

‘A Remnant of Them Will Be Saved’ (Rom 9:27):

Understanding Paul’s Conception of the Faithfulness
of God to Israel1

William S. Campbell

University of Wales, Trinity Saint David, UK | w.s.campbell@uwtsd.ac.uk
JJMJS No. 2 (2015): 79---101

Introduction
The thesis of this paper is that, however imperfect at any period of history God’s
people actually were, in Paul’s understanding a holy remnant in Israel was the
means used by God via the Spirit to transmit the faith to the next generation,
thus leading eventually to the consummation of his purpose. Though the term
ὑπόλειμμα occurs only in Rom 9:27 in a citation from Isa 10,2 and λεῖμμα again
in 11:5, the theme of the remnant is important in Romans, particularly in
chapters 9–11.

Primarily, it denotes God’s continuing purpose for Israel, despite the
fact that “the rest”—i.e. those not part of the remnant—are unconvinced by
Paul’s gospel. Any future for “all Israel” proceeds via “the remnant” to “the rest,”
and any valid interpretation must do justice to both of these themes in Rom 9–
11. This is simply to assert that for Paul, the remnant’s purpose is to serve a
saving function toward “the rest” of Israel, and not merely for the ἐκκλησία.

There are two key aspects on which I will focus in this paper, firstly the
role of the remnant in relation to the previous continuity of God’s faithful
activity in history in relation to Israel, and secondly the relevance of this
continuity for the ἐκκλησία of Jews and Gentiles. The issues guiding us here are
the remnant as a remnant of Israel, excluding Gentiles; the remnant as a sign of
divine providence; the extent of the remnant; the remnant as indicator and

1 An earlier version of this article was presented as a short paper at the SNTS Annual
Meeting 2014, in Szeged, Hungary.
2 Paul has possibly conflated Isa 10:22–23 with a similar oracle in Isa 28:22b. For further
discussion of the terminology and scriptural contexts, see J. Ross Wagner, Heralds of the
Good News: Isaiah and Paul in Concert in the Letter to the Romans (Leiden: Brill, 2003),
95–100.

80 JJMJS No. 2 (2015)

evidence for the faithfulness of God to Israel and the relevance of this for
understanding God’s faithfulness.

The Remnant Is the Remnant of Israel
As noted above, the initial explicit reference to the remnant in Rom 9–11 occurs
in 9:27, where we find Paul’s citation stating, in the words of the prophet Isaiah,
that “a remnant will be saved.” And this is succeeded by the severe reminder, “If
the Lord of hosts had not left us children (σπέρμα), we would have fared like
Sodom and been made like Gomorrah.” Thus Paul recognizes in 9:29 that the
existence of a remnant of any size is due only to the mercy of the Lord,3 not to any
qualities in Israel herself. As Stanley Stowers states, “The Hebrew Bible tells
many stories about times when the leaders and a large number of the people
acted unfaithfully under particular conditions. These are always stories of
salvation. Some of the faithful remain, and God finds a way to use the remnant
to bring the people back to him. There is never a serious question of God
abandoning the covenant and revoking his promises to Israel.”4 In the next
verse, 9:30, Paul contrasts the mission to Gentiles with that to his own people:
“Gentiles who did not pursue righteousness have attained it.” Yet despite
mentioning Gentiles, this reference to them is only incidental here. Paul does
not suggest that Gentiles in Christ might form part of the remnant.

An equal focus on both Jews and Gentiles might seem to receive
support from the fact that the text we are focusing upon, Rom 9:27, follows
shortly after Rom 9:24, where, for the first time in Rom 9, the Gentiles receive
mention; the only other reference in this chapter to Gentiles is at 9:30, as we
have just noted. If we were to proceed directly from 9:23 to 9:24 without a break,
it might seem that Gentiles are equally or primarily the object of the divine
purpose in this text, but in my view it is best to designate 9:24–29 as a subsection
which may be titled “The Inclusion of Gentiles.”5 Yet this is a subsection only,

3 Cf. Charles E. B. Cranfield, “[T]he preservation of even a remnant is a miracle of divine
grace,” The Epistle to the Romans Vol. 2 (Edinburgh: T&T Clark, 1979), 502.
4 A Rereading of Romans: Justice, Jews and Gentiles (New Haven: Yale University Press,
1974), 296.
5 Joseph Fitzmyer titles the subsection 9:24–29 as “God Does Not Act Arbitrarily.” He is
typical of commentators in that he sees Hosea’s words as directed to the Northern
Kingdom of Israel but freely adapted by Paul to illustrate God’s election and the divine
choice of those who were otherwise unworthy to become privileged ones; see Romans: A
New Translation with Introduction and Commentary (Anchor Bible 3; New York:
Doubleday, 1993), 573. But see Heikki Räisänen, who titles the new subsection as “The
Inclusion of Gentiles” in “Paul, God and Israel: Romans 9–11 in Recent Research,” The

Campbell, ‘A Remnant of Them Will Be Saved’ 81

and it is clear from 9:27–29 that Paul’s primary concern at this point (and in
chapters 9–11 as a whole) is not Gentiles; the theme is Israel—“Isaiah cries out
concerning Israel” (v. 27). Thus the remnant must be a remnant of Israel, and
does not include Gentiles despite the brief earlier reference to them. The reason
for my retaining the phrase “remnant of them” as in the RSV is because “of
them,” though absent in the Greek text, clearly indicates that the remnant is a
remnant of Israel only, thus not including Gentiles.

C. H. Dodd6 and other commentators have criticized Paul for
misusing citations that refer to Israel by arbitrarily applying these to Gentiles. As
C. H. Dodd, Karl Barth7 and others all recognize, the scriptural references apply
firstly and primarily to Israel. But does Paul actually recognize this? He certainly
does. Paul uses the “not my people” citation8 of Hos 2:23 in 9:25, to refer not
primarily to the inclusion of Gentiles but to the northern kingdom of Israel (as

Social World of Formative Christianity and Judaism: Essays in Tribute to Howard Clark
Kee, ed. Jacob Neusner et. al, (Philadelphia: Fortress, 1998), 178–226 (183).
6 Dodd comments, “It is rather strange that Paul has not observed that this prophecy
referred to Israel, rejected for its sins, but destined to be restored, . . . strange because it
would have fitted so admirably the doctrine of the restoration of Israel which he is to
expound in chapter 11.” The Epistle to the Romans (London: Hodder and Stoughton,
1932), 160.
7 Cf. Barth’s comment, “To whom did these words originally apply? To the Israel of the
kings of Samaria, which had been rejected by God and which had not been granted such a
promise. And because these words have now been fulfilled in the calling of the Gentiles to
the church of Jesus Christ, they obviously also speak with renewed force in their original
sense; they also speak of the rejected disobedient Israel. Now that he has fulfilled it
superabundantly among the rejected without, how could God’s promise not apply also to
the rejected within, to whom he had once addressed it?” A Shorter Commentary on
Romans (London: SCM, 1959), 122–23.
8 As Robert Jewett notes, “Although the material from the book of Hosea is composite, it
is introduced here as a single citation.” For a thorough discussion of Paul’s use of
Scripture in this pericope see Jewett’s Romans: A Commentary (Hermeneia Series;
Minneapolis: Fortress, 2007), 598–605. A summary of Paul’s creative and sometimes
apparently loose rendering and combination of scriptural texts suggests a careful and
focused use of these rather than a subversive or casual proof-texting. See Richard Hays,
Echoes of Scriptures in the Letters of Paul (New Haven: Yale University Press, 1993), and
also Kathy Ehrensperger, “Paul and the Authority of Scripture: A Feminist Perspective,”
in As It Is Written: Studying Paul’s Use of Scripture, ed. Stanley E. Porter and Christopher
D. Stanley (Atlanta: SBL, 2008), 291–319.

82 JJMJS No. 2 (2015)

the other two citations that follow it obviously do). “Not my people” did not
initially mean Gentiles, but referred to the restoration of these particular tribes.

Thus the three citations in this pericope all have the same theme, i.e.
Israel. Unreceptive Israel, like the northern tribes, will be restored. What is
asserted here is a restoration within Israel, rather than a displacement of Israel
by Gentiles. It should come as no surprise that even in an incidental discussion
of the mission to the Gentiles, the scriptures of Israel retain their primary
reference to Israel. Only thus does the Hosea citation have implications for the
inclusion of Gentiles, in that with the restoration of Israel, another “non–
people,” the Gentiles, will also be blessed.9 Paul does use the scriptural citation in
a secondary sense, typologically, to apply to Gentiles also, but only after he has
first used it to apply to Israel. This understanding of Paul’s use of “not people”
terminology, unlike Dodd’s interpretation, does not involve Paul in a confusion
of the identity of Jews and Gentiles.10

But having demonstrated that the remnant is a remnant of Israel, and
that this does not include Gentiles, it has still to be recognized that Paul grieves
deeply because the majority of Israel, the rest, do not trust in Christ. Paul is not
content with the fact that a holy remnant still exists. He resembles Moses in that
he identifies with Israel, and contrasts Moses with Elijah, who stands over
against Israel. Yet that fact does not diminish the remnant’s significance.

In Paul’s theological thought, the remnant sanctifies the whole of Israel,
even though the majority are temporarily hardened—“If the dough offered as
first fruits is holy, so is the whole lump” (11:16)—this is precisely the same
argument Paul uses about the children of wives with unbelieving husbands in 1
Cor 7:12–14.11 The importance of the remnant therefore for Paul is that, to a great
extent, it preserves the identity of the whole people. There can be no doubt that
Paul recognizes and emphasizes the obstinacy of Israel in Rom 10 using the

9 Thus Fitzmyer translates Rom 15:8 as, “For I tell you, Christ became a servant to the
circumcised to show God’s fidelity, to confirm the promises made to the patriarchs, and
Gentiles have glorified God for his mercy,” Romans, 704 (emphasis mine).
10 I have developed this new understanding of these verses in my essay “Divergent Images
of Paul and his Mission,” Reading Israel in Romans: The Legitimacy and Plausibility of
Divergent Readings, ed. Cristina Grenholm and Daniel Patte (Harrisburg: Trinity Press
International, 2000), 187–211, now included in my Unity and Diversity in Christ:
Interpreting Paul in Context (Eugene: Cascade Books, 2013), 67–90. Where relevant, I will
draw upon some aspects of this essay.
11 Thus it appears that Paul is aware of two categories of people—those following Christ
and those not following Christ—but also of another group sanctified by association with
the faithful.

Campbell, ‘A Remnant of Them Will Be Saved’ 83

words from Deut 32:21: “So I will make them jealous with a ‘no people.’”12 Here
God severely disciplines Israel by means of the nations, but nevertheless the
Deut 32 passage ends, as Philip F. Esler has noted, with the punishment of the
nations and the vindication of Israel.13

The remnant in fact indicates that God has never completely deserted
his people despite their failings, but that in and through this holy remnant he has
declared and demonstrated his faithfulness up until now to the whole of Israel,
and now in the present, according to Paul’s scenario, Gentiles in Christ will thus
also be blessed.

The Remnant Is a Sign of Divine Providence—“Chosen by Grace”
Paul describes the remnant as “chosen by grace” (Rom 11:5). This remnant is
not a historical accident determined by the erratic events surrounding the first
proclamation of the gospel, but exists by the purpose and power of God. Of
course, the remnant, i.e. those Jews who followed Christ, were persuaded and
empowered by the preaching of the gospel, not in a theological vacuum of
absolute divine power but through normal human response in historical
contexts. And yet Paul views this theologically as an election of grace, κατ’
ἐκλογὴν χάριτος, indicating, I think, that he views this remnant as a necessary
and inalienable link in the process of salvation.

Theoretically, in Paul’s view, God could have raised up children from
stones, but he chose not to do so and worked through the people Israel,
imperfect as any other people, to achieve his purposes. Thus having chosen to
work through human flesh in history, the purpose of God had to be realized
through prophets and the faithful who lived the life of faith in historical
contexts, and thus this was passed on to succeeding generations, especially by the
teaching of the children, so often stressed in Scripture. Working thus within
human history and with human vehicles in the transmission of faith across the
centuries, continuity was ensured by a faithful remnant, necessary for the social
transmission of faith. The remnant was the chosen vehicle for the eventual
realization and consummation of God’s promises for Israel and the nations.

12 As Cranfield notes, following F. F. Bruce, Paul’s familiarity with the Hebrew text would
suggest a link between “no people” (lo am) here and “not my people” (lo ammi) in Hos
1:9f, a passage he has already cited; Romans, 539.
13 Cf. Conflict and Identity in Romans: The Social Setting of Paul’s Letter (Minneapolis:
Fortress, 2003), 293.

84 JJMJS No. 2 (2015)

The problem, however, lies not in affirming the existence of a remnant
but with its identification and historical description. Scholars are clear about the
fact of a remnant, but often skeptical about its extent, or how to identify divine
activity in history, as e.g. in Ernst Käsemann’s assertion, “In its earthly course, it
is discontinuous and cannot be calculated. . . . Its continuity is the power of
God.”14 I understand why Käsemann in his contemporary German context
opposed an earthly continuity that developed into an ideology used as an
alternative to the freedom and power of God, and an understanding of an
immanent spirit that was not the Spirit of God. I also recognize that despite his
opposition to existential interpretations of the gospel, he shared some of its
limitations as regards historical claims.15

But though Käsemann was correct to oppose such ideologies at the
time, and though his stance has some theological validity, it is deficient in that it
allows no space for the socio-historical transmission of faith. It is a fact of life that
the genesis and formation of Christ-followers in the first century as today
emerges in a faith context, within the family and the social group, and then in
relation to the wider social context. The weakness and imperfection of human
beings do not justify a rejection of the normal pattern of faith that teaches “the
promise is to you and to your children, and to all that are far off, as many as the
Lord our God calls to him” (Acts 2:39). Käsemann himself views God’s

14 Commentary on Romans (ET; London: SCM, 1980), 217. Käsemann argues against “a
category of salvation history running its course in chronological continuity” on the grounds
that this is “inappropriate as a hermeneutical principle for the illumination of Paul’s picture
of Abraham.” He notes that the idea of a holy remnant, so important for Jewish Christianity,
in providing a verifiable transition from Israel according to the flesh to Christianity, plays
no part in Paul’s writings except for Rom 9:27–29; 11:4–5, 13–16. “The Faith of Abraham in
Romans 4,” Perspectives on Paul (London: SCM, 1971), 79–101 (87).
15 But it is worth noting that Käsemann was very critical of G. Klein’s claim that Paul’s
theology radically profanes and paganizes the history of Israel (“radikal entheiligt und
paganisiert . . . die Geschichte Israels”) in “Römer iv und die Idee der Heilsgeschichte,”
Evangelische Theologie, 23:424–47. Käsemann deplores Klein’s individualism in which
Abraham becomes merely “the cipher of a contingent historical figure” (Romans, 125–
27). Instead Käsemann emphasises Abraham and Israel as the bearer of the promise,
opposing both the concepts of the church as “spiritual Israel” and as “ideal Israel.” “For
Paul the church does not simply replace Israel. It is not a new thing with no dimension of
depth historically, which then becomes merely a historic entity” (Romans, 261–63).
Käsemann goes as far as to ask, “Is there in fact a continuity of the promise in earthly
Israel which, however, is not sustained or guaranteed by the people as such but solely by
the acting God? If so, then God is in truth this continuity and Israel is simply the earthly
sphere chosen by him” (263).

Campbell, ‘A Remnant of Them Will Be Saved’ 85

righteousness as his “sovereignty over the world revealing itself eschatologically
in Jesus.”16 He notes that even though, according to Paul in Rom 4:11–12,
everything depends on faith, not on becoming a proselyte, and thus “Judaism is
robbed of both Abraham and circumcision,” Paul in 4:12 “hastens to qualify an
exaggerated statement. An on-going relation of the patriarch to Judaism is now
acknowledged. In fact the apostle is concerned to be able to call Abraham also
the father of the circumcision, since any other course would take the promise
away from Israel and contest its salvation history.”17 For our purposes here, it is
sufficient to note that even Käsemann cannot avoid speaking at certain points
about Israel’s salvation history.

Of course there can be no objective identification within a historical
context of groups/collectives as elect, but that does not mean that one cannot
recognize within this pattern of thought faithful obedience wherever it is found.
John Calvin’s pattern was probably wise in that whilst he refused to allow the
specific identification of the elect, when he preached to his congregations he
preached to them as if they were the elect. Not all Israel was ever faithful at any
one time, but so too God never left himself without witnesses, as if there could
have been a time when he was not fully present with his world. From a
theological perspective, the birth of Christ took place within the divine purpose,
but as Luke reminds us, within a people, some of whom at least were waiting and
watching in age-long hope of redemption. Luke reminds us of what we might
now term the social capital of Israel.18 But on the other hand, J. Louis Martyn
asserts that in the gospel Christ steps onto the scene as if God had been entirely

16 “The Righteousness of God in Paul,” New Testament Questions of Today (London:
SCM, 1980), 168–82 (184).
17 Cf. Commentary on Romans, 116. Similarly, when commenting on Rom 9:6–13 in
relation to Rom 11:11–24, Käsemann asserts, “Previously the emphasis was on the
selection which breaks the earthly continuity again and again. Now, conversely, the
faithfulness which makes earthly continuity possible is underscored” (Romans, 308).
18 Adolf Schlatter, by no means uncritical of the Jews and Judaism, nevertheless asserted,
“The entire teaching of Jesus, and therefore also the whole thought of the church, is built
from materials that had been developed in Israel, which is why there is no New Testament
concept without a model (Vorbildung) in the theology of the synagogue.” Cited in Anders
Gerdmar, Roots of Theological Anti-Semitism: German Biblical Interpretation from Herder to
Semler and from Kittel to Bultmann (Leiden: Brill, 2009), 257.

86 JJMJS No. 2 (2015)

absent or never stepped on the scene previously!19 This is because Martyn’s
interest and focus is upon an “Israel of God” understood as the “church of
Christ,” and not the Israel of Rom 9–11 or of most recent careful interpretations
of Gal 6:16.20 What needs to be clearly affirmed is that for Paul, even in the

19 Martyn has a preference for the language of invasion in a form I am not familiar with in
Käsemann, who is claimed as a forerunner of apocalyptic as Martyn understands this,
e.g., “One who has been on the other side rips the curtain apart, steps through to our side,
altering irrevocably our time and space”; “From Paul to Flannery O’Connor with the
Power of Grace,” Theological Issues in the Letters of Paul (Nashville: Abingdon, 1997),
282. Cf. also Martyn’s “Afterword: The Human Moral Dilemma,” Apocalyptic Paul:
Cosmos and Anthropos in Romans 5–8, ed. B. R. Gaventa (Waco: Baylor University,
2013), 156–66. Here Martyn refers to the “tectonic shift presently occurring in Pauline
studies” which was “spawned originally and centrally by the work of Ernst Käsemann”
(161). Cf. my essay “Ernst Käsemann on Romans: the Way Forward or the End of An
Era?,” Modern Interpretations of Romans: Tracking Their Hermeneutical/Theological
Trajectory, ed. Daniel Patte and Christina Grenholm (London: T&T Clark, 2013), 161–86.
In my view, Käsemann and Stendahl represent two distinct attitudes to Paulinism.
Käsemann was content to modify Bultmann’s existentialist approach but Stendahl wanted
a fresh start. Stendahl was in fact seeking a new perspective, whereas Käsemann because
of his concern for justification by faith was seeking to defend what for many was then the
Pauline consensus. But Käsemann did not seek to found a school, and he was so critical of
inadequate, uncritical scholarship that few doctoral students were brave enough to choose
him as their Doktorvater. The historical roots of at least some of the current conceptions
of Pauline apocalyptic thought are very mixed, more of doubtful, hybrid parentage than
of Käsemann alone. For Käsemann, apocalyptic was his favorite weapon against a narrow
South German pietism as well as an individualist existentialism that could not fully
represent the breadth and depth of Paul’s thought. His debate with Stendahl in reaction to
Stendahl’s famous 1963 essay “The Apostle Paul and the Introspective Conscience of the
West” (“Justification and Salvation History in the Epistle to the Romans,” New Testament
Questions of Today [London: SCM, 1971], 60–78), demonstrates the difficulty of relating
his work to other contemporary strands of Pauline scholarship indebted also to Stendahl
and Sanders, not to mention his blind spot in relation to “the pious Jew” (“Paul and
Israel,” New Testament Questions of Today, 183–87). This is not to deny Käsemann’s
enormous contribution to Pauline scholarship as e.g. in his emphasis upon concrete
obedience to the lordship of Christ, his stress upon the “extra nos” and corporate aspects
of salvation in opposition to individualism, his opposition to all forms of realized
eschatology, his precise targeting of all earthly ideologies, and his unremitting stance on
the social outworking of the gospel in the political scene—not commitments that all
scholars interested in apocalyptic in Paul seem to have inherited!
20 On this see my chapter “Self-Understanding and the People of God: Israel in Romans”
in Paul and the Creation of Christian Identity (London, New York: T&T Clark, 2008),
121–39; also S. G. Eastman, “Israel and the Mercy of God: A Re-Reading of Galatians 6:16

Campbell, ‘A Remnant of Them Will Be Saved’ 87

Christ-event God did not choose to work by magic or naked power. Even the
“word of the cross” in Pauline thought does not operate by divine fiat. Jesus is
depicted as refusing the easy way to success and working through the mean and
lowly. In Paul’s perspective, the Resurrection did not introduce an entirely new
miraculous gospel as if God had totally changed his way of relating to his
creation, but in Christ he vindicated the way of the servant, already glimpsed in
Isa 53, thus affirming the traditions and hopes of the people Israel as the way of
righteousness in this world, and God’s faithfulness to the whole of Israel.

The Remnant Has Crucial Relevance for Gentiles in Christ
The relevance of the remnant for Christ-following Gentiles is not that it enables
the remnant and the Gentiles to join forces, thus combining to take over the
inheritance of Israel and to ignore the rest of Israel who do not trust in Christ.
But the remnant does have genuine significance for Gentiles. If Israel were
completely rejected by God, the promises would not be available to Gentiles, since
they are to the Jew first, and only available to Gentiles as a result of Israel’s prior
receipt of them.

On writing Romans to Gentile congregations, it could be anticipated
that Paul might teach about a remnant of faithful Israelites as a prelude to
understanding the arrival of the gospel. But Paul in Romans is not concerned
merely about the remnant within the history of Israel in times past, a possible
inference from his reference to ὑπόλειμμα in 9:27. We note that in 11:5, the
second of his only two uses of the term, he stresses that just as there has always
been a remnant within the history of Israel so too there now exists a remnant in
his own day—ἐν τῷ νῦν καιρῷ.21 The remnant has significance for God’s

and Romans 9–11,” NTS 2010, 367–95. See also J. B. Tucker, Remain in Your Calling:
Paul and the Continuation of Social Identities in 1 Corinthians (Eugene: Pickwick
Publications, 2011), 133 n. 83.
21 In this emphasis, Paul is in keeping with other contemporary Jewish literature uses of
the remnant concept as, e.g., in the Damascus Document and 4 Ezra. The use of this
theme represents how in an intra-Jewish debate, an author handles the scriptural
traditions of Israel to demonstrate that his version of Judaism is the authentic
continuation of biblical tradition. Cf. Shayna Sheinfeld, “Who Is the Righteous Remnant
in Romans 9–11?,” a paper read at the Third Nangeroni Meeting of the Enoch Seminar
on “Paul as a Second Temple Jewish Author,” June 2014, to be published in the
conference findings in 2016.

88 JJMJS No. 2 (2015)

continuing purposes for Israel but also, though it does not include Gentiles,
through Christ it provides a vital historical and theological link for them with
the people of Israel. Without a remnant of the faithful, that is, human flesh and
blood, there can be no transmission of the blessings of the promises to Gentiles.
The blessings are mediated through Christ but this good news is transmitted by
the faithful. In Paul’s theology, Christ is depicted as the obedient one, the
representative of the righteous, who overcomes the disobedience of Adam, the
representative of sinful humanity. Is it not therefore legitimate to view Jesus
Christ, the representative of all his faithful and obedient followers, as the only
necessary and valid link with Judaism? On the contrary, a righteous remnant of
people is a sine qua non for the purpose of God in history both for the people of
Israel and for the Gentile ἐκκλησία’s links with Israel. It is a gross misconception
to view Paul as the founder of a new creation, a new religion without historical
precedent, an ἐκκλησία with no necessary connection to the people Israel in the
here and now. Christian identity is not a creatio ex nihilo; in Pauline theology
some degree of Jewishness is absolutely essential for an adequate Christian self-
understanding.

As J. C. Beker notes, “The salvation of Gentiles alongside the complete
failure of the promise to Israel is ruled out. Such a rejection of Israel by God
would simply cut the connection of the gospel to its foundation in the Hebrew
Scriptures, and degrade the God of Jesus Christ into the God of Marcion—a new
God who has no relation to creation or to Israel’s salvation history.”22

On the other hand, should the Jewishness of Christianity not be
perceived as only a foundational element soon to be relinquished as the
developing ἐκκλησία leaves aside her childhood patterns? And then, of course,
the question arises, as it does repeatedly throughout Paul’s letter to the Romans:
How much Jewishness is really necessary? That is the question repeatedly raised
since the time of Marcion, whose stance appears to mark a crucial boundary in
the limitation of Jewish influence in Christianity.

Just as in Israel’s previous history, when the righteous remnant
functioned as a link between the people punished and diminished because of
their unfaithfulness, and their future restoration, so too in Paul’s day, the
righteous remnant functions as a bridge between the Jewish people and the
incoming of the Gentiles; but it in itself does not and cannot include Gentiles. If
this were so, it would mean that Gentiles are part of Israel, and thus may be

22 “The Faithfulness of God and the Priority of Israel in Paul’s Letter to the Romans,” The
Romans Debate, ed. Karl P. Donfried, rev. & exp. ed. (Peabody: Hendrickson, 1991), 327–
32 (330).

Campbell, ‘A Remnant of Them Will Be Saved’ 89

designated as Israelites. And if the promises are made to Israel, and Israel may
also mean Gentiles, how many Israelites would necessarily be included in order
for the title Israel still to retain any valid meaning as heir to the promises?23 By
making Gentiles into Israelites, the meaning and significance of Israel’s peculiar
title and status is diluted, and this results, as history has shown us, in a “church
of Gentiles” arrogantly displacing Israel, and deliberately defining herself over
against Israel.24 For Paul, the people of Israel is a historical entity, and must first
be considered historically, rather than merely theologically. It is not an abstract
or purely symbolic theological term that can be redefined at will, though
examples of this appear as early as the third century C.E. Israel for Paul remains
a particular historical people.

We conclude, then, that for Paul the remnant refers only to part of his
own historical people, and functions as a vehicle to transmit the gospel to the
Gentiles, without any confusion of identity between the two. Thus, via the
righteous remnant, there exists a real historical continuity for Paul between
Israel and the ἐκκλησία of Jews and Gentiles.

The Extent of the Remnant: This Remnant Is Not Constituted by Christ Alone
The consideration of the remnant theme in Paul is closely intertwined with his
understanding of Abraham’s seed. In my opinion, Christ cannot legitimately be
viewed as the one singular seed in Rom 4, as C. K. Barrett views him in his

23 Cf. Karin H. Zetterholm’s comment, “Sadly and paradoxically, the idea of the inclusion
of Gentiles carried within it the seed of later Gentile Christian persecution of Jews. Most
Jesus-oriented communities in antiquity seem to have been made up of a mixture of Jews
and Gentiles and in those communities that embraced and developed the “remnant
theology” position, emphasizing the continuity between biblical Israel and their own
communities, the Gentile Jesus-adherents likely adopted this view from the Jews. As
many of these communities became more and more dominated by Gentiles, and Jews
increasingly identified with non-Jesus-oriented rabbinic Judaism, a formerly intra-Jewish
debate turned into a conflict between Jews and non-Jews and an originally biblical/Jewish
theology directed against the Jewish people.” “Alternate Visions of Judaism and Their
Impact on the Formation of Rabbinic Judaism,” JJMJS 1 (2014), 127–53 (145), also 142–43.
24 “As long as Judaism and the Hebrew Scriptures are regarded as simply preparatory to
Christianity, then it is inevitable that the Gentile mission will be viewed as the climax of
God’s work, and the Christian church will continue to be confused with the kingdom of
God.” R. K. Soulen, The God of Israel and Christian Theology, (Minneapolis: Fortress,
1996), 19 (emphasis mine).

90 JJMJS No. 2 (2015)

Romans commentary: “It is important to recall here that the seed of Abraham
contracted till it became ultimately Christ, and was subsequently expanded to
include those who were in Christ. . . . [Election] . . . takes place always and only
in Christ.”25 In Gal 3:16, Paul does deliberately argue on the basis of a singular
σπέρμα. But in Rom 4:16, παντὶ τῷ σπέρματι is further defined, despite the
collective term, as “not only to the adherents of the law but also to those who
share the faith of Abraham,” clearly indicating a diversity and multiplicity of
people.26 We note also that when Paul cites Isaiah in Rom 9:29, the term σπέρμα
is cited again, referring not to an individual but corporately to the remaining
faithful of the Northern Kingdom.27 We have claimed already in this essay that it
is inadequate to hold that for Paul Jesus Christ is the only necessary link between
the ἐκκλησία and Judaism. That Paul views Jesus Christ as the representative of
faithful obedience just as Adam represents humanity under the power of sin is
certainly part of the apostle’s theological spectrum,28 and thus can only be
affirmed. But to claim that because Christ represents Israel, he displaces her by
becoming Israel and taking over all the function of Israel without remainder, is
by no means warranted by the term “representation.” Moreover, Rom 9:4 cannot
refer to Christ but only to Israel and Israel’s inheritance. “They [plural], are
Israelites, and to them belong [present tense] the sonship, the glory, the
covenants, the giving of the law, the worship and the promises. . . .”

A representative operates on behalf of his or her clients, but what a
strange business where the agent takes over all the heritage and functions of the
corporation, and becomes instead the sole replacement for that body alongside
another group of clients who formerly had nothing invested in the corporation.
Thus I cannot agree with N. T. Wright’s view of Christ as embodying in himself
all the heritage and responsibilities of Israel. I can concur with such claims as “all
the promises of God find their yes in him.” Christ can well be described as the
ideal Israelite fully dedicated to do the will of God, and thus the perfect exemplar
for his people, but he and they remain as two related, though separate, entities.

25 The Epistle to the Romans (BNTC, London: Black, 1961), 183, but see also 181 and 191–92.
26 Cf. J. C. Beker, “Contrary to Galatians 3, Romans 4 maintains the distinctiveness of Jew
and Gentile as Abraham’s seed (4:12–16)”; similarly, “Paul intends to stress not
uniformity but unity in diversity. The pluralistic diversity of peoples in their ethnic and
cultural variety is maintained, although in Christ this pluralism becomes nevertheless a
unity.” “The Faithfulness of God and the Priority of Israel,” 330–32.
27 In 11:1, Paul does refer to himself as of the seed of Israel.
28 Cf. Stephen Westerholm, “Righteousness, Cosmic and Microcosmic,” Apocalyptic Paul:
Cosmos and Anthropos in Romans 5–8, ed. B. Gaventa (Waco: Baylor University Press,
2013), 21–38 (36).

Campbell, ‘A Remnant of Them Will Be Saved’ 91

Even Paul’s “in Christ” language, though it denotes believers in union with
Christ and, to a lesser extent, Christ in them, does not indicate fusion or union
so that the identity of either is displaced or eradicated without remainder.29 I
myself, being concerned to stress the corporate dimension in Pauline theology,
find some attraction in the view that the people of the Messiah are included in
him as one corporate entity,30 but not in the sense that Israel as a whole is
thereby swallowed up and can have no further separate existence or
distinguishable identity.

Paul uses a scriptural basis in Rom 11:2–6 for his argument concerning
the extent of the remnant. Using the example of the prophet Elijah who, in a
moment of extreme despair and self-pity, complained against Israel, “Lord, they
have killed thy prophets, they have demolished thy altars, and I alone am left,
and they seek my life.” Paul stresses the divine response to Elijah’s mistaken
perception of himself as the one and only faithful Israelite: “I have kept for
myself seven thousand men who have not bowed the knee to Baal.” It is
significant that these faithful 7,000 are depicted as “kept by God.” The remnant
has not been reduced to only one individual, as if God had deserted his wayward
people31—there are still 7,000 faithful. The number 7,000 indicates the complete
number of the faithful. It fits well with such references as “all Israel,” using
rounded numbers of people rather than a precise number of individuals.
Nevertheless, 7,000 represents a substantial portion of the people, at least a
remnant and not a minimal representation.32 It is small only by comparison with
the sand of the sea—“only” [a remnant] is not in the Greek text.33

29 For a comprehensive investigation of all the uses of union with Christ language in Paul,
see Constantine Campbell, Paul and Union with Christ: An Exegetical and Theological
Study (Grand Rapids: Zondervan, 2012), esp. 310, 390–91, and 437–44.
30 As, e.g., where N. T. Wright commences this discussion with reference to Philemon;
Paul and the Faithfulness of God (Minneapolis: Fortress, 2013), 16–18.
31 If the term μὴ γένοιτο (11:1, 11) represents, as many scholars believe, Paul’s response to
a misrepresentation of his gospel, then here Paul affirms his positive attitude to his own
people and presents a hopeful, rather than negative, image of their response. Cf. Abraham
J Malherbe, “μὴ γένοιτο in the Diatribe and Paul,” HTR 73 (1980), 232.
32 See John P. Heil, “From Remnant to Seed of Hope for Israel: Romans 9:27–29,” CBQ 64
(2002), 703–20.
33 Cf. Robert Jewett’s comment, “Whilst most commentators take the remnant reference
to be a threatening comment on Israel, even inserting the interpretive ‘only’ in their
translations, a primarily positive interpretation is suggested by the link with ‘will be

92 JJMJS No. 2 (2015)

Thus, in Paul’s view, it is not by accident but by divine purposefulness
that a faithful remnant has continued to exist in Israel. Even after the golden calf
incident, according to Paul, God’s presence exists within Israel, and to suggest
otherwise is simply to ignore the scriptural evidence to the contrary.34 The use of
the term election of grace—ἐκλογὴν χάριτος—and κατέλιπον, “kept by God,”
indicates both the providence and necessity of a remnant in the history of Israel.
The phrase “theirs is the worship” in Rom 9:4 indicates continuing divine
presence; Israel’s covenant with God remains intact, and even a period of exile
could not destroy it or prevent the rebuilding and restoration of the temple, and,
according to Paul, also the eventual re-ratification of the covenant through the
death and resurrection of Christ.35

For Paul in Romans, Israel exists in two forms, the remnant and the
non-remnant—i.e. “the elect,” whom Paul identifies as those Jews who are
already Christ-followers, and “the rest of Israel,” who have not responded
positively to the claims about Jesus as the Christ. Yet Paul does not ignore “the
rest” but sees a future hope of their salvation by means of the incoming of the
Gentiles. But where a somewhat realized eschatology is adhered to, such as is
suggested by Wright’s use of the term “climax,” there can be no real future for
the Jews who presently, in Paul’s time, do not trust in Christ. The climax has
arrived and they as a people are not included. But, as J. C. Beker has emphasized,
“When futurist, cosmic eschatology is minimized or neutralized, the final
triumph of God at the end of history becomes so identified with the triumph of

saved’ as well as by the context established in vv. 6–8 and v. 24,” Romans, 602–3.
Similarly, Wagner comments, “The language of ‘remnant’ and ‘seed’ resonates with
promises of a future and a hope for Israel on the other side of judgement” (Heralds of the
Good News, 94).
34 Contra Wright’s view of Israel as continuing to be in exile (even after the return from
the exile); see John M. G. Barclay’s critique that because Wright’s notion of a narrative
template based on Deut 27–30 is overstated, and poorly evidenced in Paul, “Without it
the language of ‘exile’ becomes a general and potentially misleading metaphor for
unfulfilled Jewish hopes of many different kinds.” “N. T. Wright, Paul and the
Faithfulness of God (SPCK 2013),” Scottish Journal of Theology 2015, Durham Research
Online (accessed March 20, 2015).
35 On this see Thomas R. Blanton, “Paul’s Covenantal Theology in 2 Corinthians 2:14–
7:4,” Paul and Judaism: Cross-Currents in Pauline Exegesis and the Study of Jewish-
Christian Relations, ed. Reimund Bieringer and Didier Pollefeyt (London: T&T Clark,
2012), 61–71; also my essay, “Covenantal Theology and Participation in Christ: Pauline
Perspectives on Transformation in Christ,” in the same volume, 41–60.

Campbell, ‘A Remnant of Them Will Be Saved’ 93

God in the Christ-event that the theo-centric apocalyptic focus of Paul is
absorbed into the Christocentric triumph of Christ.”36

In Wright’s view, Christ represents Israel as the true Jew in Paul’s
thought; Israel and her vocation as light to the nations are taken over without
remainder by Christ and the rest disappears because all Israel is thus redefined.37

But if Christ is the true Jew, then why are those incorporated into
Christ not Jewish by definition and in practice?38 Surprisingly, although Christ
represents the true Jew, the Jews are so incorporated that the rest of Israel
disappears. They lose their social and historical embodiment as Jews and are
theologized out of existence. Those Jews in Christ lose their Jewish identity and
those Jews not in Christ, i.e. “the rest,” disappear without trace, since according
to Wright Christ was “Israel’s representative Messiah who summed up the life
and story of the people in himself [and] brought Israel’s story to its
disappointing but shocking and unexpected climax.”39 In effect this “solution” of
the Israel problem represents a universalization of Gentile “in Christ” identity
and a total repudiation of Jewish identity as such. This is a surprising outcome of
the thesis that Jesus is the only true Jew.

This extreme view of Wright is not entirely atypical of much of
Christian theology of the past century. Wright has developed and perhaps even
brought to its logical conclusion a particular strand of universalistic
Christocentric theology. I would like to depict his view as isolated and extreme,
but unfortunately I see so much commonality in some elements of his grand
master narrative that many aspects he promotes by themselves are not
unrepresentative of current scholarship.40 Perhaps he has done scholarship a

36 Paul the Apostle: The Triumph of God in Life and Thought (Philadelphia: Fortress,
1980), 356.
37 Paul and the Faithfulness of God (Minneapolis: Fortress, 2013), 405, 815–16, 825–36,
esp. 830–31.
38 According to Wright, “. . . they are incorporated into the true Jew, the one in whom
Israel’s vocation has been fulfilled” (Faithfulness, 830).
39 Faithfulness, 405.
40 As e.g. in his emphasis upon Paul’s political stance over against Roman imperialism, cf.
Faithfulness, 1304–19. My interest here is only in how Wright depicts Christ as taking
over the vocation of Israel, as e.g. “when Paul uses the word Messiah he evokes a word in
which the Messiah, the king of Israel sums up his people and their story in himself”
(Faithfulness, 17). It is how Wright proceeds to develop this theme that I find most
unconvincing, especially as he candidly admits he cannot claim that the concept of the

94 JJMJS No. 2 (2015)

favor by demonstrating where certain theological tendencies will proceed unless
critical attention is devoted to this neat dismissal of the Jewish people and the
Jewish heritage of Christianity.41

Christian theology inevitably arrives at conclusions not dissimilar to
Wright’s wherever Paul’s view of being in Christ is not perceived as including
the diversity of Jew as well as Gentile. There is differentiation/distinction in
Christ: “the Jew first and also the Greek” (Rom 2:9–10; 10:12), but, as Paul
emphasizes, there is no discrimination in Christ.42 Attitudes toward ethnicity are
transformed, but one’s ethnicity is not thereby abolished.43 To be one in Christ is
not to be or become the same,44 but where this is not recognized then it is
inevitable that Christians will perceive themselves as having a supernatural

binding together of the Messiah and his people was already well-known and widespread
in Paul’s day (827).
41 Wright himself is very critical of the views of J. L. Martyn because he regards them as
being extremely anti-Jewish, cf. e.g. 480–83. I accord with some aspects of this criticism;
however, it is not the avowed intention of Wright’s depiction of Jews and Judaism that I
oppose, but rather the effect and influence of what I view as a misinterpretation of
Christ’s relation to Israel, cf. his useful discussion of various scholars in relation to
apocalyptic thought, pp. 1477–84.
42 There is no agreed New Testament interpretation meaning for the term διαστολή; see
my essay “No Distinction or No Discrimination? The Translation of Διαστολή in Romans
3:22 and 10:12,” Erlesenes Jerusalem: Festschrift für Ekkehard W. Stegemann, hrsg.
Christina Tuor-Kurth and Lukas Kundert (Theologische Zeitschrift 69; Basel: Friedrich
Reinhardt Verlag, 2013), 353–71. My argument is that οὐ γάρ ἐστιν διαστολὴ (Rom 3:22;
20:12) has to be read in conjunction with οὐ γάρ ἐστιν προσωπολημψία παρὰ τῷ θεῷ
(Rom 2:11), thus designating this as a theological rather than an anthropological
assertion.
43 At this point Wright follows J. D. G. Dunn’s view of ethnicity in his claim, “In the
Messiah Jesus, God has launched his project of bringing the human race together into a
new unity . . . in which their previous differences are transcended” (Faithfulness, 833). As
Caroline Johnson Hodge has noted, “The choice to privilege ‘belief’ as central to
Christianity results in a downplaying of features viewed as bodily, including ethnicity.” If
Sons Then Heirs: A Study of Kinship and Ethnicity in the Letters of Paul (Oxford: Oxford
University Press, 2007), 48.
44 Cf. K. Ehrensperger’s emphasis upon Israel and the nations as “Unity with a Difference”
in “The Question(s) of Gender: Relocating Paul in Relation to Judaism,” Paul Within
Judaism: Restoring the First-Century Context to the Apostle, ed. Mark D. Nanos and Magnus
Zetterholm (Minneapolis: Fortress, 2015), 245–76; also, “The Pauline Εκκλησίαι and Images
of Community in Enoch Traditions,” Rereading Paul as a Second-Temple Jewish Author, ed.
Gabriele Boccaccini (Minneapolis: Fortress; forthcoming, 2016).

Campbell, ‘A Remnant of Them Will Be Saved’ 95

identity transcending the normal ethnicities and identities of human beings, a
new race of people, the third race of theological imagination.45

In the end, in Wright’s reading of Paul Jewish existence and identity
disappear, if not because there is something intrinsically wrong with being
Jewish then, in a seemingly more humane way, these are obliterated by a
theology of being in Christ—different means of arriving at the same end through
a process of universalization.46 There unfortunately appears to be an ongoing
tendency in Christian theology to denigrate the spirituality of Israel, and to deny
the (saving) remnant any meaningful role toward Israel, as if the two faiths were
in a competition that Christianity had to win. But this is only the case when

45 As far as I am able to discern, in the modern era Markus Barth was the first scholar who
explicitly emphasized that in the Pauline tradition Jews and Gentiles retain their historic
distinction even within their communion in Christ: “the members of the church are not
so equalized, leveled down, or straightjacketed as to become a ‘genus tertium’ that would
be different from both Jews and Gentiles.” Ephesians, AB (New York: Doubleday, 1974),
310. Cf. also William Rader’s Basel doctorate, The Church and Racial Hostility: A History
of the Interpretation of Ephesians 2:11–22 (Tübingen: Mohr, 1978). Rader holds that for
the fathers of the first three centuries, Eph 2:11–22 witnessed primarily to the continuity
of the church with Israel, but thereafter the church tended to understand herself as “the
church of the Gentiles” rather than as “the church out of Jews and Gentiles.” It was John
Chrysostom in his commentary who, more than any other, stressed discontinuity
between the church and Israel, and even though Augustine stressed continuity, in the East
Chrysostom’s interpretation prevailed. The concept of a third entity re-emerged in Adolf
Harnack’s Die Mission und Ausbreitung des Christentums in den ersten drei
Jahrhunderten, 4 Aufl. (Leipzig: Hinrichs, 1924), 259–81; but von Harnack was careful to
speak of a third “kind” rather than a third race, i.e. another group alongside Jews and
Gentiles. Von Harnack himself, in line with his philosophy of history, regarded
Christianity as the ultimate stage of humanity’s development when the previous two
forms were “aufgehoben.” But in his historical studies, he noted that in the Praedicatio
Petri (Clement of Alexandria, Strom. 6.5.41) the term τρίτον γένος is used to refer to a
third kind of worshipping which distinguishes Christians from Greeks and Jews. Von
Harnack explicitly states that the first occurrence of τρίτον γένος means that “hier die
Christen selbst noch nicht ‘das dritte Geschlecht’ heissen, sondern ihre Gottesverehrung
als die dritte gilt. Nicht in drei Volker teilt unser Verfasser die Menschheit, sondern in
drei Klassen von Gottesverehrern.” Cf. Kathy Ehrensperger, “Paul, His People and Racial
Terminology,” Journal of Early Christian History, Vol. 3 no. 1 (2013), 17–32 (24–25).
46 By this, I mean the making of Gentile identity the preferred norm for Paul, to which all
Christ-followers ought now, or in the near future, begin to conform.

96 JJMJS No. 2 (2015)

supersessionism is regarded as compatible with Paul, for which there is no solid
evidence.47 To deny to Jews as Jews any place in the on-going purpose of God
may seem a small matter. Some Pauline scholars have been critical or negative
toward the function and future of Israel in previous generations, as e.g. C. H.
Dodd.48 But the particular thesis that Christ is Israel in person49 is not just
another theological doctrine in the milieu of those that continue to proliferate in
the academy. It strikes at the heart of Christian understanding of the Jewish
people and their ongoing role in the purpose of God ἡ κατ’ ἐκλογὴν πρόθεσις
(Rom 9:11, cf. 8:28). Plainly put, their function has been served in the birth and
flourishing of Christianity, and they are now, as a people, superfluous to God’s
plans. That represents their close association with Christians as only a temporary
phenomenon in the history of the people of God. This people to whom the
promises were originally given are now relegated to a non-identity, “non-
people,” as the former people of God. They have, in such Christian theological
perspective, lost that significance that Paul described as “to the Jew first and also
to the Greek” (Rom 10:12).

According to this perception, it is not just that Christianity has
outgrown its Jewish connections, but rather that the divine purpose no longer
includes this people in any special sense. As individuals, they can give up their
Jewishness, but as a people the Jews no longer have any salvatory significance.
The fact that individual Jews may join the Christ movement but not as part of
the Jewish people, only as individuals, proclaims to all that it is Jewish identity as
such that is being abrogated, a whole tradition and way of life repudiated en

47 Despite Wright’s useful discussion of this issue (cf. Faithfulness, 403–04, 417), I am not
convinced that his view allows any meaningful future for Israel as Israel, since he claims
that Jesus the Messiah is “Israel in person” (857–8, 890). See also his claim that “those
Jews who do not embrace Jesus Christ as their Messiah are thereby embracing an identity
marked out by blood and soil, by ancestry and territory, in other words by the works of
the ‘flesh’” (“Paul’s Gospel and Caesar’s Empire,” in Paul and Politics: Ekklesia, Israel,
Imperium, Interpretation, ed. R. Horsley [Harrisburg, PA: Trinity Press International,
2000], 160–83 [176]).
48 Dodd is critical of Paul’s deep concern for the salvation of his fellow Jews, viewing it
variously as due to patriotic sentiment, etc. He also claimed, “Therefore, even if the entire
Israelite nation is rejected, the promise has not been broken. It has been fulfilled by God
in his own way,” (Romans, 154–55 and 183). Dodd tended to regard the election of Israel
as a sign of divine favoritism, cf. 43, 63, 179–83.
49 Cf. “the-Messiah-as-Israel-in-person” (Faithfulness, 842), and “He was . . . the
vindicated-Israel-in-person” (930).

Campbell, ‘A Remnant of Them Will Be Saved’ 97

bloc!50 My question is this: how can such a denigration not severely affect the
status and image of those who continue to practice Judaism? The presumption
in this view is that, after Christ, God deals only with individuals, not peoples.
This modern perception fails to note that Paul does not deal with individuals
only, despite saying “and thus save some of them” (Rom 11:14). Even though
individual Jews may follow Christ, for Paul this does not represent the
faithfulness of God to Israel, and he still seeks the salvation of “all Israel” (Rom
11:26) .This is simply to assert that God does not deal with “homo generalis” but
with peoples in their appropriate contexts.

The Faithfulness of God Means Faithfulness to Israel
The attraction for Christian theology of the view of Christ as Israel, or similarly,
the church as “new Israel,” stems from the fact that there has been from the
second century onward a recurring tendency among Christian theologians to
claim the title and heritage of Israel. To incorporate Israel into Christ might
seem to finally get rid of this dilemma. Israel is not eliminated, just taken over.
From a Christian perspective, Israel now has only past history and, as Israel, no
future of any kind. Israel is necessary only for the period of “Christian” origins,
not for its continuance. But the implication of this is that henceforth God is no
longer the God of Jews and Gentiles, but of Gentiles only, contrary to what Paul
is arguing. More significantly, the complete final severing of the church’s destiny
from that of Israel means that the church can claim uniqueness without
concerns about rivalry with Judaism. The church is the sole claimant to the
promises. Christians, in this perspective, appear to be granted a license for
triumphalism. But this is never Paul’s view. Jew and Gentile, the Christ-
movement and Israel—despite the latter not being convinced that Jesus could be
the Messiah—are still tied in an intertwined purposeful destiny under God that

50This unfortunately resonates with the Nazi theologians’ attempt to de-Judaize
Christianity. Cf. Anders Gerdmar, Roots of Theological Anti-Semitism. Gerdmar notes
that Johann Salomo Semler was the first Protestant writer to call for a de-Judaizing of
Christian theology for theological reasons, a strand in tradition that emerged again with
the work of Walter Grundmann et. al. in the Third Reich. Semler held that religion must
be universal and cosmopolitan, that Christianity is therefore something new and
different, in essence no continuation of Judaism, and the redemption of Christ annuls
Judaism (39–41). Cf. also Susannah Heschel, The Aryan Jesus: Christian Theologians and
the Bible in Nazi Germany (Princeton: Princeton University Press, 2008).

98 JJMJS No. 2 (2015)

will not allow a consummation in which the one finds salvation without
reference to the other.

Thus, in stressing the incoming of the Gentiles, Paul does not forget
about Israel. Many have thought the three chapters of Rom 9–11 are an
unnecessary appendage to Paul’s theologizing in the letter.51 Far from it: Paul
seeks to determine how the incoming of the Gentiles affects the salvation of
Israel. Instead of rejoicing in the blessings that have come to Gentiles, he
immediately relates this to what he sees as a possible influence in relation to
Israel’s restoration. Paul’s hope is that they will make Israel jealous, and thus
affect her future. It then emerges that the restoration includes both Jews and
Gentiles, the incoming of the Gentiles being not the final but rather the first step
in the eventual restoration of Israel. Surprisingly, the apostle to the Gentiles has
his gaze fixed not on the increasing number of Gentile Christ-followers but
rather on a future for Israel. “The rest” remain significant for Paul, because
unless they are included in some manner at some time, God cannot be said to be
faithful to Israel.

For Paul, God’s faithfulness is not a blank check, the recipient of which
can be adjusted in changed circumstances. Anyone who makes such an offer is
naive or thoughtless, but not faithful. This is not to allow a deterministic claim
upon God by Israel that denies the possibility of Israel’s failure. The prophets
and psalmists of Israel are witnesses that Israel only has security in obedience
and in calling upon her God. Presumption has fatal consequences and judgment
is the correlative of mercy, as Walter Brueggemann so clearly demonstrates.52

51 See e.g. Dodd’s view that Rom 12:1ff. seems to be the sequel to 8:39, rather than
chapters 9–11, which are a somewhat self-contained unit, a treatise or sermon possibly in
existence prior to the writing of Romans (Romans, 148). Käsemann, in line with most
scholarship since Johannes Munck’s Paul and the Salvation of Mankind (London: SCM,
1959) is well aware of the significance of Rom 9–11, and notes that the great F. C. Baur’s
emphasis on these chapters, which brought to light the Reformation’s failure to integrate
9–11 with the message of justification, would have had a much stronger impact upon
subsequent scholarship had he not been so concerned with his mistaken presupposition
of Jewish Christian dominance at Rome (Käsemann, Romans, 253–55 and 403).
52 See e.g. A Biblical Theology of Provocation: Ice-Axes for Frozen Seas (Waco: Baylor
University Press, 2013), 124–30. Cf. also Martha Himmelfarb, “The Parting of the Ways
Reconsidered: Diversity in Judaism and Jewish-Christian Relations: ‘A Jewish
Perspective,’” Interwoven Destinies: Jews and Christians Through the Ages, ed. E. J. Fisher
(New York: Paulist Press, 1993), 47–61, esp. 56–57.

Campbell, ‘A Remnant of Them Will Be Saved’ 99

For Paul, divine freedom always accompanies divine faithfulness.53 To assert the
freedom of God is to claim that he is not subject to a system of retributive justice
in which he is obliged to save one group and condemn another.54 Rather, he will
oppose and overcome all unrighteousness, but in his own way and in his own
time. God is resourceful enough to use the nations to discipline Israel as
required, and thus to achieve his desired outcome even with people often
recalcitrant and weak, as is usual with human beings. Israel may fail, but God’s
purpose for both her and the nations is not finally frustrated.55

Concluding Reflections: Hermeneutical Implications of Paul’s Use of the
“Remnant” Concept
Paul is the earliest, most explicit, and in my view most important witness to the
fact that, alongside a successful mission to the Gentiles, the God of Israel still
retains an ongoing role for the people Israel. Paul’s emphasis on the function of
the remnant, his clearly expressed hope for the salvation of “all Israel,” and his
prayers on their behalf in Rom 9–11 provide the historical evidence for this
positive theological perspective. In my view, the message of Paul about a
remnant of Israel is a positive hope that refuses to allow the weakness of human
beings to ultimately frustrate God’s purpose for all people. The remnant theme in

53 Cf. my essay “The Freedom and Faithfulness of God in Relation to Israel,” in my Paul’s
Gospel in an Intercultural Context: Jew and Gentile in the Letter to the Romans
(Frankfurt/Berne: Peter Lang, 1991), 43–59.
54 Cf. K. Barth’s assertion, “We are concerned with the new creation, and not with the
sequence of cause and effect.” The Epistle to the Romans, trans. E. C. Hoskyns (Oxford:
Oxford University Press, 1968), 364.
55 Cf. Wagner, Heralds of the Good News, 94. The remnant is not to be equated with Israel
itself, as if that were the totality of Israel that find salvation, but points beyond itself as a
bridge to Christ-following Gentiles and a sign and pledge that “all Israel” will be saved. See
Terence L. Donaldson, “Jewish Christianity, Israel’s Stumbling and the Sonderweg Reading
of Paul,” JSNT 29.1 (2006): 27–54 (51). On Jeremiah’s negative use of the olive tree
metaphor, see Mark Reasoner’s essay “The Redemptive Inversions of Jeremiah in Romans
9–11,” Biblica vol. 95 (3) (2014), 388–404, in which he argues that there are seven points of
focused dissonance between Jeremiah’s judgment language against Judah and Paul’s use of
the olive tree image in Rom 9–11. Paul, like Deutero-Isaiah, performs inversions on the
negative judgments of Jeremiah, and the inversions thus highlight these chapters’ positive
stance toward ethnic Israel and provide another argument against interpreting “all Israel” in
Rom 11:26 as the church (404).

100 JJMJS No. 2 (2015)

Paul is pivotal within the ongoing relation of Jews and Gentiles in this divine
purpose. As such, it is not only hopeful with reference to both of these entities
but implies, moreover, both the present and ultimate significance of
reconciliation, keeping on center stage the plurality of God’s creation. Paul
envisaged the inauguration of a new era in Jesus of Nazareth, whom he came to
recognize as the Messiah of Israel. However, a view that interprets Paul as
essentially equating Jesus Christ with Israel is not an adequate understanding of
Paul in his first century historical context. There is no text in the Pauline letters
on which such an interpretation can be fully justified. As argued above, to
conflate Israel with Christ effectively allows no future for Israel as Israel in
Christian theology. Nor does such a view take account of the recent reception
history of Romans in relation to supersessionism, as indicated in the revised
statements of many mainline churches, most notably the Nostra Aetate of
Vatican II.

Biblical interpreters always address an implied audience, and therefore
a contextual situation. If biblical interpretations are to have the intended effect of
making biblical perspectives available today, then exegetes and interpreters must
seek to ensure that the outcome of their work adequately represents those
perspectives, and is in fact the outcome they had anticipated. But, unfortunately,
the history of biblical—especially New Testament—interpretation demonstrates
that in many instances this interpretation has continued, despite the Holocaust,
to transmit an ongoing negative image of Jews and Judaism that lacks any
historical relationship to Paul’s writings, yet serves as a foil for the construction
of Christian identity.

If we did not live in a world in which anti-Judaism is almost endemic in
some countries, and if there had not been a tendency to denigrate Jews in
Christian tradition throughout its history, then theological statements about
Israel in Christian theology would not be quite so dangerous. But anti-Semitism
is on the increase throughout Europe, and continues to neccesitate police guard
on synagogues in Berlin, Brussels, Paris, and elsewhere.56 Biblical scholars are
responsible for the effects of their interpretations even though these may not be
foreseen or intended.57 Where there is any doubt, they must be careful not to be
the instigators of prejudice or of the perpetuation of an evil that cost the lives of
millions of people across the world within the last century. The negative
symbolic representation of a people is never neutral, since such symbolic

56 Note that this was first written in June 2014, prior to the Paris and other shootings!
57 See Daniel Patte, Ethics of Biblical Interpretation (Louisville, KY: Westminster/John
Knox Press, 1995).

Campbell, ‘A Remnant of Them Will Be Saved’ 101

representation often precedes hostile action that confirms its negative import,
from Chrysostom to the Holocaust. What I am advocating is socially responsible
interpretation that assesses the potential effect of one’s theological opinions
before presenting them publicly. My considered view is that any theological
opinion that negates the place of the people of Israel in the divine purpose,
wittingly or unwittingly, adds fuel to the smoldering fires of inter-ethnic and
other kinds of prejudice. Such prejudice cannot be shown to be attributable to
Paul; as such it is lacking a historical foundation and can only be regarded as
problematic theology.

Moreover, it is indeed equally serious that such a perspective represents
and promotes an inadequate Christian self-understanding. Historically, there
can be no denying the fact that Jews and Christians share historical roots, as is
clearly evidenced in the scriptures of the two Testaments. Any view that fails
fully to acknowledge or promote such a view of the intertwined history of these
twin entities fails to produce or to allow the emergence of an adequate
expression of Christian identity. To permit or promote negative images of Jews
and Judaism merely as foils in the construction of Christian identity is a
sectarian attitude foreign to the Pauline self-understanding, whereby he was able
both to engage in a mission to Gentiles and still be willing to anathematize
himself for the sake of Israel. The existence of an unreceptive majority in Israel
did not pose any threat to Paul or his understanding of God’s purpose for the
world. If this pluralistic vision of God’s purpose is to be acknowledged, then it
demands that Christianity not define itself in such a manner as to in any way
denigrate Judaism or suggest that the divine plan for the world is limited to
Christians only. Such a narrow, exclusivist vision is inadequate both for
understanding Paul historically and likewise for the theological understanding of
Christian identity today. The faithfulness of God as symbolized by the motif of
the remnant is basic to theological understanding, but in order to maintain the
separate existence and identity of Israel as envisaged by Paul, and also in order
for this faithfulness to become an adequate foundation for Christian faith, that
faithfulness must mean faithfulness to Israel.

www.jjmjs.org

