
Paul and Perfect Obedience to the Law:
An Evaluation of the View of E. P. Sanders*

—
Thomas R. Schreiner

E. P. Sanders is already well known for his groundbreaking and controversial
work on Paul and Palestinian Judaism. His new work on Paul, the Law, and the
Jewish People will probably be even more controversial, for Sanders argues that
the conventional understanding of Paul’s theology of the law is seriously
mistaken. Paul did not, according to Sanders, say that the works of the law could
not save because no one could possibly keep the law perfectly; there is no
convincing evidence that Paul ever thought it was impossible to observe the law.
Neither does Paul criticize works-righteousness because “it leads to legalism, self-
righteousness and self-estrangement” (p. 46),1 for it is a fallacy to say that Paul
thought that adherence to the works of the law was legalistic. Instead, Paul was
hostile to a Torah-centered righteousness only because such an orientation created
and preserved a breach between Jews and Gentiles, and it supported the idea that
Jews were superior to Gentiles. Paul attacked the Jewish notion of election and
justification by law so that he could articulate the equality of both Jews and
Gentiles: both are saved only by putting their faith in Christ.

It would be too ambitious in an article to describe and evaluate all that
Sanders has to say on Paul’s theology of the law. It is interesting to note that
James Dunn has embraced, with some qualifications, the basic thesis propounded
by Sanders and that he will

* E. P. Sanders, Paul, the Law, and the Jewish People
(Philadelphia: Fortress, 1983. xi, 227. $19.95).

WTJ 47:2 (Fall 1985) p. 246

write his commentary on Romans from this “new perspective.”2 In this article we
will summarize and analyze only one pillar of Sanders’ argument. As we have

1 1. All page numbers listed in this article are from this work. All biblical quotations are
from the RSV.
2 2. J. D. G. Dunn, “The New Perspective on Paul,” BJRL 65 (1983) 95–122. Dunn’s
basic objection to Sanders’ thesis is that Paul’s rejection of Judaism becomes too
idiosyncratic and arbitrary. One reason Sanders makes this mistake, according to Dunn, is
because he fails to distinguish between “law” and “works of the law.” Hans Hübner, in
his recent work on the Pauline view of the law, is fundamentally opposed to the position
of Sanders. (Das Gesetz bei Paulus: Ein Beitrag zum Werden der paulinischen Theologie
[FRLANT 119; Göttingen: Vandenhoeck & Ruprecht, 1978]; “Pauli Theologiae

already pointed out, Sanders claims that Paul did not teach that it was impossible
to keep the law perfectly. First of all, we will analyze how Sanders supports and
defends his thesis that Paul thought it was possible to obey the law in toto.
Second, we will subject Sanders’ interpretation to critical scrutiny. How
convincing and credible is his exegesis of the major Pauline texts on this issue?

I. An Exposition of Sanders’ View

1. Galatians 3:10

Gal 3:10 is often used to support the idea that justification by works is
unattainable, for no one can obey the law perfectly.3 The verse reads as follows:
“For all who rely on works of the law are under a curse; for it is written, ‘Cursed
be every one who does not

WTJ 47:2 (Fall 1985) p. 247

abide by all things written in the book of the law, and do them.’“ At first blush the
verse seems to be saying that those who are trusting in their observance of the law
(ex erg�n nomou) are under a curse because no one consistently keeps the entire
(pasin) law. In other words, the logic of Paul’s argument can be described like
this:

(1) All who do not keep the law perfectly are cursed (Deut 27:26 cited in Gal
3:10b).

(2) No one can keep the law perfectly (implied premise).

(3) Therefore, all who rely on the works of the law are under curse (Gal 3:10a).

Proprium” NTS 26 [1980] 445–73). Sanders maintains a continual dialogue with Hübner,
particularly in the footnotes, throughout the book.
3 3. See my article “Is Perfect Obedience to the Law Possible? A Re-examination of
Galatians 3:10, ” JETS 27 (1984) 151–60 n. 1, for a representative list of those who
support this view. See also U. Wilckens, “Was heisst bei Paulus: ‘Aus Werken des
Gesetzes wird kein Mensch gerecht’?” Rechtfertigung als Freiheit Paulusstudien
(Neukirchen-Vluyn: Neukirchener, 1974) 77–109; H. Hübner, “Gal. 3:10 und die
Herkunft des Paulus,” KD 19 (1973) 215–31; D. J. Moo, “‘Law,’ ‘Works of the Law,’and
Legalism in Paul,” WTJ 45 (1983) 73–100, esp. pp. 97-98; H. Räisänen, “Paul’s
Theological Difficulties with the Law,” Studio Biblica: Papers on Paul and other New
Testament Authors (ed. E. A. Livingstone; JSNT Supp 3; Sheffield: JSOT Press, 1980)
3.308. We shall see later that Räisänen and Sanders agree on many fundamental issues
concerning the Pauline theology of law, although on this point Räisänen differs from
Sanders. Sanders prefers the rather awkward word “righteoused” instead of the term
“justified,” but we shall use the term “justified” instead of the word “righteoused” in this
article.

Sanders, however, cautions against such a reading of the verse.4 In the first
place, he notes, the situation behind the Galatian letter must be properly
understood. Paul was not attacking Judaism in Galatians; instead, his polemic was
against Christian missionaries who said “that Gentiles must accept the law as a
condition of or a basic requirement for membership” (p. 19). Paul’s main
objection to the position of the Christian missionaries was that they insisted on the
observance of circumcision and the Mosaic law for membership in the covenant
community. In other words, the letter to the Galatians is first and foremost a
discussion on the entry requirement into the people of God. Paul insists that faith
in Christ, not obedience to the Torah, is the entrance requirement. The important
question for our purposes is this: does Paul argue in Gal 3:10–12 that the Mosaic
law is not an entrance requirement because no one can keep it? Sanders maintains
that this is not what Paul is saying, and he marshalls three reasons to defend his
interpretation.

Sanders’ first argument is that in Galatians 3 Paul uses proof-texts with terms
such as “Gentiles,” “righteous,” and “faith” to support the idea that Gentiles are
justified by faith. Paul selects certain OT passages for his argument in Galatians 3
because they contain the terms which sustain his view that Gentiles are heirs of
Abraham by faith. Sanders points out that this terminological approach to OT
texts applies to Gal 3:10, for Paul quotes Deut 27:26 in this verse. But the reason
Paul cited Deut 27:26 is not because the verse contains the word “all” (which
would presumably prove that no one is able to obey the law). The only reason
Paul cited Deut 27:26 is because this is “the only passage in the LXX in which
nomos is connected with ‘curse’“ (p. 21). The word “all” (pasin), according to
Sanders,

WTJ 47:2 (Fall 1985) p. 248

by chance occurs in a verse which has the two terminological keys that Paul is
looking for, viz., nomos and epikataratos. Thus, the inclusion of the word “all” in
Gal 3:10 is not exegetically significant because Paul chose to cite Deut 27:26 only
because it contained the words “law” and “curse,” not because it contained the
word “all.”

Sanders’ second argument relates to the role of proof-texts in Paul’s line of
thought. Sanders declares that the key to understanding a Pauline proof-text is not
to interpret the meaning of the proof-text; instead, one should only focus on
Paul’s explanation of the proof-text. “I think that what Paul says in his own words
is the clue to what he took the proof-texts to mean” (p. 22). Thus, in Gal 3:10 the
key to understanding the verse is to see how Paul interprets Deut 27:26, and
Paul’s understanding of Deut 27:26 is found in Gal 3:10a. In vs. 10 Paul is merely
saying “that those who accept the law are cursed” (p. 22). So, according to
Sanders, Paul is not making any statement about the possibility of fulfilling the
law; he is simply condemning those who demand that the law be kept.

4 4. Paul, the Law, and the Jewish People, 17-23.

Sanders’third argument against the idea that Gal 3:10 proves that complete
obedience to the law is impossible is as follows. The function of Gal 3:10–13 in
the context of Gal 3:8–14 must be carefully understood. Paul’s thesis statement is
found in Gal 3:8: he asserts that Gentiles can only be justified by faith. The OT
citations in Gal 3:10–13 do not substantially further Paul’s thesis, but they do
provide OT support for his contention that the Gentiles are justified by faith.
Paul’s conclusion in Gal 3:14 clearly shows the direction of his argument; all Paul
wants to demonstrate is that God justifies the Gentiles by faith. Thus, Sanders
concludes that the subsidiary function of Gal 3:10–13 in Paul’s argument shows
that he was not trying to demonstrate that it is impossible to keep the law. He
says: “These three considerations…seem to me to be decisive against the view
that the thrust and point of the argument are directed toward the conclusion that
the law should not be accepted because no one can fulfill all of it” (p. 22).

It is necessary at this point to sum up Sanders’ basic understanding of
Galatians 3. He claims that Paul is not giving reasons to support his idea that no
one can be justified by the law; instead, Paul, who was a master of Jewish
exegetical arguments, uses the OT to prove the validity of his position (p. 26). In
other words, the reason Paul asserts that justification is not by the law is because
he believes that justification is only through Christ (p. 27). “This helps us see that

WTJ 47:2 (Fall 1985) p. 249

the problem with the law is not that it cannot be fulfilled. Paul has a view of
God’s intention which excludes righteousness by the law; his position is
dogmatic” (p. 27). From the very beginning, then, Paul’s assumption that
salvation comes only through Christ excluded by definition the possibility that
salvation could come via the law. In conclusion, Paul did not argue in Galatians 3
that righteousness was not by law because it was impossible to fulfill all of it;
instead, Paul’s main purpose was to show that both Jews and Gentiles are saved
by faith, showing thereby that both groups are equal before God.

2. Other Major Pauline Texts

Sanders briefly considers several other major Pauline passages on the
fulfillability of the law.5 In Phil 3:6 Paul asserts that when he lived under the law
his righteousness according to the law was blameless. One might think that
Sanders would say that this verse conclusively demonstrates that Paul thought it
was possible to fulfill the entire law. However, he seems to be reluctant to draw
this conclusion, saying that Paul’s statement may be an example of a rhetorical
flourish (p. 23).

On the other hand, Romans 7, Rom 3:23, and Rom 5:12 all seem to indicate
that Paul believed in universal sinfulness. Sanders thinks Rom 3:23 is on first
glance the most convincing piece of evidence for the view that since no one can

5 5. Ibid., 23-25.

keep the law completely, then righteousness must be through faith. Nevertheless,
one must not use Rom 3:23 to reconstruct Paul’s view of the law because it is well
known that this verse contains pre-Pauline tradition (pp. 23-24).

Sanders says that Rom 5:12 and Phil 3:6 seem to conflict, for the former
speaks of universal sinfulness and the latter of perfect obedience of the law. At
this point Sanders seems to conclude that Phil 3:6 does provide evidence for the
view that one could keep the whole law. He notes, however, that since Paul’s
letters are occasional and situational it may have never occurred to Paul that the
two statements are in conflict. Or, Paul may have thought that it was possible to
obey the law perfectly, although such an achievement would be very difficult.
Thus, as a general rule he asserted that all were sinners (p. 24). Whatever the
resolution to this speculative problem is,

WTJ 47:2 (Fall 1985) p. 250

Sanders remarks that one should not miss the main point: Paul does not say that it
is impossible to obey the law in its entirety, and that since all mankind is guilty of
sin, righteousness can only be granted by grace through faith (pp. 24-25).

Sanders does not examine Romans 7 until later in the book, and we cannot
pursue in this article all the complex problems which arise in an analysis of this
passage.6 We shall simply relate Romans 7 to the main issue which is under
discussion, viz., what does Romans 7 say about human ability to obey the law?
First of all Sanders notes that the chapter should not be latched onto as Paul’s true
view of why he rejected the law (p. 76). He rightly points out that any discussion
of Romans 7 must be preceded by a clear understanding of the problem Paul is
dealing with in the chapter. Paul is not asking why the law does not justify, nor is
he investigating “the human condition to which God has responded by sending his
son” (p. 76). Instead, Paul is exploring “the relationship between the law and sin”
(p. 76). Paul’s central concern here is theological and not existential or
anthropological. Romans 7 does not describe an anthropological reality, but in the
chapter Paul grapples with the theological problem of why God ever gave the law.
Sanders claims that Romans 7 is unique in the Pauline corpus because here alone
Paul says that mankind is simply unable to obey the law apart from Christ.7

Furthermore, Paul’s explanation of the role of the law in God’s plan in
Romans 7 is not consistent with his thinking elsewhere. Paul’s emotional anguish
and tension probably explain the distinctive nature of this chapter (p. 79), for Paul
must explain the acute theological problem of why God gave a law that could not
save. Paul’s “tortured explanations of the relationship between the law and sin”
are due to his tension of trying to uphold both that salvation is apart from the law

6 6. Ibid., 70-81, esp. 76-81.
7 7. Even here Sanders does not say that it is impossible to obey the law; he merely says
that Paul is claiming that one cannot obey the law without Christ (Paul, the Law, and the
Jewish People, 78).

and yet God gave the very law which could not save (pp. 80-81). Thus, Sanders
maintains that the only real consistency one finds in Romans 7 is Paul’s
conclusion, which is that all are saved by faith in Christ and not via the law (p.
81). To sum up, one should not use Paul’s agonizing discussion in Romans 7 to
discover his real view of the law, for the discussion of the law in this chapter was

WTJ 47:2 (Fall 1985) p. 251

stimulated by an attempt to harmonize the negative function and the divine
authorization of the law.

3. Galatians 5:3

Another verse which is traditionally used to defend the notion that no one can
obey the law entirely is Gal 5:3. Paul is writing to the Galatians and warning them
against submitting to circumcision. He says, “I testify again to every man who
receives circumcision that he is bound to keep the whole law.” Sanders,
commenting on this verse, says: “He makes use of the fact that accepting
circumcision implies accepting the whole law, however, not to argue that the law
should not be accepted because all of it cannot be kept, but as a kind of threat; if
you start it must all be kept” (p. 27).

Sanders goes on to say that the only way one can support the traditional view
is to slip in some unwarranted assumptions into Paul’s line of thought. The
conventional thinking on the verse goes something like this (see p. 27):

(1) One must keep the law perfectly.

(2) No one can keep the law perfectly.

(3) There is no forgiveness if one does not keep it perfectly.

(4) Therefore, one is inevitably subject to a curse when one submits to the
law.

Sanders argues that these four points are reasonable and logical, but no
support can be found in Paul for points (1)-(3). Furthermore, this kind of thinking
cannot be found in the Judaism of Paul’s day (p. 27). Sanders emphasizes that
there is absolutely no evidence in Judaism that one must obey the law perfectly.
Moreover, one cannot support in Jewish literature the idea “that the law is too
difficult to be fulfilled” (p. 28). Lastly, all of Judaism believed that when one did
disobey the law that there was a means of atonement and forgiveness. Although
the traditional understanding of Gal 5:3 is plausible, it is not supported by any
solid evidence.

4. Romans 1:18-2:29

In order to understand Sanders’ view on the fulfillability of the law, we must
also examine his view of Rom 1:18–2:29 , for oftentimes this section (and 3:9–20
) is used to support the idea that no one can observe the law in its entirety.
Sanders’ basic response is that

WTJ 47:2 (Fall 1985) p. 252

this passage cannot be used to defend the idea that no one can keep the law
completely because Paul’s statements in these chapters are inconsistent and
contradictory. One of the reasons for the inconsistencies is that Paul is probably
borrowing this material from Diaspora Judaism, incorporating it without
integrating it with his own theology (p. 123).

Sanders also focuses on the central incongruity in these chapters. “The
Gentiles are condemned universally and in sweeping terms in 1:18–32 , while in
2:12–15, 26 Paul entertains the possibility that some will be saved by works” (pp.
123-24). He says that the reason scholars have had problems understanding this
section is because they have assumed the validity of Paul’s argumentation, but
Sanders thinks that such an approach is flawed. Paul’s rhetoric in Romans 1–2 is
“internally inconsistent and it rests on gross exaggeration” (p. 125). For instance,
it is incredible to believe that all Jews robbed temples (p. 125). Clearly, Paul’s
case for universal sinfulness is not an objective account of reality; instead, Paul
wants to show that all are sinful “since universal sinfulness is necessary if Christ
is to be the universal savior” (p. 125).

Sanders, of course, is aware of the traditional attempts to resolve the problems
raised in Rom 1:18–32, but he maintains that none of the traditional resolutions is
convincing. Käsemann, in particular, tries to rescue the chapter from contradiction
by claiming that Paul’s argument is hypothetical in 2:27 and that he is addressing
Gentile Christians in 2:29 .8 Sanders concludes that Käsemann’s exegesis is
helpful because it shows the contortions one must go through to read the chapter
as a coherent whole (pp. 126ff). Käsemann appeals to the use of the word pneuma
in 2:29 to show that Paul is addressing Gentile Christians, but Sanders says that,
since the “spirit” in 2:29 is opposed to the “flesh” in 2:28 , the human spirit is in
view, not the Spirit of God. The true Jew is the one who keeps the law internally
and is circumcised in heart. Such a statement on circumcision is not at all parallel
to Phil 3:3 because in the latter passage the true Jews are those who “boast in
Christ Jesus” (p. 127). In Romans 2 there is no mention of Christ, and the material
on circumcision is typically Jewish (p. 131). Indeed, most scholars recognize that
the material in 1:18–2:29 is pre-Pauline Jewish tradition (pp. 127-28).

WTJ 47:2 (Fall 1985) p. 253

In addition, Sanders says that there is a marked divergence between what Paul
says in chapter 2 of Romans and the conclusions he draws in Rom 3:9, 20 . Rom
3:9 and 3:20 are usually seen as a condemnation of the universal sinfulness of

8 8. E. Käsemann, Commentary on Romans (Grand Rapids: Eerdmans, 1980) 72–77.

mankind. But, Sanders notes, the conclusion that all are sinful is certainly not
apparent in chapter 2 . Indeed, chapter 2 seems to imply that if one wanted to be a
true Jew, then one must repent and obey the law with all one’s heart (p. 129). This
incongruity is probably explained by the theory that Paul borrowed a synagogue
sermon and did not notice that the message of the sermon did not cohere
harmoniously with what he says in Romans 3. The thrust of the sermon in
Romans 2 is not that one should put one’s faith in Christ because no one is able to
obey the law; instead, the chapter seems to imply that one should truly obey the
law and thus become a better Jew.

Sanders’ view of Romans 2 raises the question of why Paul included the
chapter at all. Sanders thinks that Paul wanted to show that both Jews and
Gentiles are equal before God, and also parts of Rom 1:18–2:29 support Paul’s
conclusion in 3:9 (p. 131).

II. An Evaluation of Sanders’ View

Introduction

Without a doubt Sanders’ explanation of the role of the law in Pauline thought
is stimulating and provocative. Indeed, his work is particularly thought-provoking
because through a careful reexamination of the text he challenges a conventional
understanding of the law which is rarely questioned or even discussed.9 A new
interpretation forces us all to go back to the text to see if these things are so (cf.
Acts 17:11). Sanders’ view cannot be dismissed because it is untraditional or
revolutionary, but it must be examined in light of the available evidence.

1. Galatians 3:10

Before examining Sanders’ exegesis of Gal 3:10, we need to recall his
analysis of the life-setting of Galatians. He emphasizes that the polemic in
Galatians is not against Judaism but against Christian

WTJ 47:2 (Fall 1985) p. 254

missionaries who argued that the law must be accepted as an entrance
requirement. Sanders is surely correct in identifying the opponents as Christian
missionaries, for a careful reading of Galatians reveals that Paul’s rivals wanted to
supplement devotion to Christ with obedience to the Torah (cf. Gal 1:6–7; 5:2–6
). On the other hand, there is clearly some relationship between Paul’s adversaries
and Judaism. After all, the notion that circumcision was the required entrance rite
stems from the OT (Gen 17:9–14).10 In addition, the idea that circumcision was

9 9. Cf. Dunn’s comments in “New Perspective,” 95–100.
10 10. E. DeW. Burton sums up the position of the adversaries aptly: “Their whole
argument may very well have been based on the seventeenth chapter of Genesis , and if
their premise that the Old Testament is of permanent authority be granted, there is no

the required entrance rite for proselytes was the commonly accepted view among
Jews in NT times.11

It seems, therefore, that Sanders draws a false contrast when he says that
Paul’s argument is not against Judaism, but against the idea that Gentiles must
accept the law as an entrance requirement (p. 19), for the idea that circumcision
must be submitted to as an initiation rite was from Judaism. It is true that Paul’s
critique is against Christian missionaries, but it is against Christian missionaries
who have adopted the Jewish view that to be part of the covenant people one must
be circumcised. Thus, when Paul attacks the view of the Christian missionaries,
he is by definition critiquing the Jewish claim that circumcision must be adhered
to as the entrance rite.12

WTJ 47:2 (Fall 1985) p. 255

In a point that is similar to the one above, Sanders claims that Paul is not
rebutting Judaism; instead, he is examining the question of “how one becomes a
true son of Abraham, that is, enters the people of God” (p. 19). Again one can
agree with Sanders that Paul is not addressing his argument to Jews who deny the
Messianic status of Jesus; he is opposing Christian missionaries. But Sanders
draws a false dichotomy when he says that the argument is not contra Judaism but
relates instead to how one becomes a son of Abraham. The notion that one had to
be circumcised to be a son of Abraham was a Jewish view (cf. Gen 17:9–14; Jub
15:26–30), not a Gentile one. So, when Paul claims that one does not have to be
circumcised to be Abraham’s heir (Gal 3:23–29; cf. Gal 5:2–6), he is clearly
rejecting a view that was commonly accepted by Jews in Paul’s day.

escape from their conclusion” (“Those Trouble-Makers in Galatia,” Biblical World 53
[1919] 57).
11 11. N. J. McEleney maintains that circumcision was required as an initiation rite by
the Pharisees, but in the Diaspora the situation was much more fluid and circumcision
was sometimes waived. (“Conversion, Circumcision, and the Law,” NTS 20 [1974] 319–
41; cf. also K. J. Kuhn, “Pros�lutos,” TDNT 6.742; P. Borgen, “Observations on the
Theme ‘Paul and Philo.’ Paul’s Preaching of Circumcision in Galatia (Gal. 5:11) and
Debates on Circumcision in Philo,” The Pauline Literature and Theology [ed. S.
Pedersen; Göttingen: Vandenhoeck & Ruprecht, 1980] 87–88). J. Nolland, however, has
subjected McEleney’s evidence to critical scrutiny and has convincingly demonstrated
that the available evidence does not suggest that circumcision was an optional rite for
proselytes in the Diaspora (“Uncircumcised Proselytes?” JSJ 12 [1981] 173–94).
12 12. Sanders gives a full note on the identity of Paul’s opponents. He is in basic
agreement with the traditional view of Paul’s opponents, although he does not identify
them precisely (Paul, the Law, and the Jewish People, 48-49, n. 6). F. F. Bruce is
probably right in subscribing to the usual view that the adversaries were Judaizers, i.e.,
Christian Jews who wanted the Galatians to obey the OT law (“Galatian Problems 3: The
‘Other’ Gospel,” BJRL 53 (1970] 253–271).

Sanders goes on to say that the theory that Paul was opposing Judaism stems
partly from the mistaken notion that the Judaism of Paul’s day believed that good
deeds could merit salvation (pp. 19-20). What Paul’s opponents believed,
however, was not that obedience to the law was meritorious, but that adherence to
the law was “the condition of salvation” (p. 51, n. 16). Sanders may be correct
that the Jews of Paul’s day would not have viewed such a conditional acceptance
of the law for salvation as meritorious, but one can also understand why Paul
might have concluded that such a view of the law implied that salvation is by
human merit.13 For if obedience to the law is a necessary condition of salvation,
then it follows logically that one cannot be saved unless one observes the law. But
if one cannot be saved unless one keeps the law, then salvation is due, in part, to
human attainment. But if salvation is partially due to human attainment, then one
could justly say that his or her obedience to the law earned or merited, at least
partially, salvation.14 An example from today’s world should help clarify what is
being said. If a grade of 95% is the condition for receiving an A, then it follows
that one must attain a 95% to acquire an A. But anyone who attains 95% would
rightly say that the grade of A was merited. The example

WTJ 47:2 (Fall 1985) p. 256

given above should not be taken too far. Those who said that the law was a
condition of salvation may have claimed that salvation was due both to grace and
obedience to the law. But Paul may have responded that any such syncretism was
a distortion and exclusion of grace (Rom 11:5–6). Once again, then, Sanders’
claim that in Galatians Paul’s critique was not directed against Judaism is not
altogether convincing. Nevertheless, the validity of Sanders’ view does not stand
or fall on his analysis of the life-setting, and thus an examination of his exegesis is
necessary.

Sanders, as we have seen, gives three reasons to support the idea that in Gal
3:10 Paul is not saying that it is impossible to observe the law. In a sense all three
of the arguments which are put forth by Sanders are one and the same argument,
viz., he contends that the OT citations which Paul uses in Galatians 3 are proof-
texts. Paul is not really using OT texts which logically support his argument;
instead, he is simply looking for terms or citations in the OT which will buttress
his main proposition that Gentiles should be saved by faith.

In Gal 3:10, according to Sanders, Paul cites Deut 27:26 because it contains
the terms “law” and “curse,” and not because the verse contains the word “all.”
Clearly, Paul selects OT texts because they contain terms which are relevant to
the subject at hand, but the selection of texts with such terms does not prove that

13 13. We cannot discuss in detail here whether or not this was, in fact, Paul’s view of
Judaism.
14 14. The Oxford English Dictionary defines merit as “that which is deserved or has
been earned, whether good or evil, due reward or punishment” (Oxford: Clarendon,
1933) 6:358.

only the relevant terms are exegetically significant in the OT citation. Such an
argument assumes in advance what needs to be proved. For instance, it is
presupposed that the word “all” in Gal 3:10 is not important to Paul’s argument,
but it is precisely this latter point which needs to be proved.15

Of course, Sanders attempts to substantiate the above assertion, declaring that
the key to understanding a proof-text in Paul is by focusing on Paul’s explanation
of the proof-text. In the past,

WTJ 47:2 (Fall 1985) p. 257

according to Sanders, scholars have made the mistake of trying to interpret the
meaning of the proof-text. Methodologically, this is undoubtedly the most
important argument for Sanders’ position. However, he does not defend this
principle with any substantial evidence but simply asserts its validity. There is
clearly some truth in what he is saying, for Paul is using OT citations to prove his
thesis that Gentiles are justified by faith. And it also makes sense that there would
be a close relationship between the OT citation and Paul’s comment on that
citation. But Sanders’ contention that the OT citation should only be interpreted in
terms of Paul’s commentary upon it is hard to support as a universal principle.
The use of the OT in the NT is too complex to be straitjacketed in this manner.16
One must investigate the context and line of argument to see how the OT is being
used in any given passage.

What has been said above does not rule out Sanders’ interpretation of Gal
3:10, for it is possible that in this case one should locate the meaning solely in
Paul’s comment on Deut 27:26. However, such an exegesis of Gal 3:10 is not
convincing because all of Paul’s OT citations in 3:10–13 clarify and bolster his
argument by providing a reason for Paul’s introductory statement. A brief survey
of Gal 3:10–14 should help explain what is being said here. In v 10 Paul says that
all who are of the works of the law are under a curse. The OT citation from Deut
27:26 in v 10 explains why this is the case: anyone who does not keep the entire

15 15. It is possible that Paul used an LXX text which contained the word “all” rather
than the MT because the latter does not have the word “all.” H. D. Betz notes that the
quotation “does not fully correspond to the LXX or the MT.” He speculates that Paul may
have quoted from an LXX text which is unknown to us or he may have quoted on the
verse from memory (A Commentary on Paul’s Letter to the Churches in Galatia
[Hermeneia; Philadelphia: Fortress, 1979] 145). E. E. Ellis surveys the whole question of
which text Paul used when quoting the OT. Such a survey shows how complex and
intricate this issue is (Paul’s Use of the Old Testament [Grand Rapids: Baker, 1981–
1957] 10–20).
16 16. See C. H. Dodd, According to the Scriptures: The Sub-structure of New Testament
Theology (London: Nisbet, 1952); Ellis, Paul’s Use of the Old Testament; A. T. Hanson,
Studies in Paul’s Technique and Theology (London: S.P.C.K., 1974); R. Longenecker,
Biblical Exegesis in the Apostolic Period (Grand Rapids: Eerdmans, 1975).

law is under a curse. The obvious implication of Paul’s statement is that no one
keeps the law perfectly, and therefore all are under a curse.17

In verse 11 Paul makes another assertion—he says it is clear that no one can
be justified by the law. The OT citation from Hab 2:4 again explains why Paul’s
statement is true: no one can be justified by the law because justification is only
by faith.18 Some may have

WTJ 47:2 (Fall 1985) p. 258

objected to Paul’s argument by saying that law and faith are not incompatible.
Paul anticipates this objection in v 12 and claims that the law (by “law” here he
means the “works of the law”)19 cannot be combined with faith. He cites Lev 18:5
to support his contention. The one who performs the law will not live by faith but
by his performance of the law. The thought of v 10 is also implied in v 12 . Since
no one can obey the law, it is futile and vain to try to obtain life by living under
the law.20

In v 13 the logical argument continues. If every person is cursed because no
one can keep the law (v 10), then no one can inherit the blessing of Abraham.
Paul explains the way out of this dilemma in v 13 . Christ has liberated believers
from the curse of the law by becoming a curse for us. The OT proof-text from
Deut 21:23 explains how Christ became a curse for us: he became a curse by
hanging on a tree.21 Paul sums up and concludes his argument in v 14 . Since
Jesus by dying on the cross removed the curse of the law, the blessing of
Abraham is now available to the Gentiles by faith.

17 17. In the article listed under n. 3 I provide a more detailed defense for this
interpretation of Gal 3:10.
18 18. F. F. Bruce says that 3:11 proves that justification is by faith even if one is able to
keep the law (The Epistle to the Galatians: A Commentary on the Greek Text (NIGTC;
Grand Rapids: Eerdmans, 1982] 161; cf. Sanders, Paul, the Law, and the Jewish People,
23).
19 19. Cf. D. P. Fuller, “Paul and the Works of the Law,” WTJ 38 (1975) 40; Bruce,
Galatians, 161.
20 20. Cf. Wilckens, “Aus Werken des Gesetzes,” 92; Betz, Commentary to Galatia, 147;
J. B. Lightfoot, The Epistle of St Paul to the Galatians (reprint from 1890 ed.; Grand
Rapids: Zondervan, 1957) 139; E. DeW. Burton, A Critical and Exegetical Commentary
on the Epistle to the Galatians (ICC; Edinburgh: T.& T. Clark, 1920) 167.
21 21. See F. F. Bruce, “The Curse of the Law,” Paul and Paulinism: Essays in Honour
of C K Barrett (eds. M. D. Hooker and S. G. Wilson; London: S.P.C.K., 1982) 27–36.
Hooker argues that the conception in Paul’s mind is one of interchange not substitution.
Morris thinks that substitution is in view. (M. D. Hooker, “Interchange in Christ,” JTS 22
[1971] 349–61; L. Morris, The Apostolic Teaching of the Cross [Grant Rapids:
Eerdmans, 1965] 55–59).

A survey of the OT citations in Gal 3:10–13 shows that each citation does
advance Paul’s argument; each citation explains or provides the rationale for
Paul’s introductory comment. If one deleted all of the OT proof-texts and merely
retained Paul’s introductory statements, the cogency and logic of his case would
be immeasurably weakened. An analysis of Gal 3:10–13, then, does not support
Sanders’ theory that one should focus only on Paul’s introductory comments and
not on the OT proof-texts.

Sanders’ last argument is that in Gal 3:8–14 the key verses are 3:8 and 3:14 ,
and vv 10–13 are subordinate to these texts. Sanders rightly sees the significance
of 3:8 and 3:14 in Paul’s argument, but the

WTJ 47:2 (Fall 1985) p. 259

subordination of vv 10–13 does not conclusively prove Sanders’ idea that these
verses have nothing to say on the fulfillability of the law. 3:10–13 may be
subordinate and still play an important logical role in the overall development of
Paul’s line of thought. Indeed, strong subordinate points are absolutely necessary
if one wants to demonstrate the credibility of one’s conclusion. Thus, the
contention that 3:10–13 is subordinate does not prove the conclusion that these
verses say nothing about the possibility of fulfilling the law completely.

Sanders’ view of the OT citations in Galatians 3 fits with his understanding of
the chapter (and Pauline theology) as a whole. Paul is not giving reasons to
defend his position; instead, he is merely using exegetical arguments to validate a
dogmatic position he already holds. Paul is arguing from solution to plight, i.e.,
since Christ is the solution, salvation by law is by definition excluded. We cannot
examine in detail here the solution to plight theory of Sanders,22 but it is
improbable that such a conception of Paul’s view of redemption is sufficiently
broad. If Sanders were correct and Paul is merely using exegetical arguments
which buttress his presuppositions, one wonders how Paul could have ever hoped
to convince the Galatians of the validity of his position.23 The Judaizers, after all,
would have also argued that salvation was through Christ and the observance of
the law. If Sanders is right Paul’s reply to this seems to be: “No, salvation is
through Christ alone, and therefore the law is excluded.” But what Paul fails to

22 22. See E. P. Sanders, Paul and Palestinian Judaism: A Comparison of Patterns of
Religions (London: SCM, 1977) 474–511.
23 23. J. C. Beker says that Sanders’ analysis does not explain why Paul rejected his
pharisaic past so radically nor does it explain why Paul’s stance on the law was different
from his Jewish kinsmen (Paul the Apostle: The Triumph of God in Life and Thought
[Philadelphia: Fortress, 1980] 237–38). R. H. Gundry in a paper presented at the meeting
of the Society of Biblical Literature in December 1981 emphasized that Paul’s rejection
of the law probably stemmed from both his theology and his existential experience (see
now his article “Grace, Works, and Staying Saved in Paul,” Bib 66 [1985] 1–38). J. D. G.
Dunn (“New Perspective,” 102) points out that Sanders’ explanation of why Paul rejected
the law is bewildering. Why does Paul reject the law in such a capricious way?

explain, if one follows Sanders’ interpretation, is why the law is excluded as a
way of salvation. It seems that Paul is merely dogmatically asserting the
correctness of his position. Of course, it is theoretically possible that Paul was a
very poor debater, and all

WTJ 47:2 (Fall 1985) p. 260

he did (like many a debater today) was to assert very loudly the accuracy of his
point of view. But most commentators have agreed that Paul’s rhetoric was more
logical than this.24

Furthermore, his letter was probably preserved because the Galatian church
saw the coherency and cogency of his point of view. It seems clear that the
Galatian opponents, on first blush, had stronger scriptural support (Gen 17:9–14),
and to counter the view of his adversaries successfully Paul had to argue his case
from the Scriptures in a logical and compelling way. We can fairly conclude,
then, that Paul would have had to use reasonable and logical arguments to defend
his position in Galatians. Such a perspective on Paul’s use of the OT fits with the
exegesis we gave above of Gal 3:10–13. It would be appropriate here to
demonstrate in more detail that in Gal 3:10 Paul does claim that it is impossible to
fulfill the entire law, but this verse has been examined in another article.25 It is
sufficient to conclude this section by noting that none of Sanders’ arguments,
which attempt to overturn the traditional idea that Gal 3:10 teaches that it is
impossible to fulfill the law entirely, is successful.

2. Other Major Pauline Texts

Sanders acknowledges that in Rom 5:12 Paul maintains that mankind is
universally sinful, but he points out that in Phil 3:6 Paul claims that in his pre-
Christian days he was blameless in law-righteousness. Thus, there seems to be a
logical conflict concerning the statements made in the two verses cited above, and
Sanders discusses some tentative approaches to this dilemma.

In our opinion, however, there is ultimately no dilemma because Paul is not
saying in Phil 3:6 that he was sinless, for the word blameless (amemptos) should
not be equated with sinlessness. When Luke says that Elizabeth and Zechariah
were “blameless” (Luke 1:6) in their performance of the law, he probably does
not mean that they were absolutely sinless. Zechariah’s skeptical response to the
message of Gabriel was presumably not the first time he sinned

WTJ 47:2 (Fall 1985) p. 261

24 24. For example, even if H. D. Betz’s analysis of the rhetorical structure of Galatians
is not accepted in toto, his study does suggest that Galatians was a carefully written piece
of literature (“The Literary Composition and Function of Paul’s Letter to the Galatians,”
NTS 21 [1975] 353–79).
25 25. See my article which is listed under n. 3.

(Luke 1:18–20). Paul’s assertion of blamelessness in Phil 3:6 probably
presupposes that he offered sacrifices when he sinned. By offering a sacrifice
when he had fallen short Paul could remain blameless, and yet the very offering
of a sin or guilt offering is an acknowledgment of sin. Thus, in Phil 3:6 it is
unlikely that Paul is claiming perfect sinlessness; instead, he is saying his
devotion to, and observance of, the law were extraordinary.

It is possible that the above explanation of Phil 3:6 is incorrect, but even if this
is the case, the idea that Paul is claiming perfect sinlessness in this verse is still
implausible. Verse 6 must be read in the light of the entire context of Phil 3:2–11.
Paul is attacking Jewish adversaries in this section, showing that he is far better
than they in both pedigree and performance of the Torah. He is appealing to his
own experience here because he has already tried the route which the Judaizers
are recommending, and he knows how futile it is to attempt to establish his own
righteousness. Thus, when Paul claims to be blameless in his observance of the
law, he is reflecting on his past, and futile, confidence in the flesh (Phil 3:3–4).
Indeed, Phil 3:3 shows that in Paul’s mind there was an inevitable link between
putting confidence in the flesh and boasting.26 Now that Paul has encountered

26 26. Sanders objects to this interpretation of Philippians 3. He does not think Paul
criticizes boasting because boasting is itself wrong; instead, Paul is against such boasting
simply because he believes that one should only put confidence in Jesus Christ. In other
words, Paul’s concern is with the object of boasting, not the fact of boasting (Paul, the
Law, and the Jewish People, 44). In a sense what Sanders says here is correct. Paul does
think one should boast in God (Rom 5:11), and so he is not critical of boasting per se. But
Sanders, in his negative reaction to Bultmann’s existential interpretation of Paul, has
gone to the other extreme. He denies that there is any existential or anthropological
element in the formation of Paul’s theology (except that Paul’s view that salvation was by
Christ alone caused him to reject all other ways of salvation), affirming that Paul’s
reasoning is solely and completely theological. Paul is not criticizing self-righteousness
but merely the idea that some do not put their confidence in Christ. Paul’s concern is not
that some people are self-righteous or legalistic; his only concern is that some people do
not believe in Christ. Sanders’ thesis is questionable because Paul’s language in Phil 3:2–
11 is theological and existential. Certainly Phil 3:2–11 is one of the most existential and
experiential passages in Paul’s writings. For example, note Paul’s use of the word
gin�sk� in 3:7–11 (cf. J. T. Forestell, “Christian Perfection and Gnosis in Phil 3:7–16, ”
CBQ 18 (1956) 123–36). This is certainly not a call for an uncritical acceptance of
Bultmann’s views on Paul. But Bultmann’s anthropological analysis of Paul is strong
precisely where Sanders is weak, for the former perceives the existential and experiential
side of Pauline thought. On the other hand, Paul’s rejection of Judaism in Sanders’
scheme is existentially inexplicable. Paul simply rejects Judaism because it is not
Christianity. Sanders’ observation on boasting, as we have already pointed out, is
partially correct. Paul is not against boasting per se, he encourages boasting in God and
Christ. But does Paul discourage boasting in one’s own performance of the Torah only
because the Torah is the wrong object of confidence? It is precisely at this point that
Sanders fails to see the existential element of Paul’s thinking. Paul discouraged boasting

WTJ 47:2 (Fall 1985) p. 262

Jesus Christ he renounces all his past accomplishments, for they were a way of
parading Paul’s own righteousness, a means of boasting, and pegs for his self-
confidence.27 His experience with Christ brought him to the realization that his
own righteousness under the law was “refuse” (skubala, 3:8).28 To conclude, what
we have in Phil 3:6 is Paul’s pre-Christian evaluation of himself. As a Pharisee
Paul may have thought that he kept the law flawlessly (although even then this
probably included offering sacrifices in the temple for his sins), but this was a
preconversion view of himself which his encounter with Christ transformed. After
Paul came to know Christ he realized that his so-called righteousness under the
law was a false righteousness, an illusory righteousness.29 If our interpretation of
Phil 3:6 is correct, there is no conflict between what Paul says in Rom 5:12 and
Phil 3:6, for Paul is not asserting that he kept the law perfectly in the latter verse.

WTJ 47:2 (Fall 1985) p. 263

Paul also says in Rom 3:23, according to Sanders, that mankind is universally
sinful. Indeed, Rom 3:23–26 might even be read in such a way that Paul is saying
that “‘since everybody sins, therefore righteousness is by grace, through faith’“
(p. 24). Nevertheless, Sanders claims that the above interpretation is not certain,
and in any case the verse probably contains pre-Pauline tradition, and therefore it
cannot be used to establish Paul’s view of the law. Sanders’ last point is not
convincing. Even if Rom 3:23 is pre-Pauline tradition, the ideas contained in the
tradition become Paul’s own when he adopts and adapts them for his own use.
Presumably Paul draws on traditions because he is in agreement with what the
traditions say, or he shapes the traditions so that they are in harmony with his
thought.

in the works of the law because this inevitably led to a pride in one’s own self, in one’s
own devotion to, and performance of, the law. To boast in Christ or God, however, is not
to boast in one’s own accomplishments; one merely exults in what God in Christ has
done. We need to remember that Paul’s critique of Torah-centered righteousness is not
supercilious, for Phil 3:2–11 clearly shows that Paul is criticizing his own life and past
also. For a view that is quite similar to Sanders’ position see H. Räisänen, “Legalism and
Salvation by the Law: Paul’s Portrayal of the Jewish Religion as a Historical and
Theological Problem,” The Pauline Literature and Theology (ed. S. Pedersen; Göttingen:
Vandenhoeck & Ruprecht, 1980) 68–72. For R. Bultmann’s view see Theology of the
New Testament (New York: Scribner’s 1951) 1.259-69.
27 27. H. R. Moehring is incorrect when he suggests that the qualifications that Paul lists
in Phil 3:5–6 are inherently evil because one will inevitably begin to trust in one’s own
accomplishments. Nevertheless, he does adequately explain the inherent danger of law-
oriented religion (“Some Remarks on Sarx in Philippians 3:3ff, ” Studia Evangelica [ed.
F. L. Cross; Berlin: Akademie, 1968] 4.432-436; cf. E. Schweizer, “Sarx,” TDNT 7.130).
28 28. Cf. F. Lang, “Skubalon,” TDNT 7.445–47.
29 29. Cf. here C. E. B. Cranfield, A Critical and Exegetical Commentary on the Epistle
to the Romans (ICC; Edinburgh: T.& T. Clark, 1979) 2.847.

A brief analysis of Romans 3 reveals that Paul is saying that righteousness is
not available by law because all have sinned; therefore, righteousness is available
by grace for those who put their faith in Christ. In 3:21 when Paul says that “the
righteousness of God has been manifested apart from law,” the context makes it
evident that righteousness is available apart from the works of the law (cf. Rom
3:20). Rom 3:19–20 shows what Paul means by the works of the law. No human
being can open his mouth in self-defense before God because of his obedience to
the law. Instead, each mouth is closed before God because no one keeps the law
flawlessly, for “through the law comes the knowledge of sin” (Rom 3:20).30

Dunn differs both from Sanders and the interpretation presented above
because of his interpretation of the phrase “works of the law.”31 Paul’s assertion
that justification is not by works of law is not a rejection of keeping the law nor is
Paul disparaging the notion of works or activity. When Paul refers to works of
law in Galatians he has in mind particular observances, such as circumcision and
food taboos, which separate Jews from Gentiles. These particular laws that Paul
had in mind, according to Dunn, were the “identity-makers” and “badges” of
Jewish nationalism. Paul is not criticizing works of law because anyone is trying
to earn God’s favor or boasting in self-achievement.32 What Paul objects to are
particular works of law, like

WTJ 47:2 (Fall 1985) p. 264

circumcision, which separate the Jews from Gentiles. Dunn says that what Paul
“is concerned to exclude is the racial not the ritual expression of faith; it is
nationalism which he denies not activism.”33

Paul, then, criticizes the adoption of circumcision because submission to
circumcision created a breach between Jews and Gentiles, not because
circumcision was a work. Sanders has made the mistake, according to Dunn, of
thinking that Paul is speaking against the law because he has failed to distinguish
between law and works of law. The works of law are only particular Jewish
observances which are nationalistic and racial in character.

While it cannot be denied that Dunn’s analysis of works of law contains
elements of truth, particularly his point that Paul was concerned about the unity of

30 30. Ibid., 1.199.
31 31. Dunn, “New Perspective,” 106–20.
32 32. J. B. Tyson, following E. Lohmeyer, thinks that the real problem with works of
law is the reason or motive which lies behind such law observance (J. B. Tyson, “‘Works
of Law’ in Galatians,” JBL 92 [1973] 423–31; E. Lohmeyer, “Gesetzeswerke,” Probleme
paulinischer Theologie [Stuttgart: Kohlhammer, n.d.] 33–73). Fuller emphasizes that
works of the law refers to the legalistic observance of the law (“Works of the Law,” 28–
42; cf. C. H. Cosgrove, “The Mosaic Law Teaches Faith: A Study in Galatians 3, ” WTJ
41 [1978-1979] 146–64).
33 33. Dunn, “New Perspective,” 115.

Jews and Gentiles, his exegesis is not satisfying. It is entirely possible that Paul’s
opponents in Galatia were only attempting to persuade the Galatians to subscribe
to specific parts of the law, such as circumcision.34 Nevertheless, Paul certainly
did not limit works of law to particular parts of the law, for he was convinced that
the Galatians wanted to be under the law (Gal 4:21). Paul does not say in 4:21 that
they wanted to be under part of the law, but “under law” as a whole. John Drane
rightly says: “But 4:21 , both grammatically and logically seems to prove beyond
the slightest possibility of doubt that the Galatian heretics were promoting the
observance of the Law as well as circumcision.”35

Furthermore, in Gal 5:3 Paul explains why he is opposed to the adoption of
circumcision. He does not say here, although it may be one of his reasons
elsewhere, that an acceptance of the rite erects a barrier between Jews and
Gentiles. He says that such a move compels one to observe the entire law. Paul is
not against circumcision merely because it was a nationalistic rite of the Jews; he
was against it because the acceptance of circumcision also obligated one to obey
the rest of the law. Apparently Paul thinks it is impossible to separate

WTJ 47:2 (Fall 1985) p. 265

circumcision from the rest of the law, but this is precisely what is necessary for
Dunn’s definition of works of law to be credible because the latter thinks works of
law refers to particular nationalistic Jewish rites and not the law as a whole.

Gal 5:3 shows, however, that this is a false dichotomy because the law was a
single fabric for Paul, and the acceptance of part of the law necessarily and
logically implied that one had to obey the rest of the law as well. That this is
Paul’s view is clear from Gal 5:4 also. Circumcision is a badge as Dunn says, but
it is the badge of those who want to be justified by the law as a whole (cf. Gal
5:4). Gal 5:6 makes it evident that Paul is not anticircumcision; he thinks the rite
is insignificant and irrelevant in itself. The reason Paul is against circumcision in
Galatians is because the badge of circumcision represents the idea that one can be
justified by law (Gal 5:4), and such a stance cuts one off from Christ. Ultimately,
it is impossible to separate justification by “works” and justification by “works of
law” in Paul.36 When Paul says no one can be justified by works, he means that
“no man will earn justification by his obedience to God’s requirements. The
reason why this is so is that erga nomou in the sense of such a perfect obedience
as would merit justification are not forthcoming.”37

34 34. This writer has doubts about the validity of even this understanding of the
opponents.
35 35. J. W. Drane, Paul, Libertine or Legalist? A Study in the Theology of the Major
Pauline Epistles (London: S.P.C.K. 1975) 47.
36 36. Moo, “‘Law,’ ‘Works of the Law,’ and Legalism in Paul,” 96. Moo’s entire
discussion on works of the law in Paul is very valuable (pp. 90-99).
37 37. Cranfield, Romans, 1.198.

Such an interpretation of works of law is consistent with Rom 3:9–18 where
Paul argues that all are under sin, that no one is righteous, and that all have turned
aside.38 And it is also consistent with what Paul says in Romans 7: the person who
is under the law cannot keep it. Paul sums up this point in Rom 3:23 where he
says, “all have sinned and fall short of the glory of God.” So when Paul says in
3:20–21 that justification cannot come by the law, it is abundantly clear in the
context that this is so because no one can keep the law. The rest of Rom 3:21–26
unveils the true source of righteousness. Righteousness is now open to all
mankind through the death of Jesus Christ on the cross. The grace of God
provided this way of redemption, and it is available to all by faith. To sum up,
Paul seems to be saying very lucidly in 3:9–26 that righteousness cannot be based
upon the law because all are sinful and no one can keep it. But now through Jesus
Christ’s death on the cross righteousness is

WTJ 47:2 (Fall 1985) p. 266

available by grace through faith. Sanders’ contention, then, that Paul does not use
the argument that it is impossible to obey the law because righteousness is by
faith, is fallacious.

The role of Romans 7 in Paul’s view of the law is also significant. Obviously
we cannot treat such a complex and interesting chapter in detail here, but we
should relate it to the specific issue under discussion, viz., what does Romans 7
say about mankind’s ability to obey the law? Sanders concedes that in Romans 7
Paul is saying that no one can obey the law, but he insists that Paul’s reflections in
the chapter should not be used to reconstruct Paul’s true view of the law. After all,
Paul’s reasoning in this chapter is tortured and anguished.

Whether or not Paul believed that one in Christ could obey the law perfectly is
not the topic of this article, but we can agree with Sanders that Paul is, at the very
least, saying in Romans 7 that the person apart from Christ cannot obey the law,
for the latter statement is the thesis of this article. Sanders, however, protests that
Paul’s view in Romans 7 cannot be accepted as his true view of the law because
his reasoning is tortured due to the theological problem with which he was
confronted. However, Paul’s point of view will only seem tortured to those who
think that elsewhere in his writings he says that the law is fulfillable. To this
writer Paul’s conclusions in Romans 7 about the possibility of fulfilling the law
are entirely consistent with what he says elsewhere. Thus, Romans 7 raises
problems for Sanders that are not raised for those who believe that Paul
consistently argued that no one could be justified by the law because no one is
able to keep it flawlessly.

3. Galatians 5:3

38 38. Ibid., 1.194.

Whether or not Paul is saying in Gal 5:3 that it is impossible to obey the law
entirely is not immediately clear. Sanders, as we have seen, says that Paul is
threatening the Galatians, not saying that perfect obedience is unattainable.
Nevertheless, we shall attempt to show that Paul is implying that it is impossible
to keep all the law in Gal 5:3.

Sanders maintains that Paul cannot be saying that one must keep all the law,
that no one can keep all of it, and there is no forgiveness if one does not keep all
of it. After all, there is no evidence in Judaism that anyone held views like these.

WTJ 47:2 (Fall 1985) p. 267

No one would claim, however, that all of Paul’s views can be paralleled in
Jewish literature. Some of his conceptions are undoubtedly the result of his
encounter with Christ on the Damascus road.39 Whether or not Paul’s thought is
parallel with Judaism, therefore, is not the only, or even the decisive, criterion for
the origin of his theology; one must examine what Paul actually says in any given
passage.40 Sanders lists four points which must be true for Paul to be teaching that
it is impossible to keep the law perfectly (see p. 251 above). It seems that points
(1), (2), and (4) are implied in Gal 3:10 but the most controversial point is (3).
How could Paul say that there was no forgiveness if one did not keep the law
perfectly when the OT cultic system provided a means of atonement?41 It is
precisely here that the disjunction between Paul and Judaism becomes evident, for
in Gal 3:13 Paul claims that the removal of the curse of the law is only actualized
through Jesus’ death on the cross. The difference between Paul and Judaism, i.e.,
the newness of Paul’s gospel was never more evident than in Paul’s conception of
atonement. Apparently Paul no longer believed that forgiveness was granted
through the OT cultus; now forgiveness, or liberation from the curse of the law,
was available only by virtue of the death of Christ.

The discussion of Gal 5:3 to this point does not demonstrate that the verse
implies that it is impossible to obey the law completely. We have merely
examined some objections which are used to contest the idea that this is what Paul
could be saying. But what does Paul mean when he says that one who accepts

39 39. Cf. S. Kim, The Origin of Paul’s Gospel (WUNT 2/4; Tübingen: J. C. B. Mohr,
1981). Kim sees Paul’s conversion as decisive for the formation of his theology. One can
certainly agree that Paul’s encounter with Christ on the Damascus road was the beginning
of a radical reevaluation of his past life and theology.
40 40. We do not deny, however, that Paul was significantly influenced by his Jewish
roots. He did not overthrow all of his Jewish past. The entire question is extremely
complex because Paul’s thinking reflects both continuity and discontinuity with Judaism.
For Paul’s relationship to rabbinic teaching see W. D. Davies, Paul and Rabbinic
Judaism: Some Rabbinic Effects in Pauline Theology (4th ed.; Philadelphia: Fortress,
1980).
41 41. G. Howard makes this same point as well (Crisis in Galatia: A Study in Early
Christian Theology [SNTSMS 35; Cambridge: Cambridge University Press, 1979] 53).

circumcision “is bound to keep the whole law”? Sanders thinks Paul is simply
threatening the

WTJ 47:2 (Fall 1985) p. 268

Galatians because it would be burdensome to obey the entire law.42 Such an
interpretation is possible, but there is no evidence that the Galatians thought it
would be a burden to be obligated to obey the whole law. Instead, Paul can
characterize them as people “who desire to be under law” (Gal 4:21) and who
want to “be justified by the law” (Gal 5:4). If Paul were threatening them with the
responsibility to obey the entire law, then they would probably have responded:
“That is precisely what we will do.” But Paul’s argument makes more sense if he
is saying that it is impossible to obey the entire law, and therefore the acceptance
of circumcision is futile. The desire to be justified by law is vain because no one
can keep it perfectly. This may explain palin in 5:3 , for Paul may be reminding
the readers of his statement in 3:10 or his oral preaching.43

4. Romans 1:18-2:29

Rom 1:18–3:20 has often been used to show that perfect obedience to the law
is unattainable, but Sanders says that 1:18–2:29 only shows that Paul condemns
heinous sins; it does not show that all are sinful. Furthermore, Paul’s statements in
this passage are incoherent and contradictory, for Paul thinks it is a live possibility
that Gentiles do obey the law perfectly.44 This last problem is the most crucial,
and we will discuss it more fully below. But we must deal with a minor objection
first.

Sanders claims that Paul’s argument is grossly exaggerated because he
accuses all Jews, for example, of robbing temples (Rom 2:22).45 Such an
interpretation is not really accurate. Nowhere does Paul say that all Jews rob
temples. Paul’s argument in 2:17–24 can be trivialized by reading it too
woodenly. His point is that even though the Jews possess, know, teach, and love
the law, they are guilty of hypocrisy because they do not keep it. Paul gives
specific examples of

WTJ 47:2 (Fall 1985) p. 269

such hypocrisy in 2:21–22 , but it is certainly not necessary to conclude that all
Jews were guilty of the specific points Paul mentions. What Paul is interested in is

42 42. Howard (Crisis in Galatia, 16) and Bruce (Galatians, 231) also do not think that
Paul is referring to the impossibility of obeying the law in 5:3 . Rather, Paul was simply
arguing that life under the law was a life of bondage.
43 43. Cf. Betz, Commentary to Galatia, 260-61. Lightfoot (Galatians, 203) thinks 5:3 is
a restatement of Gal 5:2.
44 44. H. Räisänen is in full agreement with Sanders on this point (Paul and the Law
[WUNT 29; Tübingen: J. C. B. Mohr, 1983] 101–9; “Theological Difficulties,” 309).
45 45. Again see Räisänen who makes the same point (“Theological Difficulties,” 309).

the principle, viz., that all Jews are guilty of violating the very law they treasure
and teach. To be sure, Paul uses examples that are rhetorically colorful and
particularly despicable, but he does this (like any good preacher) to underline his
main point, viz., that the Jews, like the Gentiles (1:18–32), were inconsistent
because they did not practice what they preached. The notion that even the most
moral people of the ancient world were hypocritical is neither an exaggeration nor
an expression of hostility, but it is a profound comment on the nature of the
human condition. There is a terrible contradiction in the very heart of humanity,
for even the people who deeply believe in moral values find themselves violating
the very values which they uphold philosophically with such fervor and devotion.

Nevertheless, the central problem of chapter 2 is that Paul seems to be saying
that Gentiles can obey the law. Our discussion of this problem will center on Rom
2:25–29, for this text is representative of the problem which is found in Romans
2. Clearly the text is a difficult one, but despite Sanders’ objections we think Paul
is thinking of the obedience of Gentile Christians in this passage.

Some scholars maintain that Paul is speaking hypothetically when he refers to
Gentiles obeying the law because (1) The entire argument from 1:18–3:20 is
designed to show that no one is righteous, that no one keeps the law, and that all
are guilty before God. It would be inconsistent, according to this view, to claim
that the Gentiles observe the law in the midst of an argument where he is seeking
to prove that no one fulfills the law.46 (2) Käsemann, at one point, says that it is
improbable that Paul would say that the Jew could not keep the law and then
argue that the Gentile does.47

But the first objection is only convincing if Paul is speaking about perfect
obedience to the law, an obedience which merits justification. However, Paul is
probably not referring to perfect obedience to the law in v 26 ; he is thinking of
obedience to the law which is the result

WTJ 47:2 (Fall 1985) p. 270

of faith.48 This obedience to the law which springs from faith is not perfect or
complete, but it is the result of the Holy Spirit working in one’s life (cf. Rom
2:28–29).49

46 46. C. A. Hodge, A Commentary on Romans (London: Banner of Truth, 1972–1864)
64; cf J. Calvin, The Epistla of Paul to the Romans and the Thessalonians (Grand Rapids:
Eerdmans, 1960) 56.
47 47. Käsemann, Romans, 73.
48 48. What Paul says in Rom 2:7–10, 13 may seem to contradict what is being said here,
for 2:13 clearly indicates that those who obey the law will be justified. But there is only a
contradiction if Paul is claiming that some can obey the law perfectly and thereby be
justified. Instead, Paul is probably speaking of an obedience to the law which is the result
of faith. This obedience is not perfect, but it is an indication that faith is genuine (cf. Jas
2:14–26). See Cranfield, Romans, 1.151–53 for a defense of this interpretation. N. M.

WTJ 47:2 (Fall 1985) p. 271

The above interpretation also answers Käsemann’s objection. Paul’s point is
not that the Jew cannot keep the law perfectly (v 25), but the Gentile is able to
keep it entirely. This would obviously make Paul’s argument completely illogical.
Paul is referring to two different kinds of people in 2:25–26 . In verse 25 he
addresses the unbelieving Jews and says they cannot be justified unless their
observance of the law is flawless. But in v 26 he maintains that believing
Gentiles, even though they are not circumcised, may experience the circumcision

Watson in a recent article discusses the relationship between “justification by faith” and
“judgment according to works” in Paul, maintaining that the situation Paul addressed
determined whether he emphasized justification by faith or judgment according to works.
Watson does not attempt to solve the logical antinomy between the two themes in his
article, but he does show that both themes are authentically Pauline (“Justified by Faith;
Judged by Works—an Antinomy?” NTS 29 [1983] 209–21).
Räisänen emphasizes that Paul cannot be referring to Gentile Christians in Romans 2
because Paul would never say that Christians obey the law “by nature” (phusei, Rom
2:15). Elsewhere Paul makes it clear that one can only obey the law by the power of the
Spirit (Paul and the Law, 104-5). Actually, we agree with Räisänen that Paul is not
referring to Gentile Christians in 2:14–15 ; he is only referring to Gentile Christians in
2:25–29 , and all Christians in 2:5–9, 13 . (All Christians are probably included in 2:28–
29 also, although Gentile Christians are in the forefront of Paul’s mind). Paul is only
thinking of occasional obedience by non-Christian Gentiles in 2:14 as the word
“whenever” (holan) implies; he is not saying that non-Christian Gentiles keep the law
completely. Obviously, we cannot defend this interpretation in depth here. Räisänen
would probably respond by saying that the very complexity of the interpretation shows
how impossible it is, and it also reveals the contortions that one must go through to
rescue Paul. This whole debate is partially due to a different way of reading literature, for
a sympathetic interpreter tries to see coherency in an author. Furthermore, the objection
that an interpretation is too complex to be credible is not a logically satisfying objection,
for the fact of the matter is some literature involves a great deal of complexity in
interpretation because the author wrote an involved and thoughtful piece of literature.
Thus, Räisänen cannot dismiss an interpretation simply because it is intricate and
involved (cf. his comments in Paul and the Law, 4, 101–9).
49 49. Cf. here S. Lyonnet, “La circoncision du coeur, celle qui relève de l’Esprit et non
de la lettre,” L’Evangile, hier et aujourd’hui. Mélanges offerts au Franz-J. Leenhardt
(Genève: Labor et Fides, 1968) 87–97; C. K. Barrett, A Commentary on the Epistle to the
Romans (BNTC; London: Adam and Charles Black, 1957) 58; J. Murray, The Epistle to
the Romans (NICNT; Grand Rapids: Eerdmans, 1968) 86. J. C. O’Neill says Paul could
not have written this section because he would never agree that one could obey the law.
The interpretation which is advocated here solves this difficulty, and thus O’Neill’s
radical solution is unnecessary (Paul’s Letter to the Romans [London: Cox and Wyman,
1975] 53).

of the heart.50 This internal circumcision is not the result of a Gentile’s own merit;
rather, it is a result of the work of the Spirit of God (cf. 2:29). The major problem
with the view that Paul is speaking hypothetically in 2:26 is that there is no
evidence in the verse or the near context to suggest a hypothetical interpretation.
Indeed, Paul’s reference to the work of the Holy Spirit in 2:29 intimates that he is
thinking of a real obedience to the law, even if this obedience is imperfect.

The weakness of the above discussion is that we have assumed that Paul is
referring to the Holy Spirit and the obedience of Gentile Christians. But what we
have assumed above, that Paul is speaking of Christian obedience and the Holy
Spirit, is precisely the interpretation which Sanders contests. He does not think
that Paul’s statements about circumcision or the Spirit in 2:28–29 are specifically
Christian; this is simply part of a Jewish synagogue sermon which Paul borrowed.
We will attempt to show, however, that in 2:28–29 the interrelationship between
circumcision, the Holy Spirit, and the dawning of the new covenant all suggest
that Paul is thinking of people who have been transformed by the Spirit of God.

Paul’s basic purpose in 2:28–29 is to bring Jews to repentance. He wants them
to see that it is improper to boast in their ancestry or their observance of religious
rites. God is not impressed with the externals—such as one’s race and one’s
adherence to religious rituals. Rather, God desires righteousness in the inward
man—in the heart. External righteousness may be righteousness in name only;
there may be observance of the letter of the law but not the spirit

WTJ 47:2 (Fall 1985) p. 272

of the law. True righteousness, however, is only effected by the Holy Spirit. Thus,
Paul contrasts in 2:28–29 the inward and the outward, the hidden and the obvious,
the heart and the external appearance, the Spirit and the letter.

The first indication that Paul is referring to the Holy Spirit and not just the
human spirit in 2:29 is the contrast between the letter (gramma) and the spirit
(pneuma).51 This polarity occurs in two other passages in Paul. In 2 Corinthians 3
Paul contrasts the old covenant with the new covenant. The letter of the old
covenant kills, but the Spirit of the new covenant gives life (2 Cor 3:6). It cannot
be denied that in 2 Corinthians 3 Paul is referring to the Holy Spirit, for the
human spirit certainly does not give life. Indeed, in 2 Cor 3:3 Paul speaks of the
“Spirit of the living God” who writes Christ’s letter on the tablets of the human
hearts, contrasting this with a letter which is external and powerless because it is
written on stone tablets. The remaining references to the Spirit in 2 Corinthians 3

50 50. The interpretation presented here fits with Watson’s view that Paul emphasized
justification by faith or judgment according to works in different situations, depending on
the situation of his readers. See n. 48 for Watson’s article.
51 51. B. Schneider rightly says that the terms “letter” and “spirit” do not refer to ways of
interpreting scripture. His historical study of the interpretation of these two terms is also
illuminating (“Letter and Spirit,” CBQ 15 (1953) 163–207).

(vv 8, 17–18) without any doubt refer to the Spirit of God, and the Spirit’s advent
is a sign that the new covenant is a present reality.

In Rom 7:6 Paul says the believer is released from the law and therefore he
serves God in newness of Spirit, not oldness of letter. Gramma is again opposed
to pneuma, and is seen as having a negative or deadening impact on a person. It is
more difficult to determine whether pneumatos here refers to the Holy Spirit,
although it probably does because v 6 is a preview of Paul’s discussion on life in
the Spirit in chapter 8 .52

A reference to the Holy Spirit in 2 Cor 3:6 and Rom 7:6 does not conclusively
prove that Paul is speaking of the Spirit of God in Rom 2:29, but it is probable
that Paul is speaking of the Holy Spirit in 2:29 since all three texts have the
opposition between the gramma and pneuma.

Some commentators argue, however, that pneumati in 2:29 refers to the
spiritual reality of circumcision. Barrett concedes that Paul may have the Holy
Spirit in mind, but he thinks that “the meaning is more general—’in a spiritual
way.’“53Lagrange says that the

WTJ 47:2 (Fall 1985) p. 273

apostle cannot be thinking of the Holy Spirit because there cannot be opposition
between the Holy Spirit and the letter.54

Against Barrett, Cranfield notes that “the inwardness of this circumcision is
already adequately expressed by kardias.”55 And Lagrange is incorrect in failing
to see the antithesis between letter and spirit. Paul’s very point in Rom 2:25–29
(and 2 Cor 3:3–6) is that the law apart from the Holy Spirit becomes a dead letter,
and so the opposition between the two conceptualities is marked. Those who live
according to the letter are depending on human ability, whereas those who live
according to the Spirit are leaning on God. Therefore, it is altogether sensible to
see an antithesis between the letter and the Holy Spirit.

The idea that the Holy Spirit is in view is also suggested by OT antecedents.56
In the OT God did not merely demand outward conformity to the Torah; he

52 52. See particularly Käsemann, Romans, 190-91; Cranfield, Romans, 1.332.
53 53. Barrett, Romans, 60.
54 54. M. J. Lagrange, Saint Paul. Épître Aux Romains (Paris: J. Gabalda, 1950) 57.
55 55. Cranfield, Romans, 1.175, n. 3; cf. Käsemann, Romans, 75; Schneider, “Letter and
Spirit,” 164; J. A. T. Robinson, Wrestling with Romans (Philadelphia: Westminster,
1979) 31; Lyonnet, “La circoncision du coeur,” 92.
56 56. For a discussion of the OT antecedents see E. Schweizer, “Der Jude in
Verborgenen…, dessen Lob nicht von Menschen, sondern von Gott kommt. Zu Röm
2:28f und Mt 6:1–18, ” Neues Testament und Kirche. Für Rudolf Schnackenburg (hrsg. J.

required that his people be circumcised in heart (Deut 10:16; Jer 4:4; 9:25–26).
At the same time there was a growing realization that the inward circumcision of
the heart must originate with God, and that no one has the ability to effect his own
renewal. Thus, Israel began to look forward to a future time when God would
circumcise man’s rebellious heart (Deut 30:6).57

In Paul’s mind, this circumcision of the heart is accomplished in the new aeon
by the Holy Spirit. Ezek 36:26–27 linked the outpouring of the Spirit with a new
heart which would spontaneously obey Yahweh. This future dispensing of the
Spirit was an eschatological expectation (Ezek 11:19; 39:29 ; Isa 32:15; 44:3 ;
Joel 2:28–29). One of the classic passages of eschatological expectation is the
new covenant passage of Jer 31:31–34. Yahweh pledges that in the end time

WTJ 47:2 (Fall 1985) p. 274

he will write the law on Israel’s heart, and submission to God will be joyful and
spontaneous. The idea of a circumcised heart in the future is actually not much
different from saying that in the end time God will send his Spirit and inwardly
transform men’s hearts, that he will effect a new covenant which will give people
the ability and desire to obey him. Thus Schweizer says: “The future declaration
that such a circumcision of the heart should be traced back to God’s Spirit is
prepared for through the promise of the new covenant Jer 31:33f, but above all
through Ezek 36:26f .”58 Schweizer concedes that the ideas of a circumcised heart
and the promise of the Spirit are not specifically linked in Ezek 36:26f, but there
is such a link in Jub. 1:23.59

Furthermore, 2 Corinthians 3 suggests that Paul linked the letter-spirit
dichotomy with the old and new covenants. The problem with the law according
to 2 Corinthians 3 is that it is a dead letter which kills (3:6) and that it is an
external letter which cannot transform (3:3). The Spirit, on the other hand, gives
life by placing the law on human hearts (3:3, 6). Rom 2:25–29 is quite similar to
2 Cor 3:6. Paul is criticizing physical circumcision which is external only; what
really counts is an internal circumcision of the heart which is generated by the
Spirit.

To sum up, there are several indications that Paul is thinking of the inbreaking
of the new age in 2:28–29 . (1) The OT itself suggests that the circumcised heart
will become a reality in the eschaton; (2) Paul’s use of the word Spirit in 2:29

Gnilka; Basel: Herder, 1974) 118–20; Lyonnet, “La circoncision du coeur,” 92; H.
Ridderbos, Paul: An Outline of His Theology (Grand Rapids: Eerdmans, 1975) 335.
57 57. O. Michel says: “‘Beschneidung des Herzens’ ist nicht etwas, was ein Mensch an
selbst oder am anderen vollziehen kann, sondern Gottes eigines Werk (Dt 30:6)” (Der
Brief an die Römer [Göttingen: Vandenhoeck & Ruprecht, 1978] 135).
58 58. This is my translation from the German (Schweizer, “Der Jude in Verborgenen,”
121).
59 59. Ibid.

implies that the new age has dawned, for the Spirit effects a true obedience to the
law (Ezek 36:26–27; Joel 2:28–29); (3) the link between letter-spirit and old and
new covenants in 2 Corinthians 3 would seem to indicate that the letter-spirit
dichotomy in 2:28–29 also points to an eschatological fulfillment.60

The OT antecedents which we have traced for 2:28–29 show that there is
some credibility in Sanders’ contention that the passage is typically Jewish. But
this is hardly surprising because Paul thought

WTJ 47:2 (Fall 1985) p. 275

that the arrival of the new covenant was a fulfillment of promises contained in the
OT. Nevertheless, the eschatological character of Paul’s language in 2:28–29
reveals that his statements here cannot be confined to Judaism. Indeed, Sanders’
claim that Phil 3:3 and Rom 2:28–29 contain radically different statements on
circumcision is unconvincing. There is no doubt that the texts are not identical,
but both passages imply that true circumcision is internal, that it is effected by the
Spirit of God, and that Christians are the genuine people of God since they
possess the true circumcision of the heart.

If the above argument on Rom 2:25–29 is convincing, then Paul is thinking of
Gentile Christians who by the power of the Spirit are fulfilling the true intention
of the law (cf. Rom 13:8–10; Gal 5:14). Why would Paul mention this in a
context (Rom 1:18–3:20) where he is trying to prove the sinfulness of all
humanity, and in particular the Jews? Probably because one of Paul’s purposes in
proclaiming the gospel was to incite the Jews to jealousy by contrasting their
disobedience with Gentile obedience (Rom 11:11, 13–14). So when he focuses on
Jewish disobedience and failure to obey the law, he also emphasizes that the
Gentiles who submit to the gospel are in reality the true people of God.

In addition, he had already demonstrated that all Gentiles were under sin in
Rom 1:18–32, and thus he probably never thought that anyone would conclude,
from his statements in chapter 2 , that Gentiles apart from Christ could obey the
law but Jews who were separated from Christ could not. Indeed, it was probably
inconceivable to Paul that anyone could possibly think that he thought Gentiles
could keep the law while Jews were unable to fulfill it. After all, the sinfulness
and degradation of the Gentile world were common wisdom among the Jews of
Paul’s day (Wis 14:22–31; cf. Rom 1:18–32).

The other problem with Sanders’ view of Romans 1–2 is that he seriously
underestimates Paul’s abilities as a logical and coherent thinker. Although he
attempts to provide a reason for why Paul included Romans 2, the role of the
chapter in Paul’s argumentation becomes rather mystifying since Sanders thinks

60 60. The following scholars also see the idea of the inbreaking of a new age in Rom
2:28–29. O. Cullmann, Salvation in History (New York: Harper & Row, 1967) 261;
Ridderbos, Paul, 334-35; Calvin, Romans, 57; Käsemann, Romans, 74.

the chapter is grossly exaggerated and contradictory.61 Sanders makes the mistake
of failing

WTJ 47:2 (Fall 1985) p. 276

to see the complexity and integrity of Paul’s statements in Romans 2.

It is important to remember that the kind of dialectic which we see in Romans
2 is characteristic of Paul elsewhere. Two examples (which are discussed below)
of this kind of dialectic in Paul should suffice. Räisänen charges that Paul
contradicts himself because sometimes he says the law is abrogated and other
times he says Christians should fulfill the law.62 Räisänen has certainly detected a
tension in Paul’s thought, but it is incredible to believe that Paul was unaware of
this tension.

For example, in Gal 5:3 Paul reproaches the Galatians because their
acceptance of circumcision implies that they are bound to keep the whole law.
The adoption of circumcision would be fatal because no one can be justified by
law (Gal 5:4). Indeed, up until Gal 5:13 the theme of the entire letter has been that
the Galatians are not under law. Suddenly, in Gal 5:14 Paul exhorts believers to
fulfill the “whole law.” Has Paul completely forgotten the theme of the first five
chapters? Indeed, was he so unintelligent that he failed to see that he had just
insisted (Gal 5:3) that the Galatians should not submit to circumcision because
then they would have to obey the whole law?

It is highly unlikely that Paul was so obtuse. One can fail to plumb the
intellectual complexity of a writer like Paul unless one interprets him
sympathetically. This is not a special pleading either, for most intelligent writers,
whether religious or not, are complex because any sound attempt to explain
reality will inevitably be complicated. One should be very careful, therefore, of
saying that any writer, and especially a genius like Paul, is contradictory unless
there is clear and compelling evidence for such a conclusion.

When Paul speaks of fulfilling the whole law in Gal 5:3 and 5:14 , he means
two different things by the phrase “the whole law” as the context of each verse
clearly shows. The statement in 5:3 implies that submission to circumcision

61 61. Räisänen in his recent book on Paul and the Law also stresses that Paul’s thought
on the law is incoherent and contradictory (see also “Theological Difficulties,” 301–20).
One wonders if Paul was so intellectually confused that his thinking on the law was
simply rife with contradictions. The sheer quantity of the contradictions which Räisänen
sees in Paul should give one pause. It is more plausible that Paul was aware of these
tensions in his thinking and that he did not think they were contradictory. The complexity
of Paul’s theology can be explained in part from Paul’s attempt to explain both the
discontinuity and continuity between the OT and the NT.
62 62. Räisänen, Paul and the Law, 42-73, 82–83.

means that one must observe every single precept of the law to obtain
justification, but in 5:14 Paul is

WTJ 47:2 (Fall 1985) p. 277

not referring to an obedience to the law which merits justification. Gal 5:14
speaks of the whole law being fulfilled through love, and love is not a means of
attaining justification; instead, it is the natural result of yielding to the Holy Spirit
and letting him work in one’s life. F. F. Bruce shows the connection between the
two verses: “Whereas holes ho nomos in v. 3 is the sum-total of the precepts of
the law, ho pas nomos here is the law as a whole—the spirit and intention of the
law.”63

1 Cor 7:19 is another verse which reflects the same tension with respect to the
law. Paul says, “For neither circumcision counts for anything nor uncircumcision,
but keeping the commandments of God.” One could argue that Paul was being
inconsistent and contradictory here because circumcision was one of the
commandments of God. How could Paul speak of fulfilling God’s
commandments and at the same time say that circumcision does not matter when
the OT makes it clear that circumcision does matter? It is unlikely that Paul is
contradicting himself here. Sanders might argue that Paul was unaware of the
tension between the commandments of God and circumcision in this passage. But
since the tension is contained in a single verse and since Paul obviously knew that
circumcision was one of the commandments of the OT, it is more probable that
Paul thought that one could “fulfill” the law without obeying the whole OT law.64
Paul’s statement in 1 Cor 7:19 illustrates both the continuity and discontinuity of
his thinking with the OT. Some continuity is evident because the commandments
of the OT are still important, but discontinuity with the OT cannot be denied
either

WTJ 47:2 (Fall 1985) p. 278

63 63. Bruce, Galatians, 241; Betz says that Paul does not mean a detailed fulfillment of
the OT law in Gal 5:14 but a fulfillment in “principle” (Commentary to Galatia, 273). In
Gal 5:3 the focus is on the distributive quality of the noun, i.e., the Galatians are
obligated to obey each and every law. But in Gal 5:14 the emphasis is quite different; the
use of pas in the attributive position suggests that Paul is thinking of fulfilling the law as
a totality and not of fulfilling every detailed precept (cf. M. Zerwick, Biblical Greek
[Rome: Scripta Pontificii Instituti Biblici, 1979] 61).
64 64. Cf. C. K. Barrett, A Commentary on the First Epistle to the Corinthians (HNTC;
New York: Harper & Row, 1968) 169. Räisänen in his discussion of 1 Cor 7:19 thinks
that the statement about keeping the commandments of God is typically Jewish, but he
fails to see that this is an oversimplification because circumcision is excluded from being
one of the commandments of God. No Jew would have thought such a statement was
Jewish at all. The verse shows, once again, that Paul’s statements about the law have both
continuity and discontinuity with the OT (Paul and the Law, 67-68).

because circumcision is no longer considered binding. The complexity of Paul’s
thinking on the relationship of the OT law to the new covenant era shines out
clearly in this verse.

To sum up, it is improbable that Paul is guilty of blatant contradictions in
Romans 2. As a human being who wrote intelligent letters, it is unlikely that Paul
would make such an obvious mistake. Paul’s thinking on the law is complex and
intricate, but Sanders is incorrect when he says that Paul is contradictory in
Romans 2. To sum up, Paul’s statements on the fulfillability of the law in Romans
2 do not overturn his claim elsewhere that no one can obey the law perfectly
because Paul is not saying that Gentiles obey the law flawlessly; he is speaking of
Gentile Christians who fulfill the true intention of the law by the power of the
Holy Spirit.

Conclusion

Sanders tries to prove in his monograph that Paul thought it was possible to
obey the law perfectly, and even if Paul did say, in some contexts, that no one
keeps the law entirely, his thinking was so tortuous and contradictory that no
coherent theology of law can be inferred. We have analyzed the texts which
Sanders uses to demonstrate the validity of his view and have found that
Sanders’position is incorrect. Paul did consistently teach that justification cannot
be obtained via law because no one can keep the law perfectly. Paul’s basic
argument is this:

(1) One must obey the law perfectly to be saved.
(2) No one obeys the law perfectly.
(3) Therefore, no one can be saved by the works of the law.

Paul did not stop, however, with this gloomy message. He proclaimed that the
curse which was incumbent on all humanity because of the transgression of the
law had been lifted by Jesus Christ’s death on the cross. One could become a
member of the redeemed community by believing in the Lord Jesus.

Azusa Pacific University
Citrus and Alosta
Azusa, California 91702

1

1Westminster Theological Seminary. 1985; 2002. Westminster Theological Journal
Volume 47 . Westminster Theological Seminary

