PAGE

Trinity Journal 5 NS (1984) 129-154

 Copyright © 1984 by Trinity Evangelical Divinity School. Cited with permission.
AN EXEGETICAL AND THEOLOGICAL CONSIDERATION

OF THE HARDENING OF PHARAOH'S HEART IN

EXODUS 4-14 AND ROMANS 9

G. K. Beale

Gordon-Conwell Theological Seminary

1. Introduction

 The ninth chapter of Romans has been one of the key texts

throughout church history for debates concerning predestination,

reprobation and free will. One of the crucial passages in this perplexing

chapter has been vv 17-18, where Paul alludes to God's hardening of

Pharaoh's heart (Exod 9:16 and chaps 4-14). While this problematic

passage was not a primary point of debate in the Augustinian-Pelagian

controversy, it did become important beginning with the discussions of

the Reformation period. In trying to refute Erasmus' claim that

Pharaoh first hardened his heart freely apart from divine influence,

Luther attempts to argue that God was the ultimate cause. John Calvin

agreed with Luther, but Sebastian Castellio and Jacob Arminius

agreed with Erasmus. The debate has continued even into the twentieth

century, especially undergoing scrutiny in recently published literature.1
It is surprising, however, that apparently no writer in the history of this

discussion has ever attempted to exegete all of the hardening predictions

as they appear in consecutive order throughout their context in Exod

4-14.2 Many attempt to solve the issue by focusing on only one

hardening statement and determining its implications for the others,

often according to their own theological predispositions.3
 1 Those most recently arguing along the lines of Castellio and Arminius are R. T.

Forster and V. P. Marston (God's Strategy in Human History [Wheaton: Tyndale

House, 1973] 69-78, 155-77); J. D. Strauss ("God's Promise and Universal History" in

Grace Unlimited [ed. C. H. Pinnock; Minneapolis: Bethany Fellowship, 1975] 197-8). Cf.

also J. W. Wenham, The Goodness of God (Downers Grove: Inter-Varsity, 1974) 123.

For the most recent Calvinistic view see John Piper, The Justification of God (Grand

Rapids: Baker, 1983) 139-54.

 2 In this respect, one of the best studies is that of Martin Luther (Bondage of the Will

Tappan: F. H. Revell, 1957J 195-212), although the most complete exegetical and

contextual study very recently is that of F. Hesse. Das Verstockungsproblem im Alten

Testament (BZAW74; Berlin: Alfred Topelmann, 1955). In addition, since the first draft

of the present article was completed, John Piper has published a thorough exegetical

survey of the hardening statements as they occur consecutively in Exodus 4-14 (The

Justification of God 139-54). As will be seen, Piper's work lends impressive support to

the argument of this article.

 3 This is true of both the Arminian and Calvinistic traditions.

130

TRINITY JOURNAL

 Nevertheless, the historical debate has generated the following

questions: (1) Who is the ultimate cause of Pharaoh's hardening? (2) If

the hardening is at all associated with God, is it an unconditional or

conditional judgment with respect to Pharaoh's sin? (3) When Paul

refutes the idea that God is unjust (v 14) in rejecting Esau rather than

Jacob before they were born (vv 10-13), does he give an understandable

explanation for this refutation (ga<r, v 17), or does he merely refute the

idea without offering any rationale in defense of God's rejection?4
(4) Does the hardening involve God's dealing with certain individuals

or nations only on the plane of history or does it have reference to a

general principle concerning God's eternal rejection of man from

salvation? The purpose of this study is to attempt to answer these

questions through a contextual exegesis of each hardening passage in

Exod 4-14.5 Perhaps the conclusions may contribute to a better under-

standing of Paul's allusion to Pharaoh's hardening. Therefore only

brief comment will be made about Romans 9 at the conclusion of this

discussion, since a thorough exegesis of that chapter is not intended

here.

II. The Contextual Idea of Exodus 1-15
 In Exodus 1-15 Yahweh is seen as beginning to fulfill the patriarchal

promise by means of redeeming Abraham's seed out of Egypt. It is in

this "actualization of promise" context that God's revelation of his

name as YHWH takes on most significance; this divine name em-

phasizes God as the one who is to effect his patriarchical promise, since

intrinsic to the meaning of the name itself is that of God as a

"controlling and effecting reality."6 In view of this it is understandable

that Moshe Greenberg says, "The plague story, then, revolves around

the theme: revelation by God of His name--his essence, his power, his

authority--to Pharaoh, to the Egyptians, and to all men. . . [it is a]

demonstration of God's essence to the arrogant pagan world and

onlooking Israel. . . [it is] the decision of God to break into history on

behalf of Israel."7

III. The Terms Used for Hardening
 Exodus 4-148 uses three terms for hardening: hazaq ("to be strong"),

 4 This question is the corollary of that posed by John Piper concerning the basis of

Paul's denial that God is unjust in electing Jacob over Esau ("Prolegomena to Under-

standing Romans 9:14-15: An interpretation of Exod 33:19," JETS 22 [1979] 204).

 5 This article is a revision of part of my 1976 Th.M. thesis at Dallas Theological Seminary.

 6 Cf. W. Eichrodt, The Theology of the Old Testament (vol. I; Philadelphia:

Westminster, 1967) 191. In Exodus this divine name is predicated of God about 100

times in contexts revealing him as a controller of historical events. Most of these

occurrences are found in Exod 4-15.

 7 Moshe Greenberg, "The Thematic Unity of Exodus 3-11," WCJS 1 (1967) 153.

 8 Verse references in chap. 8 of exodus are from the MT, while versification according

to the English version is placed afterword in brackets.

BEALE: HARDENING OF PHARAOH'S HEART
131

kabed ("to be heavy") and qasa ("to be difficult").9 In contrast to qasa,

hazaq and kabed are used abundantly throughout the OT and are fluid terms.

 In the light of OT usage, the essential idea of hazaq is that of

"having power to accomplish a function" or it may secondarily refer to

a strong desire which is prerequisite for accomplishing something.10 It

can also mean "to be firm, secure," which usually stresses the strength

of something to continue to perform its function.11 The use of the word

with respect to Pharaoh is probably similar to that in Josh 11:20,

where Yahweh gives the Canaanites a strong desire to fight and

actually to carry out a military campaign against Israel, which resulted

in the Canaanites' destruction ("For it was of the Lord to make strong

their hearts"). Likewise, Pharaoh exhibited a "strong will" in refusing

to let Israel go, and this led to his destruction.

 Kabed has the central meaning of "heaviness, weightiness." In its

most concrete usage it refers to a quantitative heaviness (of wealth,

animals, people, etc.) but it can also indicate a qualitative weightiness,

referring to an intensification of the quality of actions or attitudes.12
From this fluid backdrop, kabed in Exod 4-14 may be seen to be used

qualitatively rather than quantitatively, with a stress on Pharaoh's

attitudes rather than on actions. Pharaoh's rejection of God's requests

becomes so psychologically intensified that it results in an immovably

heavy volition which cannot be changed.

 The primary use of qasa in the OT revolves around the idea of

"being difficult." It is often used qualitatively to refer to such an

intense performance of an activity that the activity becomes "cruel,

fierce or severe." Men's dealings with others become so intensely

wrathful that they are said to be "cruel" (Gen 49:7); a person's speech

becomes so emphatically wrathful that it is "fierce, harsh;"13 a battle

can be fought so intensely that it becomes "severe."14 The word also

 9 Hazaq in the Piel occurs seven times (4:21; 9:12; 10:20, 27; 11:10; 14:8, 17), and five

times in the Qal (7:13, 22; 8:15[19]; 9:35; 14:4); kabed occurs once as an adjective (7:14),

four times in the Hiphil (8:11[15], 28[32]; 9:34; 10:1); qasa occurs twice in the Hiphil (7:3;

13:15). Contemporary OT critics base part of their theory for diverse sources in Exod

4-14 on these different terms used for hardening and the supposed different theology

associated with each. The present approach assumes unity of authorship, since this was

presumably the way Paul would have viewed Exodus.

 10 "power in accomplishing functions," especially of a military nature (cf. Qal in Josh

17:13; Judg 1:28; 7:11: I Sam 17:50; 2 Sam 2:7; 10:11-12; 16:21; I Chron 19:13; cf. Piel in

Judg 3: 12; Exek 30:24; Hos 7: 15; Nah 2:2; 3: 14; 2 Chron 26:9, 32:5; cf. Hiphil in 2 Kings

15:19; Isa 41:13; 45:1; Jer 51:12; Ezek 30:25; Nah 3:14; Dan 11:21; 2 Chron 26:8); "to

strengthen," in the sense of "encouraging one to carry out an assigned function" (Deut

11:8; 31:6-7,23; Josh 1;6-7,9; 10:25).

 11 E.g. cf. in Qal, 2 Kings 14:5; Isa 28:22; Ezra 9:12; 2 Chron 25:3; 2 Sam 18:9; cf. Piel,

Isa 33:23,54:2; Jer 10:4; Ps 64:5; 147:13.

 12 E.g., when a person continually exhibits a certain quality, it could be said that he is

"weighty" in that quality. Sometimes it indicates a stress on the quality of man's or God's

activities (cf. Judg 20:34, the intensity of a battle; cf. I Sam 5:6, 11, the intensity of divine

judgment). On occasion it may refer to an emphasis on the quality of man's attitude (cf.

2 Chron 25:19, an improperly high attitude, i.e. pride.).

 13 Cf. Gen 42:7; I Sam 20:10; 2 Sam 19:44; I Kings 12:13; 1 Kings 14:6; 2 Chron 10:14.

 14 Cf.2 Sam 2:17. Cf. also Cant 8:6.

132

TRINITY JOURNAL

means "difficulty" with reference to an action that cannot easily be

performed.15 When the judges of Israel could not easily perform their

role in certain cases, these cases were said to be "difficult" (Exod 18:26;

Deut 1:17). A possible transitional link may lie between this root's

qualitative and resultative meanings: the intense severity or fierceness

of an action may be viewed from the difficult result it produces (2 Sam

2:17).16 In Exod 7:3 and 13:15 it appears to refer to the severely

stubborn nature of Pharaoh's volition which made his decision in favor

of Israel's release too difficult ever to be reached.

 In conclusion, these three verbs in Exod 4-14 are all related to

Pharaoh's refusal to obey Yahweh's command to release Israel. Whether

or not the verbs are fundamentally synonymous can only be answered

after an exegesis of their contexts.

IV. Hebrew and Egyptian Views of the Heart
 In the OT leb ("heart") may denote intellectual activity (204 times)

emotional activity (166 times), volitional activities (195 times)17 and

personality or character. The heart is also seen to be spiritual in that

many of its decisions concern one's religio-ethical relationship with

God.18 Perhaps the heart may be seen as that faculty which combines

into a psychical unity the volitional, intellectual, emotional and spiri-

tual aspects of a person. Among these the volitional, decision-making

aspects should be viewed as primary but always influenced by the

thoughts and emotions, all of which impinge on the spiritual.19 Conse-

quently, the heart is often viewed as the inner, spiritual center of one's

relationship to God.

 In Egypt is found the same variation of meaning as in the OT.20 It

 15 Whether of giving birth (Gen 35:16), performing labor (Exod 1:14; 6:9; Deut 26:6) or

answering a request (2 Kings 2:10). The metaphor of the "stiff neck" in the OT compares

Israel's unwillingness to serve and obey "the way" of Torah to cattle who are difficult to

steer (cf. Jer 17:23; 19:15 [see Jer 5:5 and Hos 4:16]; Prov 29:1; Neh 9:16, 17, 29; 2 Chron

30:8; 36:13; Exod 32:9; 33:3, 5; 34:9; Deut 9:6,13).

 16 Cf. Deut 15:7; 1 Sam 20:10; 1 Kings 12:13-14; 14: 6f.; Cant 8:6.

 17 Statistics are derived from H. Wheeler Robinson ("Hebrew Psychology," The

People in the Book [ed. A. S. Peake; Oxford: Clarendon, 1925] 362-3), who also notes

that about a third of the 851 uses of leb "denotes the personality as a whole, the inner

life, the character" (ibid. 362).

 18 Cf. Eichrodt, Theology. 2.142-4. E.g. Deut 5:29; 29:4; 1 Sam 16:7; Prov 4:23; 5:12;

6:21; Ezek 11:10; 36:26; Joel 2:13. Cf. F. H. von Meyenfeldt, "Einige algemene

beschouwingen, gegrond op de beteknis van het hart in het Oude Testament" in

Wetenschappelijke bijdragen (Festschrift D. H. Th. Vollenhoven; ed. S. U. Zuidema and

K. J. Popma; Potchefstroom: Franeker-T. Wever, 1951) 61, who observes that heart in

the OT is used 318 times in a religious sense (see further von Meyenfeldt's Het Hart [Leb,

Lebab]in het Dude Testament [Leiden: E. J. Brill, 1950]).

 19 For similar conclusions cf Eichrodt Theology. 2.142-5; A. R. Johnson, The Vitality

of the Individual in the Thought of Ancient Israel (Cardiff: University of Wales, 1949)

76-88; and E. Jacob, Theology of the Old Testament (New York; Harper and Row, 1958)

163-5.

 20 See H. Bonnet, "Herz," Reallexikon der Agyptischen Religionsgeschichte (Berlin:

W. deGruyter, 1952) 296-7; S. Morenz, Egyptian Religion (Ithaca: Cornell Univ., 1973)

57-8, 63-4, 126, 137.

BEALE: HARDENING OF PHARAOH'S HEART

133

may be that the concepts of the heart ('ib) as an inner spiritual centrum

and volitional, decision-maker were emphasized even more by the

Egyptians than by the Hebrews.21 Indeed, these aspects became so em-

phasized that the heart came to be viewed as the "seat of destiny,"

determining one's life.22 It is probably because of this apparent

autonomy of the heart that it came to be seen as a "second being of

man, next to and outside of him,"23 and it even came to be said "that

'the heart' of a man [is] his God himself."24 The heart was also seen as

a divine instrument through which a god directed a man25 and the

organ by which man could receive and comprehend divine command-
ments.26
 The spiritual-intellectual-volitional emphasis is found in the Exodus

plague narratives, as will be seen in the exegetical section.

V. An Exegetical Survey of the Hardening Passages
 The hardening predictions will be exegeted contextually as they

appear in consecutive order in each distinct plague narrative scene.

Their relationship to one another will be investigated, with special

focus upon the subject of the hardening activity and the interrelationship

of the hardening expressions. This exegesis is conducted with the aim

of answering the four theological questions raised in the introduction.

The pre-plague narratives (3:18-7:5)

 The first hint of the hardening is found in Exod 3:18-20, where

Yahweh commands Moses to request Israel's release (v 18). Yahweh

then says that he "knew" (yada'ti) that Pharaoh would not permit this

request. The hint of hardening is found in the prediction of Pharaoh's

refusal of Moses' request in v 19. This "hint" becomes an explicit

prophetic announcement in 4:21.

 Exod 4:21 has been the classicus locus of the hardening debates in

Exodus. It will receive special focus here, but it still cannot be

understood fully until it is seen in its contextual and theological

relationships with the other hardening predictions.

 In v 2la Yahweh commands Moses to perform wonders, since he

has given Moses the power to do such; however, due to Moses'

uncertainty about his whole mission (cf 4:1-17), Yahweh tells Moses

 21 Besides 'ib, hati is another characteristic Egyptian word for "heart," which is

essentially synonymous with 'ib. So Bonnet, "Herz," 297 who argues against A.

Piankoff's attempts to see in hati only reference to the emotions and views 'ib as

referring exclusively to the intellect (Le couer dans les textes egyptiens depuis l' Ancien

jusqu'a la fin du Novel empire [Paris: no pub. listed, 1930] as cited by Bonnet).

 22 Cf. H. Brunner,"Das Hen ais Sitz des Lebengeheimnisses," ArchFOr 17 (1954-

1955) 140.

 23 W. Spiegelberg, "Das Hen ais zweites Wesen des Menschen," Zietschrift fur

Agyptische Sprache und Altertumskunde 66 (1931) 36.

 24 Morenz, Egyptian Religion 64; Bonnet, "Hen," Reallexikon 297.

 25 Morenz, Egyptian Religion 65.

 26 Jacob, Theology 164. n. I.

134

TRINITY JOURNAL

that Pharaoh's reaction to the signs will be (4:2lc, welo' yesallah et-

ha'am, "so that he will not send out the people"), so that when this

reaction occurs it will not discourage Moses, but he will remember

Yahweh's prediction and realize that Yahweh is still in control of the

apparent failure. It is evident that v 21b states the definitive cause of

21c, i.e., wa'ani 'ahazzeq 'et-libbo ("but I will harden his heart").

 The first consideration of the v 2lb clause concerns the exact

nuance of the Piel stem of 'abazzeq: the specific sense could be

causative, but it is better to see it having an intensive-iterative idea,

looking at a "strengthening and repetition"27 of the hardening action,

with Yahweh as sole subject "busying Himself eagerly"28 in the action.

The sense is that Yahweh will not only be involved in hardening

Pharaoh's heart once, but a repeated number of times,29 as the context

of the following narratives makes evident. The prefixed conjugational

form of the verb does not function as a cohortative, but as a specific

future.30 The relationship of clause b with clause c is expressed by the

purposive waw.31 The specific lexical idea of the verb is that Yahweh

will give Pharaoh the psychological power which would cause the ac-

complishment of a refusing action. Thus, at least from 4:21 it should be

concluded that just as Yahweh gave Moses power to perform a

theocratic function (v 2la), so he gave Pharaoh power for the accom-

plishment of a non-theocratic function,32 although both are to be seen

as contributing to a Heilsplan goal.

 A further observation with respect to the time scope of v 21 may be

made, as seen in the verse's relation to vv 22-23: the time period

involved in vv 21-23 is inclusive of 5:1-11:10, i.e., apparently from the

time that Moses returns to Egypt until he performs the first nine

plague signs (ten miracles), it is predicted that Yahweh will harden

Pharaoh's heart with a view to Pharaoh's refusal. Therefore, there are

two phases of the hardening: (1) that which occurs in 5:1-11:10 before

the final plague and (2) that which occurs subsequent to the final

plague, resulting in Egyptian disaster at the Red Sea (cf. Exod 14:4, 7,

17). Thus, 4:21 apparently indicates a divine control of Pharaoh's

 27 Cf. E. Kautzsch and A. E. Cowley, Gesenius' Hebrew Grammar (Oxford: Clarendon.

1963) 141. #52F.

 28 Ibid. 141 #52F.

 29 That the plural aspect of the Piel is definitely in mind is clear from clause a, i.e.,

Moses was to perform a series of wonders (hammopetim), each of which was to be

received negatively because of the repeated hardening action.

 30 So W. Richter, Die sogenannten vorprophetischen Berufungsgberichte (Gottingen:

Vandenhoeck und Ruprecht, 1970) 122.

 31 NASB renders it "so that".

 32 It is the volition with which 'ahazzeq 'et-libbo is specifically concerned as 10:27

clarifies ('aba lesalham); YHWH was to influence Pharaoh's intellect and emotions that

his volition was to decide to choose a "refusing" course of action (v 21b), which he would

then perform (v 21c). Most of the instances in the Targum describe the "disposition" or

"design of his heart" being hardened. In the light of our discussion of leb, Pharaoh's

inner spiritual being should also be seen as affected by this course of action.

BEALE: HARDENING OF PHARAOH'S HEART

135

actions in 5:1-11:10.33 But further discussion must bear out whether or

not this is, indeed, the case.

 The next passage deserving comment, even though it does not

contain an explicit hardening statement, is Exod 5:2, where Pharaoh is

viewed as exercising his first refusal to Moses' first request. This

appears to be the first partial fulfillment of Yahweh's hardening

prophecy in 4:21. However this could be doubted for two reasons: (1)

If the 4:21 hardening relates only to "sign-reaction," then it cannot be

applied to 5:2, since no signs are given; that is, if 4:21 refers only to

Pharaoh's hardened rejection of miraculous signs which were intended

to compel him to release Israel, then 5:2 cannot be a beginning

fulfillment since no signs are mentioned toward which he could be

hardened. (2) Some would not see Exod 5:2 as the beginning fulfillment

of 4:21 since Yahweh is not mentioned there as causing Pharaoh's

refusal.34 Yet the following reasons argue in favor of a connection between

4:21 and 5:2: (1) Although the 4:21 hardening is integrally related to

the performance of signs, it is even more related to refusal of Moses'

request to release Israel. The hardening of 4:21 is not conditional on

the performance of signs. Hence, signs could be absent and hardening

present.35 The argument rests with the one attempting to prove an

absolute and strictly necessary relation between hardening and "sign-

reaction." (2) Even if the sign theory were valid, it still could not be

shown that Moses did not perform a sign similar to the ones he

performed for Israel in the immediately preceding verses, since it is a

characteristic of the plague narrative to assume certain events, without

 33 So R. E. Clements (Exodus [Cambridge: University Press, 1972] 30); J. Rhymer

(The Beginnings of a People [London: Sheed and Ward, 1966] 93-4). However, G. Beer

disagrees, viewing 4:21 as an antinomy between human freedom and divine sovereignty

(Exodus [Tubingen: J. C. B. Mohr, 1939] 37).

 34 I have never seen this first alternative in print, but it is more viable than the second.

If this alternative proves erroneous, the second should also.

 35 Regardless of how one views the copulative between 4:21a and 4:21b, a validation of

either view should not rest only on an interpretation of such a fluid word as waw. In 4:21

two functions are in view: (1) Moses' sign-performing function would supposedly

influence Pharaoh to release Israel; (2) Yahweh's hardening function was to influence

Pharaoh negatively toward refusal, thus reversing any positive effect the signs might have

had. However, the idea of a request is also assumed in 4:21 (d. its relation to 3:18-20). In

4:21 it would seem that hardening is primarily related to the refusal of request; it is

possible to have "request" without "signs" and still have "hardening" towards "refusal."

Signs are meaningless without request since they are brought about to convince one who

has already refused, but request is not meaningless without signs. Furthermore, hardening

refers primarily to influence against request, and only secondarily to signs when they

accompany requests, so that there may be the presence of request without signs, but with

hardening. (This is not only suggested by the psychology of hardening, but also by Exod

7:2-4; 14:4, 8, 17; Deut 2:30; Josh 11:20.) Furthermore, in the plague narratives Pharaoh's

acts of refusal, which are appended with explicit hardening notations, may still be seen as

acts resulting from hardening (cf. 10:10-11 with 10:1). See further infra.
136

TRINITY JOURNAL

stating their occurrence.36 (3) the divine omnipotence necessary for a

proper effecting of the Heilsgeschichteplan of Exodus is incongruous

with a "by chance" refusal of Pharaoh, since this refusal was already an

integral part of the plan.37 (4) Another argument for God's control of

Pharaoh is found in 5:22-23. In 5:22 it is said that Yahweh had brought

harm to Israel (hare 'ota la'am hazzeh), whereas in v 23 Pharaoh is said

to have brought harm (hera' la'am hazzeh). Verse 22 specifically refers

to the previous events where hard bondage was imposed on Israel,

which was a direct result of Pharaoh's refusal in 5:2; thus, both

bondage and refusal are included in the thought of v 22, so that

Yahweh should be seen as the ultimate cause of Pharaoh's refusal in

5:2. After 5:22 views Yahweh as cause of the refusal resulting in harder

bondage, v 23 then sees Pharaoh as Yahweh's secondary effecting

agent.38 (5) The divine commentary on the Pharaohs during the whole

course of Egyptian bondage views their harsh actions toward Israel as

being directly caused by Yahweh (Ps 105:25): hapak libbam lisno

'ammo lehitnakkel ba' abadayw ("He turned their heart to hate his

people, to deal craftily with his servants"). The Pharaoh's actions of

Exod 5 were the zenith of this harsh bondage, so that it would

certainly seem to be included in the thought of Ps 105:25. This is

especially interesting, since the hardening of Pharaoh's heart in Exod

14:4 is described in 14:5 with wording similar to this Psalm (wayyehopek

lebab par'oh wa'abadayw, "the heart of Pharaoh and his servants was

turned "). This may be further evidence then that the refusal was a

beginning fulfillment of 4:21.39
 36 Cf. even 4:21 where the "request" is assumed and not stated; in addition, many of

the ten plague narratives make the same omission, with the assumption definitely in

mind. In three of the narratives, Moses does not effect the plague as divine intermediary,

but God comes to act more directly in effecting the signs himself. If 4:21 were taken to

mean that God would never effect a sign unless it were through the instrumentality of

Moses, then these three narratives could never have occurred (cf. 8:13-19, 20-28; 9:6-7).

 37 Cf. Exod 3:18-20 and note the phrase wa' ani yad'ati ki lo'-yitt'in 'etkem melek
misrayim lahalok (3:19). Space does not allow for a word study of yada , but most

scholars admit the word has a much stronger sense than our Western concept of

foreknowledge. It is generally agreed that it revolves around the nuance "to be actively-

experientially involved in a relationship" (cf. the standard Old Testament theologies, e.g.,

Vriezen, Jacob, Eichrodt, Pedersen, etc.). It is well known that this applies to covenant

relations, but it may also refer to non-covenantal, judgmental relations (Jer 16:21; Ezek

25:14; Ps 106:8). When used of Yahweh the emphasis is upon his "knowing" which

"establishes the significance of what is known." (R. Bultmann, ginwskw: The OT Usage

[of Yada']," TDNT.I.698; cf. further Exod 33:12; Gen 18:19; 2 Sam 7:20; Ps 1:6; 144:3;

Jer 1:5; Hos 13:5; Amos 3:2). "To know anything is to have power over it" (Jacob,

Theology 284). The parallel could be drawn that just as Yahweh used Abraham in his

Heilsgeschichteplan to fulfill a purpose (Gen 18:19), so he did with Pharaoh.

 39 Piper, (Justification of God 142-3) makes the same basic observation, but gives no

convincing reason for his assertion that the reference to "evil" is limited only to the

physical realm and not to the moral.

 39 Cf. inter alios Clements (Exodus 34): "[in Exod 5] the divine plan at first appears to

be thwarted and the situation temporarily worsens. Yet in reality God is at work in this

. . The Lord Himself is hardening Pharaoh's heart. . . . " F. Hesse (Verstockungsproblem
8) sees kabed ("heavy") in Exod 7:14 as a verbal adjective, which designates a hardened

condition of Pharaoh even before the beginning of the chap. 7 plague narrative.

BEALE: HARDENING OF PHARAOH'S HEART

137

The last pre-plague narrative hardening prediction is 7:3. This is

similar to 4:21, but there are some major differences. First, the Hiphil
'aqseh ("I will make difficult") is used instead of 'ahazzeq in the Piel.

Furthermore, the "request" is explicitly stated in 7:2, so that the

hardening is especially related to Yahweh influencing the Pharaoh's

volition against giving in to the request; 'aqseh probably has the

specific lexical idea of "difficult," i.e., Yahweh's influence upon

Pharaoh's mind and volition would be so "intensely severe" that a

positive decision to the request would become too "difficult" to make,

so that only a refusal could result. Exod 7:4a emphasizes this refusal in

terms of Pharaoh "not listening" to Aaron's request. Exod 7:3b most

likely expresses the purpose of the hardened refusal: Yahweh hardened

Pharaoh's heart so that he could make a pyrotechnic display of his

"signs" and "wonders" in Egypt. Thus, the hardening purpose of 7:340
may be contrasted with that of 4:21b-c where it was seen to be that of

influencing Pharaoh not to let Israel go upon request. Furthermore, in

4:21 the sign performance was mentioned before the hardening activity,

whereas here it is mentioned after.

 As 4:21-23 denoted the first phase of Pharaoh's hardening, so also

does 7:2-5. The phrase 'et-'ototay we'et-mopetay be'eres ("signs and

wonders in the land") refers to the first ten miracles (nine plagues)

which occur in 7:9-11:10 (cf kol-hammopetim, 4:21a) and are the

precursors of the climbing death plague of the Egyptian first-born

(12:29-31). Exodus 7:5 contains a further clarifying note which 4:22-23

did not clearly specify, viz., Yahweh's "stretching out his hand on

Egypt" is probably a figurative description of the death plague already

mentioned in Exod 4:21-22 and must also include the Red Sea deliver-

ance, and, thus, the second phase of the hardening in Exod 14.41

 A final note is in order with respect to the nuance of the Hiphil
'aqseh since some have recently questioned the normal causative sense

of the Hiphil hardening predications with God as subject in the plague

narrative, arguing for a "permissive" or "declarative" nuance and even

 40 Most translations render the waw connecting the hardening clause with the

following sign clause merely by a simple "and" (so LXX, Vulgate, KJV, Jerusalem Bible,

Luther). However, the NASB renders it in a purposive (resultative?) manner ("that"),

whereas the NIV and RSV" translate it circumstantially (and though). The former views

the hardening as the basis for the signs, while the latter views the signs as instigating the

hardening response of "not listening." The purposive use is favored by the context of

Exod 4-14, since statements are found throughout which harmonize better with it (so

Exod 3:18-20; 9:16,28-30; 10:1-3,29; cf. Rom 9:17). Furthermore, in many of the plague

narratives Pharaoh is not given opportunity to respond to the apparent threat, but the

threatened judgment begins immediately to take place, so that the threat "actually puts

the forthcoming judgment into motion" (C. Westermann, Basic Forms of Prophetic

Speech [Phil: Westminster, 1967] 66; cf. also 217-18). These unconditional Unheilsan-

kundigung narratives appear in Exod 7:14-25, 26[8:1]-8:11[15]; 8:16[20]-28[32]; 9:1-7, 13-35

and 10:1-20 (note esp. 7:17, 19; 8:1[5], 19[24]; 9:5, 18). This observation fits in better with a

pre-sign hardening scheme.

 41 The final phrase of 7:4, bispatim gedolim ("by great judgments"), must also refer to

the same thing.

138

TRINITY JOURNAL

viewing it with the sense of "to help."42 In deciding upon matters of

grammar in crucial and debated theological texts of Scripture, any

interpreter is faced with a tension between his theological assumptions

and the objective facts of grammar. Such is the case here. A canon in

grammatical interpretation in such texts where contexts cannot abso-

lutely determine a particular grammatical option is: the exegete should

conclude with that option which is most usual elsewhere. In the present

case, according to this canon, the basic causative sense of the Hiphil
stem should be preferred over the declarative.43 Consequently, 7:3 most

likely views Yahweh not as permitting or tolerating Pharaoh's harden-

ing, but as its direct cause. While agreeing with Kautzsch and Cowley's

view of qasa as having a basic causative-transitive force, their more

specific classification of it as denoting "the entering into a certain

condition and the being in the same"44 should be seen as less probable

than that normal force of the Hiphil, which "expresses action in some

particular direction."45 If so, the 7:3 hardening expression is a second

prophecy of the first phase of the hardening, stressing Yahweh as

influencing Pharaoh's volition and intellect to act in a refusing direction,

in conformity with the lexical force46 of qasa as explained at the

beginning of this discussion.

 The beginning of the first phase of the hardening: the introductory

miracle narrative (7:8-13)

 In Hebrew style 7:6 is probably a summary statement of all that

 42 Forster and Marston are the most recent advocates of the possibility of such a view.

For example, the Hiphil perfect hikbadti ("I will make heavy") in 10:1 they say has the

possible meaning "that the Lord actively accepted, and would further utilize Pharaoh's

'heavy' heart for his own ends of revealing Himself through increasingly wonderful signs"

(God's Strategy in Human History 167). They feel that it is impossible in these narratives

to distinguish clearly whether or not the Hiphil hardening predictions are causative or

permissive (tolerative), and because of the apparent ambiguity decide in favor of a

permissive nuance.

 43 Even though Foster and Marston in mentioning the declarative sense admit, "We

would like to be cautious here," they go on to cite an incomplete word study by D. F.

Payne (unpublished) that concludes in favor of a permissive sense. Their conclusions are

not very persuasive since their grammatical interpretations are somewhat based on an

apparent misuse of Gesenius' Hebrew Grammar: in arguing for the declarative meaning

they cite Gesenius in support of the idea that this stem may sometimes be taken this way

(God's Strategy, 167, 177). However, when one turns to the appropriate sections of

Gesenius, one not only finds that the declarative sense is not the most usual, but in

addition that two of the verbs in the Hiphil which are used for the hardening in Exodus

are classified as causative: kabed is rendered "to make heavy," while qasa is classified

under a "causative and transitive" category (Grammar 145, ##53c-e). These writers

misuse Davidson's Grammar in the same way (God's Strategy 167,177), since Davidson

places the Hiphil of kabed in the same causative category as Gesenius, i.e., "to make

heavy" (A. B. Davidson, Hebrew Grammar [Edinburgh: T. and T. Clark, 1943] 96).

 44 Kautzsch and Cowley, Grammar 145, #53d-e.

 45 Ibid. 145. #F.

 46 As the Piel verbal nuance in 4:21 was seen to have a plurative sense, so here the

Hiphil lends itself well to a causative-transitive idea denoting "a series of actions" so that

the hardening action by Yahweh is not to be a singular occurrence but repeated (Ibid.

145, #53d).

BEALE: HARDENING OF PHARAOH'S HEART

139

Moses and Aaron did in 7:8-11:10. The first miracle narrative (7:8-13)

is introductory to the first plague narrative (7:14-25), and is crucial in

its relation to the previous hardening predictions. The first problem of

the 7:13 hardening statement concerns the exact function of the Qal

wayyehezaq ("Yet Pharaoh's heart was hardened"), which acts as a

preterite with waw consecutive.

 A close examination of the exact verbal nuance of the perfect here is

crucial, since the same verb form is repeated three times in the

following narratives (cf. hazaq in 7:22; 8:15[19] and kabed in 9:7). The

perfect may be viewed either as denoting aoristic action or perfective

action. If the former be preferred, it would specifically refer to definite

past action and be rendered in a passive sense, with an unstated subject

doing the hardening ("was hardened, strengthened"); if the latter

alternative be correct, it would refer to a present perfect action, which,

in contrast to the aoristic, would conceive of the subject (Pharaoh's

heart) as in a given condition resulting from a preceding action ("was

hard," "had become hard").47 Although both alternatives are possible,

the present perfect is probably preferable for the following reasons: (1)

even though a passive sense is possible for a semantically stative perfect

Qal verb, a transitive-passive nuance is somewhat unusual, and

especially so for the Qal stative of hazaq in the light of its usage

elsewhere;48 (2) the word order in the MT designates the heart as the

subject of the verb; (3) when the writer wants to express the heart as

the object being acted upon, the Hiphil or Piel stems together with the

direct object sign (et) are employed (cf. hazaq 4:21; 9:12; 10:20, 27;

11:10; 14:4, 8, 17).49 (4) the unique use of a verbal adjective (kobed) for

the hardening (7:14) could continue the idea of v 13 and point further

to a perfective condition in v 13.

 If this preference is accepted, the verb refers to Pharaoh's heart

already being in a hardened condition before the signs of this narrative

were performed before him. But this still leaves us with the problem of

whether Pharaoh or Yahweh previously caused this subsequent condi-

tion. The hardened condition of 7:13 should probably be traced back

to the first historical instance of Yahweh's hardening of Pharaoh,

discussed in chap. 5. This was a condition of his volition characterized

by a "refusal power" with respect first to request and then to signs. The

 47 This is the most basic and usual idea among the verbs in the perfective action

category. For the various options of verbal nuance for the perfect verb, consult P. P.

Jouon Grammaire de l'H'ebreu Biblique (Rome: Institute Bibilque Pontifical, 1947) 294-

300, ##a-m; Kautzsch and Cowley, Grammar 309-313, ##106a-p; B. L. Waltke, "A

Revision of Jouon's Grammaire de L'Hebreu Biblique" (Dallas: Dallas Theological

Seminary, unpub, 1975) 10-30. Perhaps it might be best to designate the verb in 7:13 as

an intransitive, semantically stative perfect.

 48 See F. Brown, S.R. Driver and C. A. Briggs (A Hebrew and English Lexicon o/the

Old Testament [Oxford: Clarendon, 1972] 304, hazaq: Qal #1) who assert that every OT

usage in the Qal is to be understood intransitively i.e., "be or grow strong." Cf. similarly

L. Koehler and W. Baumgartner, Lexicon in Veteris Testamenti Libros (Lelden: E. J.

Brill, 1951).1.286, hazaq: Qal #3.

 49 See also 7:3; 8:11[15].28[32].10.1

140

TRINITY JOURNAL

waw probably functions resultatively--even after the sign Pharaoh "did not
listen to them," as a result of his condition. This appended phrase appears
five other times directly following a hardening predication, four of which
occur with hazaq (cf. 1:22; 8: 11[15], 15[19]; 9:12). In sum, it describes
Pharaoh's decision of refusal which was motivated by his volition.

 The concluding phrase appended to v 13, ka'aser dibber YHWH
(''as the Lord had said"), is probably the most significant in the whole

plague narrative complex, especially as it pertains to the cause of the

hardening. This phrase may also provide confirming evidence for our

present perfect preference of hazaq and for linking the hardened

condition of 1: 13 to Yahweh's ultimate influence. The phrase occurs six

times between 1:1 and 10:1 as a concluding formula to six different

hardening predictions.50 Because this phrase takes on great importance

in the present argument, it must fully be explained within its pentateuchal context.

 Of the approximately 200 times the phrase is employed in the

Pentateuch, nearly 150 of these denote an exact correspondence between

a preceding action and a subsequent action (or word).51 Of these, about

95 refer to acts to be accomplished or having been accomplished in

exact correspondence with the way in which Yahweh previously said

they would. Two of these denote that the performance of a future act

by Yahweh will be effected in exactly the same way as a past act

performed by him (Deut 28:63; 31:4). In other passages it is used in the

same manner except that the future act is to be performed in exactly

the same way it had been previously predicted or commanded by

Yahweh (or occasionally Moses), and either Yahweh or man is to be

the effecter of the action.52 In many of these verses ka'aser appears in

the same concluding formula as in Exod 1:13 (with the exception that

siwwa ["to command"] usually replaces Dabar ["to speak"]). Some of

these uses are found in a context of promise-fulfillment: the previously

spoken word is seen to have been "certainly spoken" so that it had of

necessity to occur,53 and consequently may be viewed in the framework

of prophetic promise.

 50 In addition to 7:13, cf. 7:22; 8:11[15], 15[19]; 9:12, 35. These six formulas not only refer

to the hardening phrase proper, which has reference to Pharaoh's will, but also to the

immediately following phrase, welo' sama' 'alehem ("and he did not listen to them"),

which refers to the action inspired by the volition (cf. 4:21 and 7:3-4).

 51 E.g., Exod 5:13; 21:22; 40:15; Lev 4:10, 20, 31, 35; 16:15; 18:28; 24:20; 27:14; Num

2:17; 21:34; 27:13; Deut 2:12, 22, 29; 3:6; 4:33; 6:16; 22:26; 32:50; 34:22. Sometimes the

nature and performance of the future action is in exact correspondence with a previously

spoken word (Gen 18:5; 21:la; 27:14 [cf. Gen 24:4], 19; 34:12; 40:22; 41:13, 21, 54; 43:17;

47:11; 50:6, 12; Exod 8:23[27]; 12:32; Num 14:17; 21:34; 32:25, 27; Deut 19:19; 23:24). Of

the remaining fifty uses in the Pentateuch, about twenty are temporal.

 52 Cf. the predictive sense (often with dabar) in Gen 24:51; Exod 13:11; Deut 1:11; 6:3;

10:9; 11:25; 12:20; 13:17; 18:2; 19:8; 26:15,18-19; 28:9. Cf. the preceptive sense in Genesis

(7 times), Exodus (24 times), Leviticus (13 times), Numbers (18 times) and Deuteronomy

(12 times).

 53 Cf. Gen 21:la, lb; Deut 26:15; 18:2; 10:9: 2:14: See also the same phrase where it

refers to a future fulfillment of prophetic promise (Gen 24:51; Deut 1:11; 6:3; 10:9; 11:25;

12:20; 26:19; 31:3). In all of the above verses dabar is used with ka'aser and YHWH in

the usual formula of Exod 7: 13ff.

BEALE: HARDENING OF PHARAOH'S HEART

141

 It is probably in this precise sense that the ka'aser dibber YHWH
formulas of Exod 7:13ff should be understood. The reasons for this

should already be evident, but are as follows: (1) the majority of the

times when the three words YHWH, dibber and ka'aser occur together

in the Pentateuch, they function within either a promise-prophetic

framework or a promise-prophetic fulfillment framework; (2) the

prophecies of Exod 4:21 and 7:3 are further evidence that 7:13 is a

specific fulfillment of them, especially since 7:13 contains the two most

essential elements of these prophecies as having been accomplished,

i.e., "hardening" and "not listening." However, even if it be somehow

concluded that 7:13 is not a prophetic fulfillment formula, the con-

cluding formula must nevertheless be viewed as denoting an accom-

plished act in which the essential details of the act are performed in

exact correspondence with the previously spoken word of Yahweh.

When one refers back to this spoken word (4:21; 7:3), he finds three

essential details of which the future act was to consist: (a) the heart of

Pharaoh was to be hardened; (b) this hardening was to result in

Pharaoh "not listening" or "letting Israel go" and (c) the subject of this

hardening act was to be Yahweh himself. The first two elements are

clearly indicated in 7:13, but Yahweh is not directly mentioned. It

should be concluded, though, that Yahweh is viewed as the ultimate

cause of the hardening in this verse because of the predominant "exact

correspondence" character of the ka'aser phrase.54 The same conclusion

should also be drawn at Exod 7:22; 8:11[15], 15[19]; 9:12 and 9:34.55
Thus the 7:13 hardening is to be seen as either the continuation of

Pharaoh's hardened condition in 5:2 or as the resulting condition of a

second hardening by Yahweh prior to the serpent miracles.56
The first plague narrative (7:14-7:25)

 This narrative begins in 7:14 by a declaration of Pharaoh's heart as

being in the same condition as described by 7:13: "Pharaoh's heart is

heavy (kabed)." Apparently the condition of Pharaoh's heart must be

 54 In this regard it is significant to see the same usage of the ka'aser formula in Josh

11:20, where Yahweh hardens the Canaanites.

 55 Among the few interpreters attempting serious study of the concluding formulas is

Piper, whose discussion confirms the conclusions independently reached here ("Justifi-

cation of God" 144-145). Hesse's thorough treatment suffers from uncleanness with

respect to the implications of the formulas for the ultimate cause of the hardening

(Verstockungsprolem 47-8). A. B. Ehrlich explains that in 4:21 Yahweh's purpose of

telling Moses about the hardening was so that he would not be discouraged when his

signs had no effect on Pharaoh. Thus, when Moses recounts the actual hardening

occurrences in these narratives he expresses his remembrance of Yahweh's prediction of

such in 4:21 by the ka'ser phrase (Randglossen zur Hebraischen Bibel I [Leipzig: J. C.

Hinrichs sche, 1908] 275; so also B. Baentsch, Exodus-Leviticus-Numen m Handkom-

men tar zum Alten Testament I, 2 [Gottingen: Vandenhoeck und Ruprecht, 1903] 59; R.

R. Wilson, "The Hardening of Pharaoh's Heart," CBQ 41 [1979] 32, who views a "P"

redactor as adding these concluding phrases in order to show that "Yahweh is in total

control of events and causes the hardening" even in chaps. 7-9; see also Luther, The

Bondage of the Will 211).

 56 Hesse prefers the former option (Verstockungsproblem 10), which seems best.
142

TRINITY JOURNAL

traced back to the same divine cause of the v 13 condition.57 It is

significant that here the hardening is mentioned before the performance

of any signs. The reason for this may be two-fold: (1) the hardened

condition of 7:13-14 warrants the performance of the next miracle, so

that the signs are not a willy-nilly concatenation of events, but always a

dynamic-historical divine response to the "failure" of the previous

miracle; (2) at the same time the writer is likely giving a reason for the

forthcoming negative response to the signs.58 Both motives are probably

in view. The specific idea of kabed here probably shows that Pharaoh's

volition had been given such intense power for refusal, that it became

"too heavy," so that other influences would not be able to move or

change its direction-even signs.

 Chap. 7:22b states the concluding reaction of Pharaoh to the signs,

which is the result of v 14, with the same meaning as 7:13, since the

verb again is to be taken with a stative-intransitive force59 ("and

Pharaoh's heart was strong [wayyehezaq], and he did not listen to

them, just as Yahweh said"). The verbatim repetition of the 7:13

hardening statement in 7:22, and its subsequent occurrences (cf.

8:15[19]; 9:1), point both to a continuing inner disposition and an

external response pattern, the latter of which builds drama into the

historical narration and the former imparting further understanding

about why each sign itself does not effect the release of Israel. So the

continued repetition of the hardening statements and the display of

signs have a literary, rhetorical and theological role.60 Therefore, in the

7:14-25 narrative Yahweh is viewed again as the ultimate cause of the

hardening activity which had brought Pharaoh's heart into such a

condition, as emphasized by the concluding ka'aser dibber YHWH
phrase, which views the hardening as a fulfillment of 4:21 and 7:3. The

narrative thus begins and ends with God's hardening of Pharaoh's

heart.61
 57 See likewise Hesse, Verstockungsproblem 8.

 58 This would provide further support for the above argument concerning 4:21 and

5:2ff. that hardening is not contingent upon performance of signs, since the conclusion of

this narrative (7:22) links the hardening to God's influence in 7:13, where the hardening

is viewed as being the primary reason for the signs and not vice-versa. The same

relationship between hardening and signs occurs in John 12:37-40 (cf. Isa 6:9-10).

 59 For the rationale see above.

 60 The signs also have a dynamic redemptive-historical role in intensifying the

hardened condition of Pharaoh, as well as increasing the amount of revelation for which

he would be held accountable (cf. Matt 11:20-25; 13:10-16). I am grateful to the Rev.

Ivan Davis for pointing out the importance in a discussion such as this of highlighting

the historical integrity of Pharaoh's actions and of the repeated signs.

 61 However, G. Fohrer, after admitting that some of the hardening predictions have a

divine cause, says without explanation that 7:13, 22; 8:15[19] and 9:35 do not apparently

view YHWH as the cause (Uberlieferung und Geschichte des Exodus [Berlin: Alfred

Topelmann, 1964] 61). On the other hand, K. Berger affirms that wherever the LXX

renders hazaq by sklhru<nw in the Exodus narratives (cf. 4:21; 7:22; 8:15[19]; 9:12, 35,

10:20,27; 11:10; 14:4,8,17) that God is always the source of the hardening ("Hartherzigkeit

und Gottes Gesetz: Die Vorgeschichte des antijudischen Vorwurfs in Mc 10:5," ZNW 61

[1970] -7).

BEALE: HARDENING OF PHARAOH'S HEART

143

The second plague narrative (7:26-8:11[15])

 With this narrative the performance of signs occurs first (8:2[6]-

3[7]), with an apparent positive effect (8:4[8]-7[11]); but with relief

from the plague (8:8[12]-10[14]) comes "hardening" (cf. wehakbed ["he

(Pharaoh) made heavy his heart"], 8:11a [15a]). It is probably best to

view the Hiphil infinitive absolute "as a substitute for the finite verb. . .

as the continuation of [the] preceding finite verb" wayyar' ("he saw")62
in 8:11a 15a]. Because of the concluding ka'aser formula, the conclu-

sions for 7:13, 22 are applicable here.

 Interestingly, the fact that Pharaoh is viewed as performing the

hardening in 8:11a [15a] is a comment by the writer on the historical

integrity of the narration and about the dispositional reality of

Pharaoh's genuine choice, i.e., his hardened refusals are not mechanistic

mock actions. Nevertheless, in view of the ka'aser formula Pharaoh

must be viewed as YHWH's agent, who truly hardens himself-

however, never independently, but only under the ultimate influence of

Yahweh.63
 In short, in this narrative is seen Yahweh's omnipotence over the

Pharaoh, as Yahweh positively influences him externally with signs

(8:6[10]-8[12]), but then negatively influences him internally with a

power for refusal.

The third plague narrative (8:12[16]-15[19])

 This narrative is similar to the introductory miracle narrative (7:8-

13), with Yahweh's command appearing first, followed by sign per-

formance and concluding with the negative hardening reaction in

8:15[19] ("But Pharaoh's heart was strong [wayyehezaq], and he did

not listen to them, just as the Lord said."). The conclusions of this

narrative are the same as that in 7:8-13. The hardened condition should

be seen as a result of the hardening of the preceding narrative (cf. again

the stative-intransitive sense of hazaq).

The fourth plague narrative (8:16[20]-28[32])

 The order of events here is almost identical to the 7:26[8:1]-8:11[15]

narrative: divine command (vv 16[20]-19[23]), sign performance (v

20[24]), positive reaction by Pharaoh (vv 21[25]-25[29]), plague relief

(vv 26[30]-27[31]) and a resulting transitive hardening action (v 28[32]),

"But Pharaoh made heavy [wayyakbed] his heart this time also, and he

did not let the people go."64 Since this denotes an activity rather than a

 62 Kautzsch and Cowley, Grammar 345, ##113Y-Z. Hesse views the verbal action in a

reflective sense, which is possible (Verstockungsproblem 9).

 63 For this particular sense of agency, cf. the significance of 5:22-23 (discussed supra)

as well as 3:21-22 and 12:33-36; 12:12-13, 23, 27; 13:15; 33:2; 34:11. This idea of divine

actions standing ultimately behind human actions is an apparently common idea in the

A.N.E. (for illustrations and discussion cf. B. Albrektson, History and the Gods [Lund:

C. W. K. Gleerup, 1967] 18-21, 36-39, 47, 55, 111; Hesse acknowledges the possibility of the

same concept for the hardening from the viewpoint of the Elohist [Verstockungsproblem
46]).

 64 The Hiphil prefixed conjugation with waw consecutive functions as a perfect definite

past and should be taken transitively since it is in the Hiphil (cf. Kautzsch and Cowley,

Grammar 145 ##c-e).

144

TRINITY JOURNAL

condition, it should be seen as a third hardening occurrence since chap.

5. Again, the integrity of history and the dispositional reality of

Pharaoh's choice are reflected in an expression of self-hardening.

Again, however, "the king's heart is like channels of water in the

hand of Yahweh, he turns it wherever he wishes" (Prov 21:1), first

influencing it positively, then reversing the positive effect by negatively

influencing him toward a refusal: Pharaoh's "yes" (8:24[28]) is reversed

to "no" (8:28[32]). The conclusions of this narrative concerning the

cause of the hardening are identical to that of 7:26[8:1]-8:11[15]. Not

only does the order of events argue for this identity, but so also does

the phrase gam bapa'am hazzo't ("this time also") of 8:28[32] which

identifies the hardening activity of this narrative as being of the same

nature as in the previous narratives: Yahweh is the ultimate cause and

Pharaoh's acts are not independent but influenced.65 No doubt this

phrase also highlights the rising drama in the narrative.

The fifth plague narrative (9:1-7)

 The order of this narrative is almost identical to 7:8-13: divine

command (9: 1-5), sign performance (9:6-7) and a concluding hardening

("But the heart of Pharaoh was heavy [wayyikbad], and he did not let

the people go."). This is an unusual hardening predication in that the

ka'aser formula is not added, nor is any other phrase explicitly relating

it back to the hardening action of the previous narratives. However,

because of the narrative's identical structure with 7:8-13 and the

observation that all the previous hardening expressions are traceable to

Yahweh as ultimate cause, it is probable that the present expression

should be similarly interpreted. Further, the hardening here can be

traced back directly to the hardening action of 8:28[32] via its stative-

intransitive verbal nuance, describing a condition which is a result of

the previous activity.66
The sixth plague narrative (9:8-12)

 The exact sequence of the previous narrative also appears here. The

main difference is that for the first time Yahweh is the stated subject of

the hardening, so that its cause here clearly lies with him. Since

Yahweh is subject, wayhazzeq ("and he [YHWH] made strong") may

be seen as a definite past, functioning transitively, with leb par'oh ("the

heart of Pharaoh") as object, and should be viewed as the fourth actual

hardening occurrence. This first explicit mention of Yahweh as subject

 65 While recognizing the ultimate influence of divine hardening upon Pharaoh's

decisions, H. Frey nevertheless affirms that Pharaoh had free will in order to maintain

an ethical basis for the hardening (Das Buch der Heimsuchung und des Auszugs
[Stuttgart: Calver, 1957] 107-108). B. Baentsch views 8:28[32]; 9:34 in a similar way

(Exodus-Leviticus-Numeri 78). Hesse is confusing at this point, asserting that 8:28[32]

and 9:34 stress Pharaoh's "responsibility" (Verstockungsproblem" 45). "Responsibility"

should not be used in such discussions since it cannot be determined whether one means

"freedom," "Accountability," or both.

 66 See the above discussion of 7:13, 22 and 8:15[19].

BEALE: HARDENING OF PHARAOH'S HEART

145

of the hardening, together with a concluding ka aser dibber YHWH

clause (v 12), serves to identify Yahweh as the subject of the previous

. . . hardening statements also coupled with the ka aser formulas, all of

which now become more clearly seen as prophetic fulfillments of Exod

4:21 and 7:3-4.67
The seventh plague narrative (9:13-35)

 This narrative, as has been the case previously, follows the same

order as the second and fourth plague narratives 7:26[8:1]-8:11[15] and

8:16[20]-28[32]. Again, the Hiphil wayyakbed ("he made heavy") is

employed with the same sense as in 8:28[32]. The "hardening conclu-

sions" here coincide with the earlier conclusions of the 8:16[20]-28[32]

narrative, although this narrative adds the fact that the hardening

action which Pharaoh performs under Yahweh's influence is "sin"68 (cf.

9:27, 34). The phrase wayyosep labato' ("he sinned again"69 or "he

continued to sin."70) in v 34 connects the hardening statements of v 34

with all the previous ones.

 It is evident that vv 34-35 do not function separately (cf. the

copulative), but as a unity ("he sinned again and made heavy

[wayyakbed] his heart [v 34b] . . . and Pharaoh's heart was strong

[wayyehezaq] . . . just as Yahweh said [v 35]."). Together they again

seem to display the familiar transitive-intransitive pattern: v 34 has a

transitive hardening expression (the fourth such thus far), and v 35

follows with a semantically stative-intransitive verb, describing the,

resulting condition of the hardening activity in the previous verse. In

fact, these verses appear to be a summary of the hardening motif

throughout chaps. 7-9. In this light, v 34 may also be subsumed under

the previous hardening statements which are linked to God's influence

in 4:21 and 7:3.

 Exod 9:30 carries significance in that it appears to be an interpre-

tation by Moses on the basis of Pharaoh's past reactions. He is

affirming both the historical and theological integrity of the hardening

narratives ("I know that you do not yet fear the Lord."). Moses seems

finally to discern the reality of the hardening decree of Yahweh in 4:21

fill and 7:3, which has now become for him the practical basis of his

expectations about Pharaoh's future negative responses, as Yahweh

reaffirms to him m 10:1-3. There is a hardening factor in Pharaoh

which is quite independent of his relationship to the signs (cf. 10:29).71
The eighth plague narrative (10:1-20)

 This is the most complex plague narrative thus far: hardening (v 1),

divine command (vv 1-2), positive reaction by Pharaoh (vv 8-9), his

 67 Cf. Piper (Justification of God 145) whose argument is very similar to my own on

this point (see below).

 68 For the difficult problem of theodicy to which this conclusion drives us see further

infra.

 69 So NASB and BDB 415, yasap: Hiph #2a.

 70 Cf. Koehler and Baumgartner, Lexicon in Veteris Testamenti.l.387, yasap: hif #5.

146

TRINITY JOURNAL

negative reaction (vv 10-11), sign performance (vv 12-15), Pharaoh's

positive reaction, admittance of sin, relief (vv 16-19) and the typical

concluding hardening remark (v 20). Since 9:34-35 seem to function as

a literary device for summarizing the sequential hardening predica-

tions--the hardening motif--of these narratives, the Hiphil hikbadti
("I [Yahweh] have made heavy his heart, 10:1) begins a new section

that looks ahead, and functions best as a prophetic perfect rather than

a definite past referring to the previous action. The verb here shows

Yahweh has determined not only the hardening later in this narrative,

but the rest of the events involved (cf. v la and 1b).72 Pharaoh's

volition is reversed four different times in this one narrative (vv 8-9, 10-

11, 16-17, 20). The reversal in vv 10-11 should be seen as partial fulfill-

ment of the hardening prediction in 10:1, both viewing Yahweh as

ultimate cause of the hardening. Verse 20 should be seen in the same

way ("But Yahweh made strong [wayhazzeq] Pharaoh's heart, and he

did not let the sons of Israel go.")

The ninth plague narrative (10:21-29)

 The sequence here is identical to that of 7:26; [8:1-8:11[15]; 8:16[20]-

28[32] and 9:13-35, with the hardening predication taken in the same

sense as 10:20, with the same theological conclusion. Note the explicit

connection in v 27 between "hardening" and Pharaoh's volitional

faculty ("But Yahweh made strong [wayhazzeq] Pharaoh's heart, and

he was not willing to let them go.").

The introduction to the death plague (11:1-10)

 Verse 9 is a prediction that Pharaoh will again be hardened so that

Yahweh can bring on the death plague of chap. 12. Verse 10 is the

summary of the whole narrative from 7:6-10:29,73 viewing Yahweh as

the ultimate cause of all the hardening occurrences throughout:74 "And

Moses and Aaron performed all these wonders before Pharaoh; yet

Yahweh made strong [wayhazzeq] Pharaoh's heart, and he did not let

the sons of Israel go out of his land." This is the formal ending of the

first phase of the hardening. The concluding hardening remark in 13:15

(hiqsa, "he was stubborn") denotes that the hardening influence was

directed toward Pharaoh's intellectual-volitional faculty in such an

intensely severe manner that a decision for release was impossibly

"difficult" to reach.75
 71 This again testifies to the thesis that hardening is the inceptive cause for signs and

not vice-versa.

 72 So Hesse, Verstockungsproblem 10. D. F. Payne argues that the Hiphil in 10:1, even

though it denotes that Yahweh is "behind" the hardening and that it was "part of God's

plan," still asserts that he "could not however deduce from the statement itself whether

Pharaoh had any volition in the matter or not" (Forster and Marston [God's Strategy
168] citing Payne [source unpublished]). But our exegesis has shown that although

Pharaoh did have volition, it was always under the influence of Yahweh.

 73 Cf. the summary statement at the beginning of the narrative in 7:6.

 74 See Piper's explanation from the parallels of 4:21; 7:3-4 and 11:9-10, which gives

evidence in favor of my observation here (Justification of God 150-51).

BEALE: HARDENING OF PHARAOH'S HEART

147

The second phase of the hardening (14:1-31)

 In this second phase the hardening is not directly related to the

performance of signs. However, its nature continues to exhibit the

"reversal" characteristic of the hardening influence. A Prediction of

hardening occurs again in 14:4 and is explained in 14:5: the fulfillment

fit of the prediction in v 5 describes the hardening influence of v 4 as

expressing itself through causing Pharaoh's intellectual-volitional faculty

to "reverse" the former decision concerning the release of the Israelites,

with the result that Egypt pursues Israel.76 Verse 8 notes Yahweh's

continuing effectuation of his reversing influence begun in v 5, as does

v 17.

VI. Conclusion to the Exegesis

Lexical Conclusion

 The three hardening terms are synonymous in the sense that they

always refer to an intellectual-volitional power of refusal with respect

to a decision of Israelite release. This decision also affected the center

of Pharaoh's spiritual being, as suggested by leb. Furthermore, it is

evident that hazaq and kabed, in particular, refer to this "volitional

power of refusal" as a reversal from an opposite volitional decision.

The result of this reversed power is almost always mentioned immedi-

ately following each hardening predication.77 On the other hand, there

do seem to be possible distinctions in usage among the three words.78
The term hazaq may specifically stress the volition's strong desire to

refuse Israelite release.79 The idea with kabed may emphasize the

qualitative intensity of the volitions's power with respect to refusal, so

that such a power of decision is seen to be so psychologically "heavy"

that it cannot be changed by anyone except Yahweh. Qasa stresses the

result of this intense power as it relates to Pharaoh's reason, i.e., this

 75 Here Pharaoh is viewed as the cause; but, in view of the preceding discussion, he is

to be seen as an agent under the causative influence of Yahweh. The Targum says that it

was "the word of the Lord" that hardened Pharaoh's heart in 13:15 (cf. J. W. Etheridge,

The Targums of Onkelos and Jonathon Ben Uzziel on the Pentateuch [New York:

KTAV, 1968] 483).

 76 That this "change of heart" was not a "strengthening of a previously made decision"

is evident not only from context, but from the term wayyehapek, which is probably

another term for "hardening." Its basic nuance is that of "turn" and often refers to a

"turn in the opposite direction." Cf. Exod 10:19 (wind "turned the reverse way"); Esther

9:1 ("to be turned to the contrary"). One of its predominant uses m the Pentateuch is

that of a reversal in something's intrinsic nature (cf. Exod 7:15, 17, 20; Lev 13:3,

4, 10, 16, 17, 25, 55; Deut 23:6). Cf. especially Ps 105:25 where hapak is used with reference

to YHWH changing the hearts of the Egyptians to hate Israel.

 77 This is found usually in the form of welo'sama'alehem or welo' silla et ha'am.

 78 Compare the following discussion with our introduction. While we can agree with

Piper that the three terms do not have "Fundamentally different meanings (Justification

of God 142), he is perhaps too simplistic in not recognizing their secondary semantic

distinctions.

 79 Contra Piper who sees the idea of strengthening as completely lost (Justification of

God 141).
148

TRINITY JOURNAL

power makes a decision for release too "difficult" ever to be reached.80
Exegetical Conclusions: Yahweh as the Ultimate Cause of Pharaoh's

Hardening

 The exegesis of the plague narrative complex has shown a definite

pattern of a hardening motif (1) the introductory miracle narrative

(7:8-13) and the first plague narrative (7:14-25) describe a "hardened"

condition (7:13, 14,22), which assumes that a previous action has

occurred that caused the condition. Our exegesis has argued that this

first action occurred in 5:2 (or somewhere soon after) as a beginning

fulfillment of 4:21, which views Yahweh as cause of the hardening. (2)

A second hardening act (8:11[15]) occurs in the second plague narrative

(7:26[8:1]-8:11[15]) with the resulting condition again (8:15[19]) de-

scribed in the third plague narrative (8:12[16]-15[19]). (3) The same

pattern occurs a third time in plague narratives four (8:16[20]-28[32])

and five (9:1-7) respectively; (4) then in the sixth narrative (9:8-12)

Yahweh is explicitly identified as the subject of the previous hardening

acts, mainly by showing that he is to be identified with all the previous

ka'aser prophetic fulfillment clauses. (5) The seventh narrative (9:13-

35) summarizes the pattern of the preceding narratives by employing

vv 34-35 as a concluding emphasis of the transitive-intransitive ("act-

condition") hardening pattern. What further substantiates this pattern

is that the transitive hardening predication are always in the Hiphil of

kabed81 and the intransitive hardening statements are in the Qal of

hazaq.82
 The significance of this pattern83 lies in the observation that even when

Pharaoh is subject of the hardening, or when the subject is unmen-

 80 It is sometimes deduced that the hardening predictions are metaphorical pictures of

the malfunctioning of the ethico-religious faculty. So K. L. Schmidt ("Die Verstockung

des Menschen durch Gott," TZ 1 [1949] 1-2) and Piper (Justification of God 140-42), the

latter of whom gives the most cogent explanation of a metaphorical meaning. While the

idea of malfunctioning is certainly part of the intended meaning, the metaphor is

imprecise, and, in fact, the meaning is probably not even derived from any metaphor

because: (1) hazaq and kabed may be too flexible in their verbal nuances to be

designated as obvious pictorial terms and then metaphorically applied (cf C. Brook-

Rose, A Grammar of Metaphor [London: Seeker and Warburg, 1965] 209); (2) in the

phrase "he hardened his heart," heart is probably not even a pictorial reference to the

actual organ, whose underlying significance is intellect, volition, spiritual faculty, etc, but

is perhaps best understood as a "dead metaphor," like "foot of a mountain" or "leg of a

table." Therefore, heart is best taken as a literal reference to the intellectual-volitional

faculty of man, which has ethico-religious implications, affecting the spiritual centrum of

life (cf. Hesse, Verstockungsproblem 7-8, 22 and supra).

 81 Cf 8:11[15], 28[32], 9:34 (note the adjectival exception of kabed in 7:14).

 82 Cf. 7:13, 22; 8:15[19]; 9:35 and, uniquely, the Qal intransitive of kabed in 9:7. When

Yahweh is subject, the stem is usually Piel, thus denoting his intense involvement in the

hardening.

 83 The pattern in 7:8-9:35 seems to betray and point to the work of one mind rather

than many conflicting sources, which were harmonized by a theologically ingenious final

redactor-contra Hesse (Verstockungsproblem 18-19,45ff.), W. Fuss (Die Deuteronomis-

tische Pentateuchredaktion in Exodus 3-17 [Berlin: W. de Gruyter, 1972], e.g. 84-263)

and R. R. Wilson ("The Hardening of Pharaoh's Heart," 18-36).
BEALE: HARDENING OF PHARAOH'S HEART

149

tioned, these statements describe a resulting condition traceable to a

previous hardening action caused by God (cf 7:13, 14, 22; 8:15[19];

9:7, 35). Therefore these statements cannot refer to Pharaoh inde-

pendently hardening his heart, as many commentators argue. This is

not to say that the reality of Pharaoh's volitional decisions and

accountability should be overlooked or ignored; the concern of this

study is about the ultimate cause of the hardening.

 Beginning with 10:1 the predications are usually in the Piel and have

Yahweh as subject, thus denoting his integral involvement (though cf.

13:15). Thus, the exegesis has shown these hardening patterns, together

with 4:21, 7:3 and 10:1ff, involved Pharaoh in a hardening nexus from

which he could not escape nor exercise any totally independent self-

determining actions, since Yahweh was the ultimate cause of the

hardening.

Exegetical Conclusions: The Purpose of Pharaoh's Hardening

 As the narratives develop there is a thematic progression with

respect to the purpose of the hardening: (1) that the uniqueness of

Yahweh's omnipotence would be demonstrated to the Egyptians (7:17;

8:6[10], 18[22]; 9:16; 10:1-2; 14:4, 17-18; (2) that Yahweh's acts would

become a memorial in Israel and its later generations (10:1-2; 13:14-

16); (3) then 14:4, 17, 18 summarizes the whole purpose of the

Heilsgeschichte program: it is for Yahweh's glory.

 Having said this, the overarching theme of Exod 1-14 may now be

stated: Yahweh hardens Pharaoh's heart primarily to create an Israelite

Heilsgeschichte, necessarily involving an Egyptian Unheilsgeschichte--

all of which culminates in Yahweh's glory. Yahweh caused the kabed
of Israel's bondage (Ps 105:25; Exod 5:9) and the kabed of Pharaoh's

heart, both of which culminate in his own "'ikkabeda (Exod 14:4, 17, 18).

VII. Theological Implications of the Exegetical Conclusions
 Do the above exegetical conclusions help us toward answering the

four questions raised in our introduction with respect to Rom 9 and, if

so, how? With respect to the first two questions concerning the

ultimate cause of the hardening and its conditional or unconditional

nature, the above conclusions lead to some straightforward yet difficult

answers. First, our study has shown that God was the ultimate cause of

all of the hardening actions throughout Exod 4-14 so that at no time

was Pharaoh's volition independent of Yahweh's influence when he

hardened his heart. This may be especially significant since the hard-

ening may be viewed as a polemic against the Egyptian idea of

Pharaoh's deity and the belief that Pharaoh's heart was the all-

controlling factor both in history and society.84 Second, it is never

 84 Cf. a Memphite mythological text where the gods Re and Horus exercise absolute

control over everything by means of their hearts (J. B. Pritchard, "The Theology of

Memphis," Ancient Near Eastern Texts [Princeton: Princeton Univ, 1969] 5-6). Since the

Pharaoh was viewed as the divine incarnation of these two gods, Helmer Ringgren

rightly concludes that the heart of the living Pharaoh also was seen as possessing the

same power (Word and Wisdom [Lund: Haken Ohlssons Boktryckeri, 1947] 22).

150

TRINITY JOURNAL

stated in Exod 4-14 that Yahweh hardens Pharaoh in judgment because

of any prior reason or condition residing in him.85 Rather, as stated in

the exegetical conclusion, the only purpose or reason given for the

hardening is that it would glorify Yahweh. Therefore, the divine

hardening of Pharaoh was unconditional.86 All that can be said is that

Yahweh deemed it necessary to include Pharaoh's disobedient refusal

in the historical plan, which was to glorify himself.87
 A classic and important objection to this idea is that it associates

God too closely with the cause of sin.88 No doubt the theologian must

be very careful in discussing God's relation to sin. Nevertheless, the

above exegesis shows that Exod 4-14 says that God was the ultimate,

unconditional cause of Pharaoh's volition while holding him account-

able for his disobedient volitional acts. While many theologians see an

antinomy between divine sovereignty and human freedom in Exod 4-

1489 and Rom 9, the present evidence places the mystery between

divine sovereignty and human accountability.90 Paul's apparent expres-

 85 Hesse asserts that the hardening was not based on the ethical behavior of Pharaoh

(Verstockungsproblem 54). Many have attempted to deny this by saying that since

Yahweh is not mentioned as subject until 9:12, Pharaoh had to be the subject of the

previous predications. (M. Erb, seemingly indifferent theologically, affirms the basic

argument presented here ["Porosis und Ate"; unpublished Ph.D. dissertation, Eberhard-

Karls-Universitat zu Tubingen, 1964] 308).

 86 However, Jewish tradition viewed the hardening of Exod 4:21 and 10:1 as a

retributive judgment for some preceding sin (cf. respectively R. Exodus v 7 and xiii.3).

For the most thorough exegetical argument in favor of the conditional view see J.

Morison's 550 page work An Exposition of the Ninth Chapter of Paul's Epistle to the

Romans (London: Ward and Co, 1849), 306-384. Cf. further C. Hodge, Epistle to the

Romans (London: Banner of Truth Trust, 1972) 399; W. G. H. Thomas, St. Paul's

Epistle to the Romans (Grand Rapids: Eerdmans, 1966) 257; F. Leenhardt, Epistle to the

Romans (London: Lutterworth, 1961) 254; R. C. H. Lenski, Interpretation of St. Paul's

Epistle to the Romans (Minn: Augsburg, 1961) 616-17.

 81 The systematic theologian may assert that Pharaoh's hardening was contingent upon

his fallen position in Adam, but neither Exodus nor Romans even hints that this was a

reason for the hardening. In fact, Rom 9:11 seems to indicate that the pre-natal election

and rejection of Jacob and Esau was contingent neither on works nor on any condition

residing in them. This may be evident further from observing that the "purpose of God"

in preferring Jacob for blessing and Esau for cursing is based on his choice (kat'
e]klogh<n), so that the ultimate cause of the selection and rejection lies within the

determining, unconditional being of God himself. Hence, the divine dealings with both

Jacob and Esau are not based on or influenced by either their actions or their natures

which give rise to such actions. So Calvin (Romans 215) and Piper (Justification of God
155, 160-62).

 88 E.g., Eichrodt, Theology. 2.426 n. 5; J. Daane, The Freedom of God (Grand Rapids:

Eerdmans, 1973) 80.

 89 So G. Fohrer, "Action of God and Decision of Man in the Old Testament" in

Proceedings of the Ninth Meeting of Die Outestamentiese Werkgemeenskap in Suid-

Afrika (1966) 131-9; H. W. Robinson, The Religious Ideas of the OT (London:

Duckworth, 1949) 179; G. C. Berkouwer, Divine Election (Grand Rapids: Eerdmans,

1960) 212.

 90 So J. Hempel, Das Ethos des Alten Testaments (Berlin: A. Topelmann, 1964) 54;

and apparently Hesse, Verstockungsproblem 46-54, 96, who speaks of this sovereignty-

accountability distinction as a Spannungsverhaltnis and the ultimate theological Meister-

frage of Exodus 4-14 (cf. ibid. 51, 54 and 96).
BEALE: HARDENING OF PHARAOH'S HEART

151

sion of this antinomy is found in the hypothetical Jewish objection

which he anticipates in his allusion to Pharaoh's hardening, i.e., how

can God blame a man for sin, since man cannot resist God's decree

(boulh) which includes sin (cf. Rom 9:19).91
 This antinomy leads directly to our third question concerning

whether or not Paul gives an understandable explanation in Rom 9:17

supporting his denial that God is unjust (9:14). Neither Moses nor Paul

leaves room for the possibility that God was unjust or immoral in his

dealings with Pharaoh or Pharaoh had a peccatum alienum. Paul

alludes to Exod 9:16 in affirming the justice of God: "For this very

purpose I raised you up, to demonstrate my power in you, and that my

name might be proclaimed throughout the whole earth." Paul's wording

comes closer to the LXX than the MT, since he sees that God's power

was demonstrated in Pharaoh and not merely before his eyes. In this

regard, Paul's use of e]cegei<rw could be synonymous with 'amad (MT)

or diathre<w (LXX), but its LXX usage elsewhere denotes an "arousing"

or inciting," so that here it may well be a reference to God's internal hardening
or inciting of Pharaoh's heart.92 Thus, Paul seems to be alluding to Exod
9:16 as a summary of the purpose of the hardening throughout Exod
4-14--that God's name should be proclaimed "in all the world." If God had
not repeatedly hardened Pharaoh, there would have been no drawn out series
of plagues and there would have been no proclamation of God's omnipotence.
Thus, Paul sees hardening as the key to the proclamation of the divine name.93
That Paul understands Exod 9:16 in terms of hardening is clear from his summary
of this allusion in Rom 9:18b ("he hardens whom he wills").94
 But how does Paul's use of Exod 9:16 argue for God's justice? The

phrase "proclaim the name" of Yahweh is also found in Exod 33:19, a

 91 This hypothetical objection becomes real in R. Exod xiii 3, which gives the following

evaluation of Exod 10:1: "Does this not provide heretics with ground for arguing that he

had no means of repenting since it says: For I [Yahweh] have hardened his heart?" The

Midrashic writer then explains the hardening in the following way: "God warned

Pharaoh five times before chap 10:1, and finally God hardened Pharaoh's heart as a

retributive penalty for him hardening it himself previously."

 92]Ecegei<rw may be understood in Rom 9:17 as "to appoint," "to rise up on the scene

of history," etc. M. Stuart has shown that throughout the LXX e]cegei<rw is best viewed

under a more subsuming idea of "incite," "stir up," "excite," "arouse," rather than merely

through the idea of "historical appointment": e.g., 2 Chron 36:22; Ezra 1:1,5; Pss 7:6;

34[35]:23; 43[44]:23, 56[57]:8; 58[59]:4; 77[78]:65; 79[80]:2; 107[108]:2; Cant 2:7; 3:5; 4:16;

8:4-5; Ecclesiasticus 22:7; Jonah 1:4; Hag 1:14; Zech 2:13; 4:1; 13:7; Isa 38:16; Ezek 2:2; 2

Macc 13:4. Stuart concludes that the LXX usage denotes a "sense of bringing out of a

state of rest or inaction or inefficiency into a contrary state, i.e., in the sense of exciting"

(Epistle to the Romans [Andover: Flagg and Gould, 1832] 396), so that this meaning

may be in Paul's mind with reference to God's inciting Pharaoh's heart to disobey his

command to release Israel. Cf. the same kind of meaning for e]cegei<rw in Isa 45:13 with

reference to Cyrus, only three verses after the potter-clay metaphor to which Paul alludes

in Rom 9:20 (cf. also Isa 29:16; 64:8). See Piper for a full discussion of e]cegei<rw; his

conclusion is similar to that reached here, but is arrived at by means of different

argumentation (Justification of God 146-8, 158-60).

 93 So also Hesse, Verstockungsproblem 50.

 94 That v 18b is a summary of v 17 is clear from observing that v 18a ("He has mercy

on whom he desires obviously is the summary of vv 15-16.

152

TRINITY JOURNAL

verse to whom Paul alludes in Rom 9:15 to support God's justice in the

election of Jacob over Esau. If it can be determined how Exod 33:19 is

a rationale for divine justice, perhaps this may be the key to Paul's use

of Exod 9:16.95 John Piper has argued that the proclamation of God's

name and the demonstration of his glory in the OT are synonymous,96
so that Exod 33:19 "God's glory and his name" refer fundamentally to

his "essential nature mainly to dispense mercy. . . on whomever he

pleases apart from any constraint originating outside his own will. This

is the essence of what it means to be God. This is his name"97 and it is

what brings him glory. This meaning of "proclaiming the name"

certainly seems applicable also to the Exod 9:16 phrase98 and generally

coincides with our exegetical conclusions, yet specifically in this context

it now refers to the unconditional dispensing of judgment rather than

mercy.99
 Hence, Paul is arguing in Rom 9:17 that God's justice/righteousness

(sedeq) is shown and consists in his acting for his name's sake or glory,

i.e., acting unconditionally according to his intrinsic nature. Thus, for

Paul, God's actions would be unjust if they were responses conditioned

by the creature, whether they be actions of judgment or mercy. While

Paul's readership may not have been completely satisfied with his

explanation of this theodicy, Paul himself is constrained to conclude,

"Oh the depth of the riches both of the wisdom and knowledge of God!

How unsearchable are his judgments and unfathomable his ways!"

(Rom 11:33).

 In response to the final question posed in the introduction, God's

hardening and rejection of Pharaoh (and the Egyptians) does not

appear to be limited to divine dealings only on the temporal, historical

level, but appears to have a continuity with a rejection from eternal

salvation.100 This may be evident from the following considerations in

Exodus: (1) hardening of the heart probably has implications in the

 95 Although Exod 9 uses siagge<llo and Exod 33 has kale<w, the two verbs are

virtually synonymous in their contexts. It is notable that two of the only other three OT

uses of the phrase found in Exod 9:16 show that "proclaiming the name" of Yahweh is to

extol his justice and sovereignty (cf. Deut 32:3; Ps 21[22]:23, 32).

 96 J. Piper, "Prolegomena to Understanding Romans 9:14-15," 214-15.

 97 Ibid. 215. See supra.

 98 The Targum of Exod 9:16b reads "that they might acknowledge the might of My

name in all the earth." In the OT the sem YHWH most often refers to God's holiness as

it is demonstrated by power, so that the phrase "stands for God's essential nature

revealed to men as an active force in the lives of the people" (A. P. Ross, "Popular

Etymology and Paranomasia in the Old Testament," unpub Ph.D. dissertation [Univ of

Cambridge, 1982] 21-2).

 99 See Piper (Justification of God 55-68) where he further discusses Exod 33:19 and

Rom 9:15 and strikingly applied his conclusions to Rom 9:17-18 in the same way we

have (ibid. 160-62). Note that the name of YHWH also expresses his sovereignty in

judgment elsewhere (cf. Ezek 6:13-14; 7:27; 11:10, 12:15-16; 12:25).

 100 Contra Forster and Marston, God's Strategy in Human History 66-77. However, it

is also possible to agree with Piper (Justification of God 46, 156-7, 160), who says that

although he cannot determine whether Pharaoh was consigned to eternal punishment,

the principle of God's hardening relationship with him is applied by Paul to the sphere of

spiritual reprobation.
BEALE: HARDENING OF PHARAOH'S HEART

153

spiritual realm affecting Pharaoh's eternal destiny, since in the OT leb
("heart") refers very often to the inner, spiritual center of one's

relationship with God,101 as is also true of "heart" in the Egyptian

literature; (2) this is supported by observing that Pharaoh's hardening

of his heart is referred to as "sin against the Lord " for which he needs

"forgiveness" (10:16-17; cf. 9:34). Therefore the hardening does not

merely concern Pharaoh's intellectual-volitional faculty, but also the

spiritual center of his being, since he repeatedly disobeyed God's

command and deserves judgment. This is significant in the Exodus

account, since the Egyptians viewed Pharaoh as divine and sinless

while living, and believed at death he was exempt from judgment but

became the god (Osiris) presiding over judgment after his death.

 In addition to this, other terms in the immediate context of the

Rom 9 hardening statement are used there and elsewhere in the pauline

corpus with reference to the eternal destinies of people,102 so that it

would appear likely that Paul has the same concerns in Rom 9:17 and

that he likewise understood the Exodus hardening. The context also

points to a concern for eternal destinies in Rom 9, since Rom 8:29-39

refers to assurance of eternal salvation and Rom 10-11 focus on the

problem of why national Israel is not in such a salvific condition.

Could Paul have expressed such grief about his hardened brethern and

wished himself "accursed" on their behalf if issues of eternal destinies

were not at stake?103 Therefore the hardening is not limited to unique

historical situations, but is an expression of a gnomic principle of

God's eternal dealings. The principle of such dealings is based on God's

unconditional nature, as Paul's use of Exod 9:16 has shown. That such

a principle is in Paul's mind is apparent from. Rom 9:18, where he

generalizes the individual OT examples of the divine dispensing of

mercy and hardening;104 the former explains God's dealings with the

 101 Although Hesse acknowledges that "Altes wie Neues Testament schen im Herzen

das Zentrum des religiossittlichen Lebens" (Verstockungsproblem 21), he later states that

to interpret Pharaoh's hardening in terms of an eternal rejection (ewige Verwerfung),

which he sees Paul doing, is to go beyond the meaning in Exodus, since God has only a

historical--not a spiritual--relation with Pharaoh (ibid 33-4). For a discussion of those

commentators who argue against and those who argue for an idea of eternal reprobation

in Rom 9:17 see Piper (Justification of God 156-7), whose own argument lends support

to our present explanation (ibid. 157-60). Cf. also O. Schmitz, "Verstockung," RGG 5,

1574, who says hardening in the NT always concerns man's failure to respond to the

announcement of salvation and it always relates to divine judgment.

 102 See discussion of the usage of the following words in Piper;. Justification of God:
a]pwleia (182-184), e]lee<w (158), te<kna tou? qeou? (i.e., ta> te<kna th?j e]paggeli<aj) and ta>
te<kna th?j sarko<j (49-52). Cf. likewise Paul's usage elsewhere of words synonymous with

sklhru<nw (ibid. 157-8) and kale<w (Rom 8:30; 9:7, 24-25; I Cor 1:9; 7:22, 24; Gal 1:15;

5:8, 13; Eph 4:1, 4; Col 3:15; I Thess 2:12; 4:7; 5:24; 2 Thess 2:14; I Tim 6:12; 2 Tim

1:9-10; and o]rgh?j (Rom 1:18; 2:5, 8; 3:5; 4:15; 5:9; Eph 2:3; 5:6; Col 3:6; I Thess 1:10;

2:16; 5:9 and elsewhere in the NT.

 103 See likewise the thorough discussion of Piper, Justification of God 29-30, 40, 46.

 104 Note the generalized use of the relative pronoun(o]n). My conclusions about Exod

4-14 and Rom 9:17-18 are given extensive support in Piper's work (ibid. 138-62), which

also shows how the whole of Rom 9:1-23 provides further confirmation of these

conclusions (his discussion covers 300 pages).
154

TRINITY JOURNAL

Israelite remnant and Gentiles, while the latter explains the present

rejection of the majority of the Jewish nation.

 The results of this study lend support to the idea that there is an

equal ultimacy or parallel between election and reprobation in terms of

unconditionality.105 Rom 9:18 appears to be the clearest textual expres-

sion of such a symmetry.

 In the light of these results, it is appropriate that Paul concludes

9-11 with, "For from him and through him and to him are all things.

To him be the glory, Amen" (Rom 11:36).

 105 Contra Berkouwer, Divine Election 212; J. Daane, "Something Happened to the

Canons," RJ 21 (Feb, 1971) 21-22; and H. R. Boer, "Reprobation: Does the Bible Teach

It?", RJ 25 (April, 1975) 7-10; idem, "Reprobation in Modem Theologians," RJ 15

(April, 1965) 13-15, who argue that there is no biblical evidence for unconditional

reprobation.

This material is cited with gracious permission from:

Trinity Journal

2065 Half Day Rd.

Deerfield, IL 60015

www.tiu.edu/trinityjournal/index.html
Please report any errors to Ted Hildebrandt at: thildebrandt@gordon.edu

