Romans 9:18


- is the “inferential (illative) particle ARA, used at the beginning of a sentence, meaning: so, as a result, consequently Rom 10:17; 2 Cor 7:12; Heb 4:9. Strengthened to ARA OUN, meaning: so then; here ARA expresses the inference and OUN expresses the transition Rom 5:18; 7:3, 25; 8:12; 9:16, 18; 14:12, 19; Gal 6:10; Eph 2:19; 1 Thes 5:6; 2 Thes 2:15.”
 This is followed by the accusative direct object from the masculine singular relative pronoun HOS, meaning “whom.” Then we have the third person singular present active indicative from the verb THELW, which means “He desires, wills, wishes, or wants.”

The present tense is a gnomic present for a state or condition that perpetually exists. The will of God perpetually exists and does not change.

The active voice indicates that God produces the action of willing or wanting certain things.

The indicative mood is declarative for a dogmatic statement of fact.

This is followed by the third person singular present active indicative from the verb ELEEW, which means “He shows mercy on.”

The present tense is a gnomic present for a state or condition that perpetually exists, a commonly accepted fact, and a widespread practice. God has always shown mercy to all men throughout human history.

The active voice indicates that God produces the action of showing mercy constantly to all men wherever and whenever He wants.

The indicative mood is declarative for a dogmatic statement of fact.

“So then, He shows mercy on whom He desires,”
 - is the adversative use of the postpositive conjunction DE, meaning “however, but.” With this we have the accusative direct object from the masculine singular relative pronoun HOS, meaning “whom.” Then we have the third person singular present active indicative from the verb THELW, which means “He wishes, wills, or wants.”

The present tense is a gnomic present for a state or condition that perpetually exists. The will of God perpetually exists and does not change.

The active voice indicates that God produces the action of willing or wanting certain things.

The indicative mood is declarative for a dogmatic statement of fact.

Finally, we have the third person singular present active indicative from the verb SKLĒRUNW, which means “to harden (the heart), to stiffen (the neck)”

Ex 7:3, “But I will harden Pharaoh’s heart that I may multiply My signs and My wonders in the land of Egypt.”

Heb 3:8, “Do not harden your hearts as when they provoked Me, as in the day of trial in the wilderness,”

Heb 3:15, “while it is said, ‘Today if you hear His voice, do not harden your hearts, as when they provoked Me.’”

Heb 4:7, “He again fixes a certain day, “Today,” saying through David after so long a time just as has been said before, ‘Today if you hear His voice, do not harden your hearts.’”

The present tense is a gnomic present for a state or condition that perpetually exists. The will of God does what He wants consistent with His love, righteousness, justice, grace, mercy, and compassion.

The active voice indicates that God produces the action of hardening the volition of certain people in human history by permitting them to continue to say “no” to His will.

The indicative mood is declarative for a dogmatic statement of fact.
“but whom He wishes He hardens.”
Rom 9:18 corrected translation
“So then, He shows mercy on whom He desires, but whom He wishes He hardens.”
Explanation:
1. “So then, He shows mercy on whom He desires,”

a. Paul comes to another conclusion. God can and does show mercy on whomever He wants.

b. God wants to show mercy to all mankind and He has in the person and work of His Son, Jesus Christ, who went to the cross and died spiritually as a substitute for sins of the entire world.

c. Satan’s criticism of God is that God is not merciful because God is sending him and all the fallen angels to the eternal lake of fire. Satan further argues that God is not merciful because those who do not believe in Christ will join him in the eternal lake of fire.

d. Satan ignores the fact that he, all the fallen angels, and all unbelievers have the free will to reject the mercy of God and have done so.

e. Therefore, God has the right to show mercy on anyone He wants. He wants to show mercy on all His creatures and does. But His creatures also have the free will to reject His mercy, which many have done. So God is not unfair by showing mercy on some, because He has shown mercy on all mankind, but certain men reject His mercy.

f. God is gracious and merciful to those who accept His grace and mercy by believing in Christ. God’s gracious and merciful offer of eternal salvation to anyone who believes in Christ is still open and available to any unbeliever, even after they have rejected the offer of God over and over again, just as in the case of Pharaoh Thutmose III, the Pharaoh of the Exodus.
2. “but whom He wishes He hardens.”

a. On the other hand God permits the free will of man to continue to reject His grace, love, mercy, and compassion to the point of hardening of that rejection in their soul. Each time a person rejects the mercy and grace of God they become a little more hardened in that decision.

b. This hardening gradually builds up in the soul to the point that the person is so bitter, so hateful, so antagonistic toward God, that no matter what God does for them they reject His love with a vengeance. This process is called developing scar tissue on the soul or hardness of heart.

c. God does not create the scar tissue in the soul of a person. The person himself does that. But God permits it to happen by allowing the negative person as many opportunities as possible to reject the love of God.

d. God is gracious and merciful to them more and more, so that they must make the decision over and over again to reject His love. As the negative person continues to reject God’s love, they develop more and more hardening in their soul.

e. God permits this to happen as a function of His permissive will for the negative person. God is not willing from His sovereignty that any should perish, but many do because of their own free will negative volition leading to hardness of heart.

� Arndt, W. A Greek-English Lexicon of the New Testament and other early Christian literature (electronic ed. of the 2nd ed., rev. and augmented.) (Pages 103-104). Chicago: University of Chicago Press.

PAGE
3

