers the importance of Paul‘s identification of Christ as the 

stone of stumbling and the end of the law in Romans 9:30-10:4, especially for how he 

understood Jesus. Chapter 6 argues that in Romans 10:5-13, Paul understood Jesus as the 


 

 

referent of the one on whom all call for salvation, assigning to Jesus an Old Testament 

reference to YHWH as the one who could save. Chapter 7 argues there is no separate way 

of salvation for Israel and that Jesus is YHWH, the redeemer from Zion, which Israel 

must join Gentiles in recognizing.


 

 

 
 

 
 
 

VITA 
 

George Warrington Carraway 
 
  
 Personal 
  Born:    December 9, 1951 
  Married:    Jill Tenzer, May 8, 1986 
  
 Education 
  High School:    Wakulla High School, Crawfordville, FL, 1969 
  College:   B.A., Southeastern College, Lakeland, FL, 1981 
  Seminary:    M. Div., The Southern Baptist Theological Seminary, 

2004 
    Th.M., The Southern Baptist Theological Seminary, 2006 
 
 Academic 

 Garret Fellow, Southern Baptist Theological Seminary, 2005-2007 
 Greek Tutor, Southern Baptist Theological Seminary, 2007-2008 

Instructor of Religion and Instructional Mentor, Liberty University Online, 
2006- 

  
 
 Ministerial 
  Pastor, Beulah Baptist Church, Crawfordville, FL, 1977-1979 
  Men‘s Pastor, Kentucky Korean Church, Radcliff, KY, 2003-2004 
  
 Organizations 
  Evangelical Theological Society, 2002- 
  Society of Biblical Literature, 2009- 

 
 

 

 
 
 
 


