Romans 11:33


- is the interjection W, translated “Oh!”, used in address or exclamation expressing profound and deep emotion, Mt 15:28. With this we have the nominative of exclamation from the neuter singular noun BATHOS, meaning:

1. Depth as “an extreme point on a scale of extent - ‘extremely, exceedingly great, very.’”

2. Literally the distance beneath something; the space or distance beneath a surface, depth Eph 3:18; Rom 8:39. Figuratively, it is used of something nonphysical perceived to be so remote that it is difficult to assess, depth; their poverty reaching down into the depths=extreme poverty 2 Cor 8:2; depth (i.e. inexhaustibility) of the wealth Rom 11:33; the depths of God 1 Cor 2:10.”

The nominative of explanation is used in an exclamation without any grammatical connection to the rest of the sentence. The nominative of exclamation is not be used in direct address. It is a primitive use of the language where emotion overrides syntax. The emotional topic is exclaimed without any verb stated. Robertson points out that this is “a sort of interjectional nominative,” something of an emotional outburst. The keys to identifying a nominative of exclamation are: (1) the lack of a verb (though one may be implied), (2) the obvious emotion of the author, and (3) the necessity of an exclamation point in translation. Sometimes is used with the nominative. Illustrations: Rom 7:24, “O wretched man [that] I am!” Mk 3:34, “Behold, my mother and my brothers!”

With the noun BATHOS we have the genitive of content from the masculine singular noun PLOUTOS, which means “full of, containing wealth, riches, abundance.” “In the genitive of content, the genitive substantive specifies the contents of the word to which it is related (in this case BATHOS). This word may be a noun, adjective or verb. The key to identification is that if the word to which this genitive is related is a noun, replace the word of with the paraphrase full of or containing. There are two kinds of genitive of content: one related to a noun or adjective (nominal genitive of content), the other to a verb (verbal genitive of content). A genitive of content is a lexico-syntactic category in that the verb or head noun will be a term indicating quantity (e.g., for nouns/adjectives: βάθος.)”
 This is followed by the Attic Greek KAI…KAI construction, meaning “both…and.” Then we have the genitive of content from the feminine singular noun SOPHIA, meaning “wisdom” and the feminine singular noun GNWSIS, meaning “knowledge” with the genitive of possession from the masculine singular noun THEOS, meaning “of God” in the sense of “belonging to God.”

“Oh, the inexhaustibility of His wealth both of the wisdom and knowledge of God!”

- is the adverb HWS of the relative pronoun HOS, used as “a relatively high point on a scale involving exclamation, how! Rom 10:15; 11:33.”
 This is followed by the predicate nominative from the neuter plural adjective ANEXERAUNETOS.

1. This word comes from the verb , which means ‘to make careful inquiry, try to find out, and is used in 1 Pet 1:10, “Concerning this salvation, the prophets who prophesied about the grace for you searched and inquired carefully.” Adding the alpha-negative prefix to the verb gives it a negative connotation of “not being able to find something out no matter how carefully you search and inquire.” This is like the mystery doctrine of the Church Age. It was impossible for the Old Testament prophets to figure out, understand, and discover what the Church Age was all about no matter how much they searched and inquired. God kept the doctrine of the Church a mystery until He revealed it. But the information was understandable and comprehensible once God revealed it to man. The mystery doctrine of the Church Age was not impossible for man to understand; it had to wait for God to reveal it at the right time.

2. So our verb means “unfathomable, literally ‘unsearchable’, of God’s judgments;”
 It has also been “impossible to understand, unfathomable, impossible to comprehend.”
 Then we have the nominative neuter plural subject from the article and noun KRIMA with the third person possessive genitive masculine singular from the intensive pronoun AUTOS, used as a personal pronoun, meaning “His decisions, decrees.”

The predicate nominative and subject nominative imply the ellipsis of the verb EIMI, meaning “[are].”
“How unsearchable [are] His decisions”

- is the discourse additive use of the conjunction KAI, which functions to join elements that continue the main line of thought. It is translated “and.” This is followed by the predicate nominative from the feminine plural adjective ANEXICHNIASTOS, which means literally “not to be tracked out: untraceable; inscrutable, incomprehensible.”
 Finally, we have the nominative subject from the feminine plural article and noun HODOS, meaning “ways, of one’s total conduct.” With this we have the possessive genitive from the third person masculine singular intensive pronoun AUTOS, used as an intensive pronoun, meaning “His.” Again the predicate nominative and subject nominative imply an elliptical EIMI, meaning “[are].”
“and untraceable [are] His ways!”

Rom 11:33 corrected translation
“Oh, the inexhaustibility of His wealth both of the wisdom and knowledge of God! How unsearchable [are] His decisions and untraceable [are] His ways!”
Explanation:
1. “Oh, the inexhaustibility of His wealth both of the wisdom and knowledge of God!”

a. Paul has an emotional reaction to the plan and policies of God in dealing with the human race as a part of the angelic conflict. He is overcome with awe, respect, and love for the tremendous depth and magnitude of the love of God, plan of God, justice of God, and revelation of God.

b. Paul’s exclamation concerns the inexhaustibility of the blessings of God toward mankind.

(1) The riches or wealth of God are manifest in His blessings toward mankind. This is a major subject in Ephesians chapter 1.

(2) Paul realizes that the wealth, riches, or blessings of God are without depth. There is no end to how much God can bless His creatures. Job 5:9, “Who does great and unsearchable things, wonders without number.”

(3) The love of God is inexhaustible. Therefore the blessings of God toward those whom He loves are inexhaustible.

c. The wealth of God is further defined here in two facets: the wisdom and knowledge of God.

(1) The riches or wealth that God has is made up of His wisdom and knowledge.

(2) God’s wisdom is the application of His omniscience toward His creatures in righteousness, justice, and love.

(3) God’s knowledge is His omniscience.

d. The omniscience of God is inexhaustible. There is no end to the depth of the knowledge of God. God knows all the possible and all the probabilities together with all their contingencies, sequels, and variants.

e. The wisdom of God is inexhaustible. There is no end to the depth of God’s dealing with us in righteousness, fairness, and love.

f. Compare Col 2:3, “in Whom (Christ) all the hidden treasures of wisdom and knowledge exist.”

g. Phil 4:19, “Now my God [Father] shall fill up the deficiency of all of your needs [spiritual and material] according to His wealth in glory in Christ Jesus.”

(1) This is a guarantee from the word of God that He will provide us with the spiritual understanding about everything we need to know, so that no Church Age believer who is positive to doctrine will not be deficient in spiritual understanding.

(2) God is hiding nothing from the Church Age believer as He did from the Old Testament believer (by hiding the mystery doctrine of the Church Age from them).

(3) God is revealing everything about human history and the angelic conflict to the Church for the purpose of our complete spiritual understanding.

h. Eph 3:8-11, “To me, the very least of all the saints, this grace has been given to preach to the Gentiles the unfathomable wealth of Christ, and to make perspicuous [clarify, teach] to all [Church Age believers] what is the dispensation of the mystery [unique Church Age], which has been concealed from the ages in the God [Jesus Christ], who created all things, in order that at the present time [Church Age], the manifold, multifarious wisdom of God [numerous and diverse aspects of the wisdom of God during human history] might be made known to rulers [demon rulers] and to the authorities [demon officers and bureaucracy] in heavenly places [courtroom] by the Church in conformity with the plan of the ages [the Christocentric dispensations], which He [God the Father] accomplished through Christ Jesus our Lord.”

(1) Paul’s mission as an apostle was to make the unfathomable knowledge and wisdom of Christ known to the royal family of God.

(2) Paul was to make the unfathomable fathomable.

(3) The purpose of divine revelation is to make the inscrutable scrutable.

(4) The purpose of the revelation of the word of God by God the Holy Spirit, our Mentor, to our human spirit is so that we understand the deep things of God. 1 Cor 2:6-16, “Instead we keep on communicating wisdom among mature believers, yet not the wisdom of this age, nor of the rulers of this age who are perishing. But we keep on communicating God's wisdom as a mystery, the hidden [wisdom] which God [the Father] decided upon before the dispensations for our glory, which (wisdom) none of the rulers of this age have understood, for if they had understood, they would not have crucified the Lord of glory. `Things which the eye has not seen and the ear has not heard, in fact it has not entered into the right lobe of man,' the things which God [the Father] has prepared for those who keep on loving Him. But God [the Father] has revealed them to us through the Spirit; for the [human] spirit investigates all things, even the deep things of God. For who among mankind understands human matters except the man’s self which is in him? In the same manner also divine matters no one comprehends except the [Holy] Spirit of God. Now we have not received the spirit of this world [cosmic thinking] from God [the Holy Spirit], but the [human] spirit, in order that we might understand the things which have been graciously given to us by God [the Father], which things we are also communicating, not by means of the teaching from human wisdom, but by means of the teaching from the Spirit by explaining [comparing, combining, interpreting] spiritual things to the spiritual ones. But the soulish man does not accept the things of the Spirit of God, for they are foolishness to him, and so he is not able to understand, because they are spiritually examined. But the spiritual man examines [and discerns] all [spiritual] things, yet he himself is examined [and discerned] by no one. `For who has known the thinking of the Lord, so that he should instruct Him?' But we have the thinking of Christ [Bible doctrine].”

i. Job 11:7-8, “Can you discover the depths of God? Can you discover the limits of the Almighty? They are high as the heavens, what can you do? Deeper than Sheol, what can you know?” The answer to these questions is a resounding “No!” unless God reveals Himself and His plan to mankind, which He has done with the completion of the Canon. The same concept applies to Job 15:8, “Do you hear the secret counsel of God, and limit wisdom to yourself?” Again the Old Testament believer never heard the secret counsel of God; for the secret counsel of God was contained in the mystery doctrine of the Church Age, Col 1:26, “that is, the mystery which has been hidden from the past ages and generations, but has now been manifested to His saints.”

2. “How unsearchable [are] His decisions”

a. This does not say that God is incapable of being understood. This does not say that mankind is unable to understand God.

b. God has the obligation to reveal Himself and make Himself understood by mankind, if God wants mankind to believe in Him.

c. What this is saying is that God’s judgments and decisions are incapable of being cross-examined by others. God’s judgments and decisions are final; they cannot be examined by others.

c. Mankind cannot search out and investigate God and come up with any answers. The finite mind cannot discover or understand anything about infinite God.

d. Therefore, God must reveal Himself to mankind, and He does. Because God reveals Himself and explains Himself, mankind can understand God.

e. The unbeliever understands God in the most limited sense. The Old Testament believer understood God in much more depth than the unbeliever, but not nearly as much as the depth of understanding of the Church Age believer.

f. The Church Age believer understands God to the depths that God the Holy Spirit reveals the deep things of God to the believer who loves God and the revelation of God in His word.

g. We cannot search out and discover anything about the divine plan and decisions, but God can and does reveal these things to us, so that we can and do understand all that we need to know about infinite God, the angelic conflict, the eternal plan, and our place in that plan.

h. There are still many things that God cannot reveal to us yet, because we cannot comprehend or appreciate them in time (for example, what heaven is like). Some things must wait for the eternal state. But then we will know Him just as He is, 1 Jn 3:2, “Beloved, now we are children of God, and it has not appeared as yet what we will be. We know that when He appears, we will be like Him, because we will see Him just as He is.”

i. The application to our passage is that Paul was telling the Romans that it is impossible for them to question the decisions of God regarding the Jewish race and His love and graciousness toward them in spite of His discipline of them.
3. “and untraceable [are] His ways!”

a. God’s policies, decisions, and actions cannot be incomprehensible for He has revealed them in Scripture for our comprehension.

b. We do not have the ability to track or trace the path that God takes in human history. Paul is using an illustration that on our own, we cannot follow His path and determine where God is going in history.

c. However, God has left us a road map called the New Testament Scriptures. This road map tells us exactly where human history is going and what will happen in the future. We can follow God’s path and decisions for the rest of human history every step of the way.

d. But what God is going to do is untraceable to the unbeliever and the finite mind. It requires the teaching ministry of God the Holy Spirit and the infallible word of God. God’s ways are untraceable or incapable of being tracked by us. But God has overcome our limitations by giving us the teaching ministry of the Holy Spirit.

e. We must understand the essence of God, and yet, God is inscrutable. Understanding the essence of God is called GNWSIS in the New Testament because we can never fully understand [EPIGNWSIS] how the Trinity could exist eternally. However, we can understand as EPIGNWSIS what the Bible reveals about God. For example, God is love, but God’s love is beyond human comprehension, except what is revealed in Scripture. When God is described using anthropopathisms and anthropomorphisms, these are human terms, and therefore, GNWSIS. There are some things about God which are impossible for us to understand as EPIGNWSIS. Therefore, GNWSIS type doctrine is a part of the spiritual life and academic understanding of doctrine before we believe it and understanding of certain aspects of the essence of God.

f. The fact that some things about the essence and nature of God are inscrutable can be seen in the hypostatic union of Christ on the Cross. Jesus Christ in His humanity received the imputation and judgment of our sins. Our sins could only be judged in His human body. His deity could have nothing to do with sins. Deity cannot receive sin or have anything to do with sin. But His humanity could, and became spiritually dead. Yet there is no separation of the Hypostatic Union, and the attributes of each do not bleed into the other. So what's the answer? It's inscrutable. It is beyond the ability of the human mind to comprehend. Yet, the essence of God is not inscrutable; for He has revealed Himself to mankind, and if God has revealed Himself to mankind, then He cannot be inscrutable.

� Louw, J. P. Greek-English Lexicon of the New Testament: Based on semantic domains (electronic edition of the 2nd ed.) (Page 686). New York: United Bible societies.

� Arndt, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.). Chicago: University of Chicago Press.

� Wallace, D. B. (1999, c1996). Greek Grammar Beyond the Basics: An exegetical syntax of the Greek New Testament (electronic ed.). Garland, TX: Galaxie Software.

� Wallace, D. B. (1999, c1996). Greek Grammar Beyond the Basics: An exegetical syntax of the Greek New Testament (electronic ed.). Garland, TX: Galaxie Software.

� Arndt, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.). Chicago: University of Chicago Press.

� Arndt, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.). Chicago: University of Chicago Press.

� Louw, J. P. Greek-English Lexicon of the New Testament: Based on semantic domains (electronic edition of the 2nd ed.) (Page 382). New York: United Bible societies.

� Arndt, W. (2000). A Greek-English Lexicon of the New Testament and other early Christian literature. (3rd ed.). Chicago: University of Chicago Press.

PAGE
6

