JESUS AND THE FUTURE OF ISRAEL
Part 5 Understanding Paul’s Answer: Salvation by Faith and Not by Works in Romans 9 and 10
Why is salvation by works (seemingly demanded by the law) impossible? Judaism saw the grace of God in its calling and being given the law, but its understanding of this grace placed it in the position of attaining righteousness and salvation by doing what the law required. Israel believed all that was required for attaining future salvation was at least a minimal keeping of the law. This is the position Paul opposed. From His encounter with the crucified and exalted Jesus, Paul received an awareness of human sinfulness that made it impossible to believe salvation could be achieved by the works of the law. Importantly, Paul does not criticise the law as such. He sees in it the righteousness God requires. Nevertheless, Paul knows both personally and theologically that the law cannot produce in human conduct the righteousness it demands (Romans 7:1-8:11). The fault is not in the law but in sinful human beings and God’s remedy for this humanly insurmountable fault is Jesus Christ. This deepened understanding of human sin only allows for a salvation that comes as a gift from God, a righteousness not based on works but received by faith in Christ (Romans 5:17). While Paul’s personal understanding of righteousness was drastically altered first of all by his visionary encounter with Christ, he discovered this same teaching of a righteousness based on faith in Moses and the prophets (Romans 10:5-20). God has always been pleading with Israel for faith, for belief in the gospel (Romans 10:15-17).
Paul’s summary of this teaching is contained in Romans 10:4 ‘Christ is the end of the law so that there may be righteousness for everyone who has faith’ (Romans 10:4). There are two possibilities for what Paul meant by ‘the end of the law.’ Christ is the end of the law either by being the termination/cessation of the law or of some part of it or by being its goal or fulfillment. Reformation interpreters favoured the goal/fulfillment emphasis but today the pendulum has swung in favour of termination/cessation.

Paul reveals two basic attitudes toward the law. First, when the sinfulness of humanity is in focus Paul views the law as a judge pronouncing the sentence of death. The law itself cannot release from sin. In fact it can only increase sin and stand in judgement over the sinner (Romans 5:20). The believer, who is united with Christ in His death and resurrection, has died to sin and is therefore no longer under the law as judge. The believer is no longer under the law’s power to increase sin and to pronounce over the sinner the pronouncement of death. Freedom from sin in Christ means freedom from the law in its relationship to sin and the sinner (Romans 6). If this was Paul’s exclusive perspective on the law, the meaning of ‘end’ would be termination/cessation. The law in that respect has come to an end in Christ for the believer.
There is in Paul’s teaching a second perspective on the law. In Romans 8, after focusing again on what the law could not achieve because of sin, Paul teaches that the work of Christ and life in the Spirit have as their goal the fulfillment of the just requirements of the law (Romans 8:2-4). There is for Paul a real sense in which the righteousness demanded by the law has not been terminated by the death and resurrection of Christ. That righteousness, articulated and required by the law has achieved fulfillment in Christ. Now in Christ and through the Spirit that righteousness describes and shapes the Christian life.
If both perspectives form the background of Romans 10:4, then seeing ‘end’ as goal or fulfillment des the greatest justice to Paul’s teaching. ‘Goal’ enables one to speak of justice as both something that ceases (because the goal has been achieved) and of something that continues because of an essential harmony between what leads to or prepares for the goal, and the goal itself. Paul knows which functions of the law and which forms of righteousness have ceased, as well as the essential righteousness of the law that continues because the law has been fulfilled in Christ. It is this fulfillment in Christ that provides unity to Paul’s understanding of the law.

How does this understanding of the law affect Paul’s attitude toward Judaism and toward those who do not accept Christ as the end of the law? Obviously he can no longer accept Judaism’s traditional teaching that repentance and doing the works of the (Torah) law are sufficient for final salvation. While he permits Jewish Christians to observe parts of the Torah that he will not allow to be imposed on Gentiles, and while he continues to apply the category of election even to unbelieving Jewish Israel, he cannot allow a view of Torah observance that has no place for and need of the crucified and resurrected Christ. While Paul received this view of law and righteousness by revelation on the Damascus road, he discovered that righteousness has always been received by faith, since this was the teaching of the Old Testament (Romans 4:13ff; 10:6ff). The way of salvation for both Jew and Gentile is the same because both must call on the name of the Lord Jesus to be saved (Romans 10:9-13). Paul can rightly fault Jewish Israel for their lack of faith. That is their primary disobedience (Romans 10:14-21).
All this makes it easier to understand Paul’s ‘great sorrow and unceasing anguish’ over the destiny of the greater part of Jewish Israel. What options does God have if Israel does not respond in faith? If the power of sin is so universally present that no one can be justified by the works of the law (Romans 3:9,10) where does Jewish Israel stand as it continues to seek God’s righteousness by trying to do what the law demands rather than responding by faith? If they persist in following this impossible pathway, can God do anything but reject such a disobedient people (Romans 10:21)?
This study is principally a summary of Jesus and Israel by David E. Holwerda (William Eerdmans Publishing Company, Grand Rapids Michigan.1995) pp.159-163
