Derek Leman, Hope of David Messianic Congregation, Atlanta.
The following is an excerpt from Paul Didn’t Eat Pork: Reappraising Paul the Pharisee© available at mtolivepress.com. Because the issue of the law and the believer is central to Jewish outreach, I read these chapters advocating the view that the Law of Moses remains God’s calling for the Jewish people. This calling does not change when a Jewish person believes in Yeshua.

The following is copyrighted material from Paul Didn’t Eat Pork: Reappraising Paul the Pharisee ©2005.
Chapter 7: Unraveling the Drama of Galatians

 Every good play has characters. Galatians could be looked at as a letter about a play we have not seen. We were not present in the first century to witness the players. We do not know what sort of people opposed Paul. We do not know the motives of these opponents of Paul. We have not heard their speeches or seen their acting. We can merely read Paul writing about their teachings to another set of players, the Galatian believers.

 Who are the characters in the Galatians story? The common theory is that three groups are in view: (1) Paul, (2) the Galatians believers, and (3) some over-zealous Messianic Jews who want Gentiles to convert and be more Jewish. The basic conflict of the story is that group three wanted to make group one get circumcised and obey the Law of Moses. Many people have come up with a name for group three: the Judaizers.

 Would it surprise you to know that the Bible never mentions Judaizers? The word is coined from Galatians 2:14 which speaks of Peter not Judaizing (in the Greek) or not living like a Jew. The word Judaize is a Greek way of saying live like a Jew. By that definition Paul, Peter, James, Jesus, and all the apostles were Judaizers. Already some problems can be seen in the common theory of the characters in the Galatians drama. Can we tell from Paul’s letter who the characters really were?

 To be sure the problem was a serious one: the unnamed opponents of Paul were causing Galatians believers to desert the God who had called them undeservedly to Messiah.1 These false teachers were distorting the gospel, preaching a good news contrary to the one Paul had delivered.2

 What was their perversion? Jamieson, Fausset, and Brown say, “Though acknowledging Christ, they insisted on circumcision and Jewish ordinances and professed to rest on the authority of other apostles, namely, Peter and James.”3 Adam Clarke says, “It is not gospel, i.e. good tidings, for it loads you again with the burdens from which the genuine Gospel has disencumbered you.”4 Note that both commentators assume the common theory: Paul’s opponents were Messianic Jews and the problem was obedience to the Law of Moses, which we are supposed to believe was abolished at the cross.

Facts About the Drama of Galatians

Does this fit the facts? Are the influencers of the Galatians really well-meaning Messianic Jews too confused to realize that the Law of Moses is obsolete in Messiah? Consider these facts about Paul’s opponents:

	The influencers want to dominate the Galatian believers (4:17).

	The influencers are born according to the flesh, not the Spirit (4:29), in other words, they were not believers.

	The influencers are troubling and unsettling the Galatians (5:10, 12).

	The influencers want to make a good showing and boast (6:12, 13).

	The influencers want to force circumcision (6:12).

	The influencers want to avoid persecution for the cross (6:12).

 Already a few of these facts don’t fit the common theory of Galatians. Paul’s opponents were born of the flesh and not the Spirit. They could not be Messianic Jews. Galatians 4:29 seems to be overlooked in the common theory or explained away. Most often it is assumed that 4:29 does not refer to the influencers themselves, but to Jews who are persecuting the influencers. This is convenient to maintain the theory that Messianic Jews are causing the problem, but the text suggests these people born of the flesh are persecuting the Galatians directly. This is a hint at a new theory of the players of this drama.

 Another major hint is Galatians 6:12. According to the common theory, Messianic Jews pressured the Gentiles to convert to Judaism to avoid persecution for the sake of the cross. They feared Jewish Zealots who would oppose them mixing with Gentiles.

 These Messianic Jews believe in the cross. This would mean they believe that the cross makes Gentiles clean, for the point of the cross is forgiveness. Yet while believing in the message of the cross, they don’t want to suffer for what they believe. Thus, they are hypocrites, converting Gentiles even though they know better.

 There could be a much better explanation of Galatians 6:12. Maybe the influencers opposing Paul do not believe the message of the cross. They do not want to be persecuted for the message of the cross because they do not believe it. Maybe Paul was speaking of the influencers in 4:29 when he says they were born according to the flesh. Maybe the problem is not Messianic Jews but local Jews who do not believe in Jesus.

 Mark Nanos, in his excellent book The Irony of Galatians, suggests a much better cast for the drama of Galatians. Rather than a play involving Paul versus Torah-zealous Messianic Jews, Nanos suggest four important groups in this story: (1) Paul, (2) the Galatian believers (mostly Gentile), (3) Jewish proselytizers from the local synagogues, and (4) the Roman authorities who govern the region.

 Nanos has added a whole new character to the play as well a modifying other characters. The Romans now figure into the story and the Jews are not Jesus-believers. How could this cast of characters explain the evidence of Paul’s letter?

 In Nanos’ version of the play, there are three levels of social influence. The Galatian believers are the most marginal, at the bottom. Above them in social status are the Jewish leaders of the local synagogue, recognized by Rome as a permitted religion protected under Roman Law. And above the Jewish leaders are the Roman officials, who govern and allow Judaism by their whim and decree.

 Knowing about the Roman imperial cult and its influence especially in Asia Minor adds a whole new dimension to understanding Galatians. All subjects of Galatia were required to demonstrate submission to the emperor. This submission was more than merely accepting governance, but also to publicly worship the civic gods of Rome.5 Obviously, neither Jesus-followers nor Jews could in good conscience bow to Roman gods.

 This was not an issue for Jews, who were exempt under a special status granted by Rome, religio licita.6 Even Jewish believers in Jesus were exempt, since they were still Jews. The question was, what about these Gentiles who followed Jesus? Were they Jews? Were they exempt from imperial worship like Jews?

 Now a convincing identity for the opponents of Paul becomes clear. The Jewish leaders sent representatives to the Galatian congregations with a message: convert or we’ll not recognize you as Jewish and exempt from the imperial cult. These Jewish leaders were motivated by fear. If the Roman authorities found out that they were harboring a non-Jewish sect from the imperial cult Rome might persecute the synagogue or remove their exemption. These Jewish leaders might be asked to face persecution for the cross of Christ in which they did not even believe!7
 The Jewish leaders offered a simple solution: circumcise your Gentiles and we will consider them converts. Then we will look good to the Roman authorities as well as to other Jewish communities. Then you can keep following Paul and the good news of your Messiah and we will also be satisfied.

 The only problem with this seeming win-win situation is that Paul recognizes it immediately as distorting the good news of the cross: Gentiles do not have to become Jews in order to be included in the commonwealth of Israel. Jesus has already provided for Gentiles by means of the cross. If Gentiles convert thinking that only conversion includes them in God’s people, they are making an idol out of conversion. They are turning from Jesus to conversion as the answer to their need for salvation.

The Difference Between the Two Plays

In the common theory of Galatians, the play has a very different point than in the new theory. In the common theory we see:

1. A divided group of Jesus-followers, with James and the Messianic Jews divided against the Gentile disciples and Paul.

2. A hypocritical group of Messianic Jews, who believe in the cross but don’t want to be persecuted for it.

3. A rejection of the validity of the commandments found in Genesis through Deuteronomy as being old and outdated.

 To be sure, it is possible to believe in a version of the common theory without accepting number three. It is possible that the Messianic Jews were not wrong to believe in the importance of the Law, they were just wrong in making Gentiles get circumcised. That is, assuming that the opponents were Messianic Jews does not require us to believe that the Law is abolished.

 In this modified common theory, the Messianic Jews were trying to make Gentiles follow Laws only applicable to Jews. They wanted to see Gentiles circumcised even though the Law only required Jews to be circumcised.

 Yet even in this modified common theory, we are still left with a divided congregation of Jesus-followers and a hypocritical group of Messianic Jews.

 In the new theory, however, the Jesus-believers, Jew and Gentile, are united but confused. They are persuaded by Jewish leaders that conversion is a good idea. They are beginning to think that Jesus plus Jewish conversion is the answer.

 Will this theory fit the facts of the rest of Galatians? Does it explain the many things said about the influencers and their error?

The Message of Galatians: An Overview

I am proposing that Paul’s opponents were Jewish proselytizers distorting the good news of Messiah. In particular, they were distorting one aspect of the good news that was central to Paul’s mission to Gentiles: the sacrificial death of Jesus had opened the way for Gentiles to be included as full members of God’s people.

 How was this truth about Gentile inclusion evident from the good news of the cross? It may have been evident from many angles, but two in particular stand out: (1) Jesus’ appointing Paul to the Gentiles and (2) the realization that with Jesus’ death and resurrection the kingdom had begun.

 First, Paul had been given a charge to go to the Gentiles to proclaim the kingdom of God.8 Second, Paul had recognized on the road to Damascus that Jesus was the Messiah, and that the kingdom of God had already begun. Therefore, certain prophecies about the age of Messiah were already relevant. James, for example, saw the answer in Amos 9:12, “the nations [Gentiles] who are called by my name.”9 Gentiles in the Messianic Age would belong to God’s people while still remaining Gentiles.

 The message of Galatians, then, is not difficult to understand:

	Galatians 1
	I am surprised you are confused by these Jewish proselytizers and are deserting the gospel. My gospel came directly from Jesus.

	Galatians 2
	I did not get my gospel from the other apostles and in fact opposed Peter directly when he pretended to be a Jewish separatist out of fear. Separating Jews and Gentiles denies the power of the cross which made us dead to the condemnation of the Law.

	Galatians 3
	If you accept conversion, you are saying you can be saved by the Law, but all you will get is a curse. Jesus already took the curse of the Law on himself.

	Galatians 4
	Trying to be saved by the Law (i.e. conversion) is making yourself a slave. You used to be slave to pagan cult worship and now you are doing a similar thing making yourself a slave to a false view of the Law.

	Galatians 5
	Messiah set you free from the Law’s penalty, so don’t put yourself under it again by being converted. Continue in the Spirit, not in the flesh, that is, do not try to be saved by fleshly conversion, but keep letting God make you a Law-keeper by the Spirit.

	Galatians 6
	Do good, help one another, and don’t trust in the flesh. Your so-called friends from the synagogue don’t have your best interest in mind. God has already made you a new creation.

 To see the truth of this brief outline of Galatians, it is important to understand some of Paul’s specific phrases and teachings in Galatians:

· 1:6 “turning to a different gospel”—The different gospel was the idea that to be included in Israel the Gentiles needed conversion instead of just needing Messiah.

· 2:12 “the circumcision”—Often translated “the circumcision party,” the word party is not in the Greek text. This is a broad term for the Jewish community, not for a conspiratorial group of Messianic Jews taking over the congregations with false teaching.

· 2:16 “justified by works of the Law”—This is a purpose the Law of Moses (Torah) never had. The Law of Moses expressed God’s will for righteous living and for Israel’s government. To be justified by the Torah would be to be saved by conversion and keeping the Laws rather than being saved by repentance and faith in God and his Messiah.

· 3:13 “curse of the Law”—This does not mean Torah is a curse or the Law is a burden. God specifically says the Law is not a burden in passages like Deuteronomy 30:11 and 1 John 5:3. The curse of the Torah is literally a curse for Israel as a nation if the Torah is not kept. The curses are found in Leviticus 26 and Deuteronomy 28.

· 3:13 “becoming a curse for us”—Messiah received the curses of the Torah on the cross. He suffered the penalty of sin (Torah-breaking) on Israel’s behalf and thus started the kingdom and made redemption for Jew and Gentile.

· 3:19 “it [Torah] was added because of transgressions”—If God had only given the promise and not the commandments, we would not know how to live righteously. The Law was added to help us know how not to transgress.

· 3:25 “we are no longer under a guardian”—The guardian is used here as an image for the Law. The Greek word is pedagogue, a slave who taught manners and made sure boys attended school and did their work. Not being under the guardianship of the Law does not mean the teachings of the guardian are irrelevant, only that we are no longer under the guardian’s discipline (penalty, curse).

· 3:28 “neither Jew nor Greek”—He does not mean it is unimportant to be Jewish or of any other heritage, just that it is not better to be one or the other. Just as male and female distinctions matter, so do Jewish/Gentile distinctions, but neither is superior or inferior.

· 4:3 “elementary principles”—Better translated elementary powers or spirits. Paul means that before redemption, we were enslaved by demonic powers in the sense of being led astray by them.

· 4:9 “weak and worthless elementary principles”—Paganism had them trapped before knowing Messiah in a system of fleshly worship. So too, trying to be saved by conversion in the flesh is another form of fleshly worship. Paul is not calling Torah weak and worthless, he is referring to all religious systems of fleshly worship, including conversion for salvation. Ironically, if these former pagans tried to be saved by Law-keeping, that would have more in common with their former paganism than with the Torah.

· 4:10 “days and months and seasons and years”—Apparently the Galatians had already begun capitulating to the Jewish proselytizers by keeping Jewish days out of fear. Paul is not against Gentiles observing the Sabbath or holy days out of love for God, but they were doing it to escape the imperial cult. They were acting Jewish in order to be saved instead of knowing salvation is in Messiah. Paul mentions Jewish times, not because he is against the congregations keeping them, but because this was an example of how the Galatians were already caving in to the pressure.

· 4:21 “you who desire to be under the Law”—This does not mean it is bad to obey God’s commandments from the Torah. They wanted to be under the Law as in becoming Jewish to be protected or saved under the Law. They wanted to be under the Law’s umbrella and thus made part of God’s people by works rather than faith.

· 4:29 “born according to the flesh”—Just as Ishmael was of the flesh (not of the promise), so the proselytizers were of the flesh and not the Spirit. They were trying to accomplish by the flesh what God had already done by the Spirit: make Gentiles part of God’s people.

· 5:1 “do not submit again to a yoke of slavery”—The Torah is not slavery, but trying to be saved by Torah-keeping and conversion is slavery. Formerly they had been slaves to pagan worship. Now they were turning again to fleshly means to be saved.

· 5:3 “obligated to keep the whole Law”—They were fooling themselves, believing that by being circumcised and doing their best to obey God’s commandments they could be accepted. If they wanted an alternative way to be saved, conversion instead of faith in Messiah, they would have to perfectly keep Torah or face the curse of Torah. The only way out of Torah’s curse is through the one who already took it upon himself.

 Galatians is no anti-Judaism book, but an argument for one people of God, Jew and Gentile, accepted into God’s people by faith. There are no second-class believers or twice-blessed believers. There are only people set free from the penalty of sin and joined together in one united community.

The Holy Spirit and Torah

There is something very liberating about Galatians if we will read it correctly. I’ve heard some good sermons that got that point. I remember hearing a pastor say something to this effect, “When you understand that you are not under condemnation, when you grasp that God accepts you as you are and is working to make you better, then you will know freedom.” If anything, this is the point we should get from Galatians. It is not that God is against commandments and holiness, but that he accepts us and makes us holy by his power.

 In Galatians 5:18 Paul says, “If you are led by the Spirit, you are not under the Law.” By now it should be clear that being under the Law is not a reference to God’s commandments as holy and good but to being under the condemnation of the Law.

 This is borne out by the verses that follow. For Paul says, “walk by the Spirit and you will not gratify the desires of the flesh.”10 The works of the flesh are transgressions against God’s Law. Paul is essentially saying, “Walk in the empowerment of the Spirit and you will not go around breaking the Law.”

 In case anyone doubts this connection, Paul describes the desires of the flesh: “sexual immorality, impurity, sensuality, idolatry, sorcery, enmity, strife, jealousy, fits of anger, rivalries, dissensions, divisions, envy, drunkenness, orgies, and things like these.”11

 What is the source of Paul’s list? Why did he choose these particular sins to mention? It would seem they are a combination of two things: commandments from the Torah and particular sins to which pagans were prone.

 The Torah has much to say about sexual immorality, impurity, and the kind of sins involved in orgies. Also, the Torah forbids many times idolatry and related practices such as sorcery. The list from enmity to divisions is forbidden by Torah Laws regarding love of neighbor and even love for enemies. Envy is the subject of the tenth commandment. The only vice on the list not easily tied to the Torah is drunkenness.

 What Paul is saying is not that the Law should be rejected now that we have the Spirit. Some people get the idea that with the Spirit we no longer need commandments or written revelation. After all, some would say, the Spirit will reveal truth and will convict you of sin. This is not a minor point, but a major one.

 What happens to our motivation to read, study, and memorize scripture if we believe that commandments are not helpful to holiness? Can we really get help in living right by reading commandments? Some would say, now that we have the Spirit, the commandments (from anywhere in the Bible) are weak and useless. The Spirit’s guidance will help us without needing to study and memorize rules.

 The simple refutation to this is that Paul and other New Testament writers obviously didn’t agree, since they wrote numerous commandments for us to follow. If commandments are unhelpful then why did Paul spend so much time writing commandments?

 And the Spirit is the one behind the scriptures. The Holy Spirit is not opposed to Torah, scripture, and commandments. He wrote them. They are his work and part of his empowerment to lead us to righteousness.

 What Paul is saying is that the Spirit will empower us to follow commandments, including those in the Torah. By becoming sensitive to the Spirit’s work inside us we will be better commandment-keepers, rather than commandment-rejecters.

 It was vital for Paul to clear up this point for his Galatian audience. In urging them to reject the forced conversion of the synagogue proselytizers, Paul never wanted them to get the idea that Torah was not for them.

 Ironically, this is the very message churches have too often derived from the book of Galatians. Forget about commandments and Laws and just be spiritual. Paul commands, however, walk “by the Spirit and you will not gratify the desires of the flesh.” In other words, living in the power of the Holy Spirit will keep us from breaking God’s commandments. And where are God’s commandments to be found? They are all through the Bible, from Genesis to Revelation.
Chapter 8: Romans—Israel and the Gentiles

I sat in the back seat of a friend’s station wagon, a friend who was also a mentor. Paul Diamond and I had been visiting homes and sharing with people about the way of Jesus.

 If I had been confused before, I was even more confused now. Having been following Jesus for only a few months, I was already noticing the Jewishness of the New Testament and the lack of Jewishness in church services. I was also thinking that few if any Jewish people believed in this Jewish Messiah. The result for me was confusion about the validity of my newfound faith.

 My newfound mentor had just thrown me another curve, a new one. When I shared my concerns with him, he laughed and said, “Derek, didn’t you know? I’m Jewish.”

 A thousand thoughts struggled in my mind to get out. Paul Diamond? Jewish? But he believed in Jesus. I’d heard him many times tell people about Jesus. He couldn’t be Jewish, could he?

 Paul related to me how natural it was for a Jewish person to believe in a Jewish Messiah, a new thought for me. It fit with what I was already thinking about the Jewishness of the New Testament.

 I’ll never forget what happened next. Paul opened the Bible and took me to a chapter I’d never read before: Romans 11.

 In Romans 11, the Apostle Paul painted a picture of an olive tree. This olive tree was a cultivated tree, producing crops year after year. The gardener in the picture Paul painted was busy doing something. He was grafting onto this olive tree branches from another variety, a wild olive tree.

 Paul Diamond helped me see: this was a picture of the congregation of Messiah: the natural branches are Israel, physical Israel. The wild branches are Gentiles. The wild branches do not become natural branches, but they do join into the life of the tree. The roots are Jewish roots,1 even if the wild branches should ever come to outnumber the natural ones.

 I cannot begin to describe the lofty thoughts this image brought to my mind. I saw that something very ancient was behind the modern veneer of the faith. The world of church seemed very modern and unmystical. People a lot like me came to a place that was, honestly, mundane. Yet behind it all, there really was something ancient, a whole history of God’s dealings with Israel.

 A mystery was being revealed to me and my life has never been the same. I count that night as a turning point for me. There would be no turning away from my passion to learn about Judaism and Jesus. And the book that inspired it all was Romans.

The Jewishness of Romans

Imagine my surprise when I took a class on Romans in Bible College. What had at first seemed to me a book about Jews and Gentiles seemed anything but in the class. We talked class period after class period about justification, sanctification, and salvation by grace. I heard or read someone during that course of time saying that Romans differed from all of Paul’s other writings in being more like pure theology without some problem or issue being addressed.

 Being the longest of Paul’s letters and having many theological sections, I’m not surprised that people might feel that way about Romans. Yet even on a simple reading, it is obvious that there is some issue about Jews and Gentiles behind the book.

 The thesis of the book already hints at some underlying issue, saying that the message of the good news is “to the Jew first and also to the Greek.”2 Then, as Paul sets out to demonstrate the sinful condition of all humankind, he argues separate cases for Gentile idolatry3 and Jewish nomism.4 If we haven’t already gotten a clue to the agenda of Romans, Paul digresses at the beginning of chapter 3 to explain the advantages of being Jewish. The issue of Jews and the Law keeps coming up throughout the book, coming to a climax in chapters 9-11.

 Something had happened in Rome. The Jesus-followers there clearly needed some instruction about Jews, Gentiles, and the true message of Jesus. Romans is far from pure theology. Paul, inspired by the unseen Spirit, shapes this book to address issues vital to the congregations in Rome, Jewish-Gentile issues to be sure.

 The Weak and the Strong: A Major Clue

Believe it or not, one of the strongest clues that will lead us to the real issue behind Romans comes from a passage thought difficult to understand: Romans 14:1—15:13.

 Paul speaks here of the weak and the strong. Many commentators are quick to decide what the issue is here: the strong are Gentile disciples who believe in freedom from the Law. The weak are Jewish disciples who erroneously continue to practice Jewish distinctives from the Law, such as avoiding unclean meat. What Paul is trying to do is get the strong to go easy on the weak even though they supposedly are closer to the truth.

 Mark Nanos, a Jewish scholar whose theory on Galatians thoroughly persuaded me,5 tackles conventional readings of Romans and proposes a new theory.6

 There are a few problems with the conventional theory that the weak are Jewish disciples and the strong are Gentile disciples. First, if the weak are simply wrong, thinking they should still have a Jewish relationship to the Law, keeping the practices given exclusively for Israel, then why doesn’t Paul teach them the error of their ways?7 Further, Romans 1-11 does not reflect a dispute between Jewish and Gentile colleagues in the congregation so much as misinformation about the place of non-believing Jews in God’s plan.8 Also, we have seen from Paul’s own life and practice that he was a Jew who continued practicing Jewish distinctives. Yet Paul did not consider himself weak.

 Nanos’s theory, which better suits the facts, is that the weak were non-believing Jews. They were weak because they didn’t believe in the cross. They could not be persuaded that Gentiles do not have to live as Jews because they had no belief in a savior for Jew and Gentile. The idea that God would accept Gentiles without requiring them to keep Jewish distinctives (dietary Laws, holy days, circumcision, etc.) was foreign to them.

 The strong were both Gentile and Jewish disciples, who knew that Gentiles are accepted into God’s people without becoming Jews. Paul, a Jew who kept dietary Laws and calendar observances, was strong because he knew it was acceptable for Gentiles not to follow suit.

 In fact, Paul is not commending the strong for their behavior and attitudes.9 He is challenging them. If they want to see Jewish people in Rome come to faith in Jesus, they should not offend by ridiculing Jewish observances or flaunting their practice of eating differently and keeping their calendar differently. They should not “destroy the one for whom Christ died.”10

 The situation at Rome must have involved some level of interaction between the disciples and the Jewish community. This interaction may have involved disparaging words toward Jews. Romans were in the habit of ridiculing Jewish practices, especially dietary Laws and Sabbath observance.11

 What can be learned from this, as well as other evidence, is that Romans was written to explain the place of Jews and Gentiles in God’s plan. Romans was written to a community with tensions between the disciples and the Jewish community. Romans was written to increase the appreciation of the disciples for God’s plan and purpose for Israel.

Tensions Between Disciples and Jews in Rome

Suetonius (c. 75—160) was a secretary to the emperor Hadrian and is known for his writings about the lives of the Caesars. In his Life of Claudius, the Roman historian records that the emperor “expelled the Jews from Rome because they were constantly arguing at the instigation of Chrestus.”12
 We cannot be sure, but Chrestus may well be a misspelling of Christ. It is likely, for reasons that will become clear, that this incident recorded by the Roman writer has bearing on the book of Romans.

 In Acts 18:2, Luke tells the story of Paul meeting Priscilla and Aquila, two Jewish disciples13 who had just come from Rome “because Claudius had commanded all the Jews to leave Rome.” The story of Acts 18 and the incident recorded in Suetonius are likely to refer to the same incident. This expulsion of Jews from Rome during Claudius’ time is further confirmed in a fifth-century historian, Orosius, and to some degree by a second-century historian, Dio Cassius.14

 Later, probably after the death of Claudius in 54 C.E., the Jews came back. For example, in Romans 16:3-4, Paul refers to Priscilla and Aquila being back in Rome with a congregation meeting in their house.

 Understanding the timing is crucial to seeing the picture behind the book of Romans. The Jews were expelled around 49 C.E. Romans was written around 57 C.E. The Jewish disciples had been back at the most three years, having been gone for five.

 Consider the effects an expulsion of many or all of the Jews from Rome would have had on the congregations. Almost certainly the congregations at Rome, as elsewhere, began with Jewish disciples and Gentile God-fearers. Then, from around 49 until 54 C.E., they all had to leave. What started as a Jewish institution became a Jewish vacuum.

 Consider further the fact that the Jewish disciples had to leave Rome because of arguments that must have become riots if the emperor took notice. This means that the Jewish leaders in Rome had caused pain to the congregations.15 There were sources of tension between these two communities, the Jesus-followers and the Jewish residents of Rome.

 This tension is the reason Paul wrote the book of Romans. Paul wrote to explain the relationship of Israel and the followers of Jesus, to be an ambassador for the Jewish people to the congregations, and to commend the recently returned Jewish disciples in Rome.

 Why would Paul need to be an ambassador for the Jews? Not only were there tensions evident from the expulsion during the time of Claudius. There were also tensions in general between Romans and Jews. Certainly the Jews had rights and privileges that were unique and which were upheld throughout the empire by the emperors. Yet the Jews were regarded by many Romans as backwards.

 Idolatry was central to all elements of Roman society. In all the customs of the people, elements of idol worship were mixed in to such a degree that Jews could not participate in Roman society. In his book Paganism and the Roman Empire, R. MacMullen observes:

For most people, to have a good time with their friends involved some contact with a god who served as the guest of honor, as master of ceremonies, or as host in the porticoes or flowering, shaded grounds of his own dwelling. For most people, meat was a thing never eaten and wine to surfeit never drunk save as some religious setting permitted.16

Not only could Jewish people not eat in a setting involving honoring household and civic gods, but wine and meat were very much a part of Jewish life. The Jewish community was socially isolated from Roman society.

 On top of this, Romans thought of Jews as superstitious because their religious practices were so different. In particular, dietary Laws and Sabbath observances were ridiculed. Juvenal, a second-century writer, said that Sabbath observance proved the Jews to be lazy in his Satire 14:96-106. A rumor also started that the Jews never showed their God because they were embarrassed. Supposedly he had the head of a donkey.17

 In an atmosphere where there had been tensions between Jews and Romans, Paul tells the Roman disciples:

Then what advantage has the Jew? Or what is the value of circumcision? Much in every way. To begin with, the Jews were entrusted with the oracles of God.18
Paul says, “So the Law is holy, and the commandment is holy and righteous and good.”19 Of Israel he says:

They are Israelites, and to them belong the adoption, the glory, the covenants, the giving of the Law, the worship, and the promises. To them belong the patriarchs, and from their race, according to the flesh, is the Christ who is God over all, blessed forever. Amen. . . . Brothers, my heart's desire and prayer to God for them is that they may be saved. . . . all Israel will be saved.20
Paul is an ambassador, representing Israel to the Romans and promoting the true gospel: Jew and Gentile together in unity in Messiah.21
Paul’s Program to Explain and Promote Israel

Virtually every part of Romans can be understood in light of this purpose: to explain the place of Jews and Gentiles in God’s plan and to promote Israel in the eyes of the Roman disciples:

	Romans 1
	Gospel to Jew first and to Greek. The guilt of Gentile pagans before God proven.

	Romans 2
	A self-righteous Gentile shown guilty and a self-righteous Jewish teacher set straight.

	Romans 3
	Advantage of the Jew, guilt of Jew and Gentile, God’s free gift to Jew and Gentile.

	Romans 4
	A Jewish case, from Torah, for Jew and Gentile united under Abrahamic promise.

	Romans 5
	All humankind (Jew and Gentile) can be reconciled through second Adam, for Adam is father of all humankind.

	Romans 6
	Does our forgiveness mean irrelevance of Law? By no means.

	Romans 7
	Law’s condemnation cannot effect us, and Law cannot make us do right.

	Romans 8
	New promise is more than the Law, Spirit power to fulfill the Law. This begins now and will continue into the life to come where we’ll be made perfect.

	Romans 9
	Gentiles’ non-election as Chosen People explained and Israel’s current unbelief explained.

	Romans 10
	God is not through with Israel, and the task of all disciples is to see God’s plan for Israel through, teaching the good news to all.

	Romans 11
	God has not rejected Israel. Israel’s unbelief part of God’s plan. Gentiles brought into God’s blessings on Israel should respect the root of the Olive Tree into which they are grafted.

	Romans 12
	Even for Gentiles there is a sacrifice. Let no one be arrogant. Love and bless so the congregation will be united.

	Romans 13
	Be good citizens and walk godly before the Roman world.

	Romans 14
	The strong (disciples) know that Gentiles do not have to live as Jews, but do not flaunt this and keep weak (non-believing Jews) from faith by your arrogance.

	Romans 15
	Live for your neighbor, including the non-believing Jew, for Messiah served both Jew and Gentile.

	Romans 16
	Personal greetings including commending Jewish disciples (Prisca and Aquila, Andronicus and Junia, Aristobulus, Herodion).

 Paul’s greatest defense of the Jewish people comes in chapters 9-11. Paul’s passion for Israel and his incredible grasp of the marvels of God’s plan are beautifully displayed. Yet even here, few grasp the full import of Paul’s words. God’s plan for the world is Israel-centered. This is a truth Christianity must learn and embrace.

Romans on Israel

Reading Romans 9-11 is much easier when you understand the issues behind the text.

 Paul begins with an incredible statement in 9:1-3: he would be willing to be cursed by God and put out of the congregation of Messiah if that sacrifice would save his fellow Israelites. Imagine if Christian churches began to long for Israel’s fulfillment as Paul did. Paul’s argument continues:

	9:4-5
	Israel is glorious and beloved by God.

	9:6-13
	God did not choose Israel for nothing and his plan did not fail. Always in God’s plan only part of the line received the blessing. We should not be surprised now that only some in Israel believe.

	9:14-18
	Does this mean God is unjust? He has his own reasons, beyond our knowledge, for his choosing and his rejection. He chose Israel and not other nations.

	9:19-24
	If God is just going to choose whoever he wants, why should we try? You cannot blame God. He has been patient with unrighteous Israel and Gentiles, destined for destruction, in order to show mercy to his full people, both Jews and Gentiles, who believe.

	9:25-29
	The prophets foretold both that Gentiles would be included and many in Israel would be lost.

	9:30-33
	Is it the Law that kept many in Israel out? Did lack of Law save Gentiles? No, it is that Israel did not perceive the purpose of the Law, but made it an end in itself.

	10:1-4
	I yearn for Israel to be saved, but they sought God through their own righteousness. They did not see that the goal (telos, end) of the Law was Messiah. He is what it always pointed to.

	10:5-13
	For Moses and the prophets explained the true way. Moses should be understood as saying that salvation comes from God, not from achievement. Joel shows that asking for God’s aid is the basis for salvation.

	10:14-17
	But your attitude to the Jews will not do, for they cannot be saved unless you reach out to them.

	10:18-21
	God’s ways often confound us, for he saves the unworthy that the arrogant may see and be humbled.

	11:1-6
	Israel is still God’s Chosen People, and even at the present we see a remnant of Jewish disciples as in Elijah’s day.

	11:7-10
	God is not defeated by unbelieving Israel. Those foreordained obtained it and the rest didn’t. There has always been a chosen remnant.

	11:11-16
	Most of Israel missed it and God poured his blessing out on new people, who will in turn make them jealous. When Israel comes back, the miracle will be even greater: life from the dead (resurrection).

	11:17-24
	You have been included in Israel’s blessings, so don’t be arrogant. The Jewish root supports you.

	11:25-27
	Don’t be arrogant regarding the Jews, for a time will come when all Israel living at that time will be saved, just as God said in the prophets.

	11:28-32
	Right now the Jews may oppose you, but remember you were once God’s enemies also. Yet God allows all disobedience to continue, just as he allowed yours in the past and theirs now, because he gives all the opportunity to receive mercy.

 Probably the strongest and clearest message comes in verses 28 and 29. Some commentators persist in trying not to get the message of Romans 11. Israel, some say, refers not to Jews by physical descent, but all followers of Jesus. John Calvin, for example, said about Israel in verse 26, “Many understand this of the Jewish people, as though Paul had said, that religion would again be restored among them as before: but I extend the word Israel to all the people of God.”22
 That Paul is addressing physical Israel is clear from verses 28 and 29. He uses the pronoun they, referring back to verses 26 and 27. The people of whom he speaks are the same as in verse 26. Yet he says of them “as regards the gospel, they are enemies.” This is physical Israel, non-believing Israel. And yet what does Paul say of them? He says, “they are beloved for the sake of their forefathers.” His promise from verse 26 stands out even more when it is clear that physical Israel is meant — “all Israel will be saved.”

 Paul’s love for Israel and his sense of Israel in God’s plan is deep. He points the Gentile disciples to a realization of Israel’s place: beloved though not-yet believing, children of promise though at present rejecting Messiah. Paul is saying to the congregation (and to the modern church): know and respect Israel, for they are God’s people and will never be rejected!

Romans on the Torah

It is in light of Paul’s purpose in Romans that we can best understand his many statements about the Law, meaning the Law of Moses or the Torah:

· Romans 2:12—Both Jews and Gentiles are guilty, for those without the Law (Gentiles) will be judged by God’s righteousness (which is behind the Law) and those under the Law (Jews) will be judged by the Law itself.

· Romans 2:13—Hearing a commandment doesn’t make you righteous. Doing a commandment is righteousness.

· Romans 2:15—You can see behind the Law the wisdom of God which all humankind carries in the conscience.

· Romans 2:17—You, hypothetical Jewish teacher, think that just by being of the people to whom the Law was given have a right standing with God, but you are deceived.

· Romans 2:23—You are not saved by belonging to the people who received the Law. When you break that Law, you prove your guilt.

· Romans 2:25—Your status as a Jew (circumcision) is not enough by itself.

· Romans 3:19—The purpose of the Law is to show the guilt of humankind.

· Romans 3:20—The Law was never meant to save.

· Romans 3:21—The Law and prophets pointed to Messiah and are consistent with Messiah.

· Romans 3:31—Don’t think this means the Law is irrelevant. We uphold the Law as God’s standard. His commandments are relevant.

· Romans 4:13—God’s promise to Jew and Gentile came before the Law and transcends it.

· Romans 5:20—Knowing the Law increases guilt, since the Law more perfectly shows God’s will than mere conscience.

· Romans 6:14—You are not under Law, i.e. not judged by it, therefore you have a new power to be free from sin.

· Romans 6:15—Not being judged by the Law is no excuse to break it. Freedom from condemnation is not license to sin.

· Romans 7:2—In order to be set free from the Law’s condemnation, you had to die mystically through Messiah’s death.

· Romans 7:6—When the Law was merely a written code it had no power to help you keep it. But you live in the Spirit, who helps you keep God’s commandments.

· Romans 7:14—The problem was never the Law, which is spiritual. The problem was always our flesh which rebels against God.

· Romans 7:22—The Law excites my spirit, for I know it to be the truth and the way of God.

· Romans 8:2—In Messiah you are set free from the Law’s death ministry.

· Romans 8:4—Now life in the Spirit does not look like Lawlessness, but like empowered Law-keeping.

· Romans 8:7—Opposition to the Law of Moses is fleshly, not spiritual.

 In spite of clear statements like, “the Law is spiritual,” in Romans 7:14, Christian interpreters continue to interpret Paul as being against the Torah. Douglas Moo says the weak in Romans 14 were “Jewish Christians . . . who believed that they were still bound by certain ‘ritual’ requirements of the Mosaic Law.”23 Witherington agrees that “Judaism is an extant form of religion that Paul left behind when he had his Damascus Road experience. Christ came to redeem those under the Law, out from under that Law.”24

 Would that Christianity would hear Paul’s true message! Paul the Pharisee and Torah-observant Jew did not oppose the Torah’s validity for Jesus-followers. Paul simply taught that Gentiles did not need to become Jews in order to be right with God. Also, Jews are not saved because they belong to the people who received the Law. The Law is a revelation of God’s righteousness, but in itself has no power to save. Therefore, let all who love the Lord obey his Law, Jews as Jews (including commandments exclusive to Israel) and Gentiles as Gentiles. After all, we uphold the Law of Moses and fulfill it by the Spirit.

