“The Human Side to Israel’s Rejection of Jesus Christ and the Gospel”

Preliminary Statement on Romans 9:30-10:21: Paul here is still discussing the disheartening issue of why his countrymen (the Israelites) have not embraced their own Messiah. After looking at that issue from a divine or transcendent perspective of election, Paul now looks at the same issue from a human or temporal perspective of personal responsibility. At first glance, it may seem that Paul had just broken the law of non-contradiction in logic by utilizing these two opposing viewpoints to explain why Israel rejected Christ. But a closer examination will show that he has not. While he did not use this technical term, Paul’s approach is analogous to what the law of logic calls an “antinomy” or a “paradox”. Since the human mind has its limitations, two “seemingly” contradictory explanations are sometimes required in order to do justice to our understanding of a complex issue at hand. Both views represent an indispensable aspect or a facet of the complex whole. There is an ultimate resolution on how these two seemingly contradictory views can be reconciled to explain the complex whole, but they are not accessible right now to our finite mind. From a Christian standpoint, we know that this ultimate resolution exists in the mind of God and we shall have access to it at the return of Christ---when we “shall be like Him” and we shall “know fully” (I John 3:2, I Cor. 13:12).

1. Read 9:30-33. In vv.30-31, Paul describes an ironic situation between two groups of people. (a) What is that ironic situation? (b) Why did Israel not receive the “righteousness” that the Gentiles received? (c) In v.33, Paul describes Jesus Christ as “a stone of stumbling and a rock of offense”. Why is He called that? (d) But note the benefit of believing in Him. What is it? (e) How did the Jews stumble over Him or have been offended by Him? 


Answers:


(a) That the Jews who were seeking to be made righteous did not get it, but the Gentile (believers) who 


were not pursuing it, got it.


(b) Because they were pursuing it by works and not by faith. But righteousness as Paul has already 


demonstrated in the Book of Romans cannot be achieved by human effort.


(c) Because Jesus Christ demands from us all or nothing. His teaching calls us to embrace Him 


wholeheartedly even to the point of giving up our most cherished things.

(d) They have rejected Jesus Christ as their Messiah, corporately speaking as a nation.

2. Read 10:1-4. (a) According to Paul, where did Israel get it right and where did Israel get it wrong in their relationship with God? (b) What do you think v.4 means? And how does it factor into the Jews’ failure to embrace Jesus Christ as their Messiah?


Answers:

(a) They got it right when it came to their “zeal for God”. But they got it wrong in that their zeal was not 
based on knowledge. Specifically, they should have known from God’s Word that righteousness cannot 
be achieved by works but only by faith.


(b) It means that the law (Mosaic Law Keeping) as a system has come to an end in that He has fulfilled 
all that the law requires for righteousness. It is similar to what Jesus said in Matthew 5:17-19. It doesn’t 
mean that the law does not have anything to teach us about God and His character or that we need to rip-
off our Old Testament. Rather, it means that as New Testament believers in Christ, we are no longer 
under its domain. But we are under the better domain of Christ which enables us to uphold the law 
without necessarily being under it.

It is very likely that the Jews understood that part of what Jesus is demanding is that they give up their 
cherished tradition of keeping the Mosaic Law that they stumbled over Him. If Jesus simply towed the 
traditional Jewish line of thinking, then there would be no reason for them to reject Him. But, of course, 
He would also not be the promised Messiah who would inaugurate the New Covenant that the Old 
Testament predicted.

3. Read vv.5-13. In these verses, Paul compares and contrasts two ways of obtaining righteousness in the sight of God: by keeping the law and by faith in Christ. (a) What is strongly implied in what Paul said about the keeping of the Mosaic law (v.5)? (b) What do the statements in vv.6-7 meant to convey about righteousness based on faith? (c) How many things are required of a person to be made righteous by faith according to Paul in vv.8-11? Explain your answer. (d) Aside from simplicity, what other benefit does this way of obtaining righteousness bring according to Paul in vv. 12-13? 


Answers:

(a) It strongly implies what Paul has been saying all along in Romans (e.g., 3:20, 7:7-25 ) that whoever 
seeks to made 
righteous by the law must fully abide by what it teaches. But no one is able to keep the 
law perfectly.


(b) That righteousness based on faith does not require us to have to go through such difficult hoops or 
obstacles as described in the verses. But it is really a very simple and easily accessible thing to do.

(c) On the surface, it may seem like two: confess with your mouth and believe with your heart. But, in 

reality, it’s only one with different aspects or facets. This is what’s called a “hendiadys”---one concept is 
communicated through two different ways. An example of this would be the phrase to “aid and abet”. 
They’re both saying the same. But for stylistic purposes, two words are used for the same meaning or 
thought. We see this also in Romans 10:9-10. In order to stylistically match the original phrasing in v.8 
where the mouth and the heart are mentioned, Paul refers to those parts of body as well in vv.9-10. They 
are saying the same thing about what is required to be made righteous by faith as v.11 clearly alludes to. 
I suppose one slight nuance that can be made is that believing in one’s heart is the inner aspect or facet 
of believing, and confessing with one’s mouth is the external manifestation of that inner belief. 

(d) It’s for everyone---regardless of one’s ethnic background, Jew or Gentile---so long as they are 
willing to call upon the name of the Lord Jesus Christ. This is something that the law could not claim. 
You have to become a Jew under the old Mosaic Law system. (Cf: Rom. 5:9-16)

4. Read vv.14-18. (a) What is required for people to call upon the Lord Jesus in faith and be saved according to Paul (vv.14-15)? (b) Could the nation of Israel use this excuse for not accepting the gospel (vv.16-18)? Explain. (c) In what sense did Paul mean that the gospel has “gone out into all the earth” and “the ends of the world”? 


Answers:
(a) To have a preacher or a messenger bring the gospel message for one to even come to faith to begin 

with.


(b) No. Because as Paul stated and as the New Testament reveals, the gospel went to them first. 


(c) It means that the gospel has gone to the known world of that time. It doesn’t necessarily mean that 
it’s gone to places like China or South America in those days. 

5. Read vv. 19-21. Here, Paul provides another reason why the nation of Israel should have known better than to reject the gospel message of Jesus Christ. (a) What is that reason that Paul provided in this passage? 

(b) Verse 21 seems to be a fitting conclusion to Paul’s discussion in chapter 10. What kind of emotional pathos does v.21 evoke in you as a reader? (c) Rom. 9:30-10:1-21 seems to be a simpler and, perhaps, less controversial way of explaining Israel’s rejection of Jesus Christ and the gospel when compared to the explanation based on the doctrine of election in Rom. 9:1-29. Why do you suppose Paul didn’t just use this explanation throughout his discussion of Israel’s failure to embrace her Messiah? 


Answers:


(a) The Old Testament teaches that one of the ways that God will signal to His people that they have 
strayed (and cause them to become jealous) is to turn to the Gentiles and waken them spiritually. And 
that has in fact happened even during the time of Paul. So the Jews should have known better. 


(b) [Some possible answers: God’s patience. Our stubbornness. Etc.]

(c) While the human side of the explanation is true, it is still inadequate to fully explain what happened to Israel. Paul wants us to wrestle with the complexity of the matter. There is also a God side to the explanation that we should reckon with, albeit it is shrouded with mystery. By taking into account both sides of the “equation”, we can at least come up with a response that not only explains the reason for Israel apostasy but, at the same time, leads us to worship (through the doctrine of sovereign election) and responsible Christian living (through the doctrine of human responsibility). In short, Paul is probably not just interested in explaining as he is interested in exhorting his readers.

Personal Application Questions:

1. Romans 9:33 and Romans 10:11 mention the promise that whoever believes in Him (Jesus Christ) will not be disappointed. (a) Is that true in your life ever since you became a Christian? (b) If so, how has that been true? (c) If not, why has God’s promise not been true for you? 

2. (a) When you look at Israel’s history, how much of her failures can you relate? (b) Does God’s patience and forbearance act as an incentive for you to live for Him? Or do you need to have something more stern from Him to get you to respond to Him? (c) What areas in your life do you have to place more in line with God’s Word?

3. Romans 10:14-15 speaks of the importance of sending out missionaries/messengers of the gospel. (a) Have you ever considered playing a part in this important task? (b) What steps can you take to get yourself more involved in this great endeavor? (c) What are some obstacles that keep you from being fully involved in this work?

