Wednesday @ E 91 / Dr. George Bebawi / April 2, 2008 / Page 12

A Dynamic Study of the Letter to the Romans

The Movement of the Love of God in the Son

 and in the Holy Spirit – Romans 5:5

Part Three

5:5 and this hope does not cause shame, because the love of God has been poured into our hearts through the Holy Spirit that was given to us.
In order to understand the, “pouring out” or, the shedding of the love of God into out hearts, and why this has not been central, we need to look at some historical development in the life of the Universal church.

Note – The sections “Inherited Dualisms” and “Spirit Creator in Biblical Traditions” with Psalm 104 are repeated from last week’s lesson. New material begins on Page 4.

Inherited Dualisms

1. Israel celebrates the Sabbath every week in the time and context of her own history. But the Sabbath which is repeated week by week does not merely interrupt the time for work and the time for living. It points beyond itself to the Sabbatical year, in which the primordial conditions between human beings, and between human beings and the cosmos, are supposed to be restored, according to the righteousness of the covenant of Israel’s God. And this sabbatical year, in its turn, points in history beyond itself to the future of the Messianic era. Every Sabbath is a sacred anticipation of the world’s redemption. It was with the proclamation of the Messianic Sabbath that the public ministry of Jesus of Nazareth began, where Jesus himself proclaimed the Sabbatical Year the “Acceptable Year” (Luke 4.18ff). Through his giving of himself to death on the cross, and through his resurrection from the dead, the Messianic era which he proclaimed was actually initiated, according to the Christian view. That is why Christians celebrate the first day of the week (called the Eighth Day) as the Feast of the Resurrection: it is the first day of the new creation. They are therefore perceiving creation in the light of the resurrection and discerning reality in the light of its new creation.

2. The light of the resurrection is a light that fills even times past and the dead with hope for their coming redemption. The light of Christ’s resurrection is the light of the Christian Sabbath. But it is more than that. It shines as Messianic light on the whole sighing creation, giving it, in its transience, an eternal hope that it will be created anew as the “world without end.”

3. The Messiah came to prepare and restore creation to be the Kingdom. This doctrine of creation does not belong within the context of a two-term, dual dogmatics, but it does have multiple facets. Theological tradition of the Middle Ages has given preference to the two-term, dual structure, talking about “Creation and Redemption,” “Israel and the Nations,” “Nature and Super-Nature,” and “Nature and Grace.” These dualities narrowed the early Christian and made the Christian understanding almost identical with the late Post-Exilic vision of Ancient Israel, where God works only within the boundaries of the church.

4. One important historical fact added to the above and that is the Division of the Church itself where each part anathematized the other. All these elements have split the work of the Logos into two parts: the Logos Creator, who was ignored, and the Logos Redeemer, who is the center of both theology and worship. Thus who is in the center of the work of the Logos Redeemer is saved but those who are in the circle of the Logos Creator are doomed and are cut off completely from God’s work.

5. Behind that we still can see the Gnostic Dualism of the two old gods, the evil god who created the material world and the good god the savior who came to save the “spirit” from its prison and lead it to the spiritual world.

We breath, eat, drink and enjoy the grace of God which is creation, and it is with us waiting for the full redemption (Romans 8).

The Spirit Creator in Biblical Tradition

According to the biblical traditions, all divine activity is Pneumatic (spirit breathed) in its efficacy. It is always the Spirit who first brings the activity of the Father and the Son to its goal. It follows that the Triune God also unremittingly breathes the Spirit into his creation. Everything that is, exists and lives in the unceasing inflow of the energies and potentialities of the Spirit. This means that we have to understand every created reality in terms of energy, grasping it as the realized potentiality of the divine Spirit of God. Through the energies and potentialities of the Spirit, the Creator is himself present in his creation. He does not merely confront it in his transcendence; entering into it, he is also immanent in it. The best witness to this is Psalm 104:

1 Bless Yahweh, O my soul!

Yahweh my God, you are very great indeed,

with splendor and majesty are you clothed!

2 Who is robed with the sun as his garment,

who stretched out the heavens like a tent,

3 Who stored with water his upper chambers,

who set his chariot on the clouds,

Who travels on wings outstretched,

4 who makes the winds his messengers,

fire and flame his ministers,

5 ‘Who placed the earth upon its foundations,

lest it should ever quake.

6 You covered it with the ocean like a garment,

and upon the mountains stood the waters.

7 At your roar they fled,

at the sound of your thunder they took flight.

8 They went up to the mountains,

they went down to the nether chasm,

to the place which you appointed for them.

9 You marked a border they should not cross,

lest they cover the earth again.

10 Who released springs and torrents

to flow between the mountains,

11 To supply all beasts with water,

that wild asses might quench their thirst.

12 Near them the birds of heaven dwell,

from their midst the ravens give forth their voice.

13 Who waters the mountains from his upper chambers;

with supplies from his storehouses

the earth is fully provided.

14 Who makes grass grow for the cattle,

and fodder for beasts plowing the land.

Indeed he brings forth grain from the earth,

15 and with wine he gladdens the heart of man. Truly he makes the full face resplendent,

and with food sustains the heart of man.

16 Well watered are Yahweh’s trees,

the cedars of Lebanon, which be planted;

17 Where the birds build their nest,

the stork—the junipers are her home;

18 The high mountains belong to the wild goats, the sheltering crags to the badgers.

19 The moon acts according to the seasons,

the sun knows its setting.

20 It grows dark and night comes on,

then all the beasts of the forest prowl.

21 The young lions roar for their prey,

seeking their food from Cod.

22 The sun rises, they steal away,

and in their dens stretch out.

23 Man goes forth to his labor,

and to his tilling until evening.

24 How manifold are your works, Yahweh

With Wisdom at your side you made them all;

the earth is full of your creatures.

25 The One of the Sea,

tall and broad of reach,

Who put gliding things past counting,

living creatures, small and large,

26 Who made ships for travel,

Leviathan whom you fashioned to sport with –

27 All of them look to you

to give them food in due season.

28 When you give to them, they gather;

when you open your hand, they fill up, O Good One!

29 Should you turn away your face, they would expire;

Take back your spirit, they die,

and return to their clay.

30 Send forth your Spirit, they are created anew,

and you renew the surface of the land.

31 May Yahweh’s glory last for ever,

may Yahweh find joy in his works!

32 He who gazes upon the earth and it trembles,

touches the mountains and they smoke!

33 May I sing to Yahweh throughout my life,

chant to my God while I have being.

34 When my hymn enters his presence,

I shall rejoice in Yahweh.

35 Let sinners vanish from the earth,

and the wicked exist no more.

Bless Yahweh, O my soul.
Not Hidden

The Spirit of God must not be hidden under the simple Hebrew dynamic words of the Old Testament.

1. For an Israelite of old, a name was not simply a convenient label for distinguishing someone, but the revelation of a person’s character. As regards the three persons constitutive of the Trinity, two of them (“Father” and “Son”) have names that immediately mean something to us. Moreover, the incarnate Son’s name, “Jesus Christ,” also means something: “Jesus” means “savior” and “Christ” means the anointed one, the Messiah.

When one turns to the Spirit, here too the name has a meaning. However, it is at first sight a very good meaning, one that seems more dynamic and points to the divine activity. Certainly, it initially affords little understanding of the distinctive character of this at-one-time rather neglected person of the Trinity.

The English word “spirit” comes from the Latin spiritus, which means “breath” or “breathing.” Spiritus was the Latin word used for translating the Hebrew ruach (and its Greek equivalent, pneuma). Ruach has two basic meanings: “wind” and “air.” However, in both words the emphasis is on the power present in them (C. Westermann, The Sprit in the OT, 1981: page 224). Ruach’s root meaning is “a stream of air.” This etymology must direct our minds not to a static work, but a dynamic work of a power which moves.

So in the Old Testament, the word Spirit refers simply to:

A) a powerful wind

B) life-giving breath.

For example, in Genesis 8:1 and 1 Kings 19:11, the meaning is simply “wind.” Several scholars would add that in Genesis 1:2, usually translated as “God’s Spirit hovered over the waters,” ruach simply means “a mighty wind sent by God.” In Genesis 45:27 and Judges 15:19 ruach simply means “breath.”

2. We too use air in this sense; we speak of people talking so much “hot air.” Well, known examples of this use of ruach are Ecclesiastes 1:14 and Jeremiah 5:13. Another transferred meaning, this time derived from the basic meaning of “breath,” was to describe emotions. Since emotions can affect a person’s breathing pattern, emotions came to be described as “spirits,” that is to say, “breaths.” Examples of this use are: anger (Job 4: 9), despair (Ez 3:14), and patience (Prov 17:27). These emotions are called “spirits” of anger, despair, etc. A further, connected meaning is that of a force that can grip one, producing depression (1 Sam 16:14), jealousy (Num 5:14), deception (1 Kings 22:22; see A. Heron, The Holy Spirit, 1983, pages 4-5).

However, these names do not reduce the Spirit of God to just wind or breath. It is these words that are at the origin of the concept of “the Spirit of the Lord,” since the word “spirit” means here “wind” or “breath.” “The Spirit of the Lord” originated as a way of describing God’s powerful, mysterious activity, using the imagery of wind and breath. “The Spirit of the Lord” was “the wind of the Lord,” “the breath of the Lord.”

3. For the people of the ancient East, “wind” is among the manifestations of the divine, something they could not control but which controlled them instead. The wind for the people of Israel was God’s power in creation. Here two warnings are pertinent.

First, the prophets did not instruct the people of God to worship the wind as a god working in the universe but as something made by God (Amos 4:13) and under the control of God (Jer 10:13); the one true God who used it for whatever purposes God wished. Thus, God might use the wind to prepare the chaos for the divine creative word (Gen 1:2), just as the wind in nature brings clouds which fertilize the earth with life-giving rain. Or God could use wind to end the flood (Gen 8:1), to provide a route through the sea (Ex 14:21 ff.), food for the people (Num 11:31), or as a punishment (Isa 57:13).

Second for the Israelites, the power and mysterious character of wind (see Eccles 11:5) made it a perfect symbol of the power and mysterious ways of God’s actions we read that same teaching in John 3:8.

“Breath,” too, was a mysterious and awesome thing to them. It was the sign of life, the very presence of life. Life was widely seen as the gift Yahweh, the one true God. It was a gift God could give or take away at will (Ps 104:29-30).

4. But God, too, was pictured as having a breath. The wind was often portrayed as such. Thus, the wind that opened the sea for the escaping Israelites (Ex 14:21) becomes (in Ex 15:8) a “blast” from God’s nostrils. And two verses further on we are told that God’s “breath” caused the sea to close again. Similar images are found in Psalm 33:6, 2 Samuel 22:16, Isaiah 11:15 and Job 4:9.

5. The “Spirit of the Lord” originated therefore as a distinctive way of picturing God’s actions. The “Spirit of the Lord” portrays God acting as and as a manifestation of the divine presence, an outward sign of a real presence, as was the pillar of cloud that led the Israelites to freedom (Ex 13:21). Possibly God was so intimately associated with wind that a danger to the divine transcendence needed to be counteracted with the sort of experience narrated in 1 Kings 19:11 (“ … but Yahweh was not in the wind”). The “Spirit of the Lord,” therefore, was a very distinctive way indeed of portraying God’s activity. God’s presence means the presence of his Spirit in a visible activity, like that wind on the Day of Pentecost. The Bible does not teach at all a form of Deism of a god who is an idea in the mind of worshipers, but the one true God who is present in God’s “wind” or “breath.” These words did not create a god who is located only in the wind (Ps 139:7).

6. However, it is also necessary to point out that God’s breath or wind can, by the inner logic of the symbol, be pictured as going forth from – and therefore as distinct from – God. Thus, God can be said to “put” God’s Spirit “into” people (e.g. Isa 63:11), to “pour” his Spirit out (Joel 2:28), to “clothe” people with it (Judg 6:34), and so on. This of course does not contradict the idea that God is often seen as being in some sense in the divine “wind” or “breath.” It simply looks at the symbol from another angle and sees it as something that can go out from God to rest on an individual.

7. Here, we can see that God’s Spirit is a way of portraying God’s actions or God’s active, powerful presence. Even after the word ceased to be thought of as a wind or a breath – as is the case today – “the Spirit of the Lord” still retained the basic meaning of God-in-action, or the way in which God was actively present to people. The Spirit’s name is indeed revealing, and to us the powerful, mysterious way in which God acts and is present to us.

8. What activities were ascribed to God’s “wind?” To begin on a more general note, the word spirit was used as a way of portraying God’s actions as God’s “wind.” It is not surprising that the earliest conceptions of the Spirit’s actions are precisely those that recall a wind suddenly hitting people, showing immense strength (Judg 14:6), and even carrying people away (1 Kings 18:12; 2 Kings 2:16).

Thus conceived, the Spirit was seen as active in two areas particularly:

A) Charismatic leadership in pre-monarchical Israel

B) In prophecy

As regards charismatic leadership, God gives individuals the Spirit for a specific task, after which it is removed. Thus the Spirit “comes on” Othniel (Judg 3:10), Gideon (Judg 6:34) and Jephthah (Judg 11:29). It “seizes” Samson (Judg 15:14; see also 14:6, 19) and Saul (1 Sam 11:6).

As regards prophecy, it needs to be recalled that the earlier meaning of “prophecy” was not the delivery of a clear message in the manner of the later prophets, but rather the experience of being caught up in a state of ecstasy or religious frenzy. Attributing such states to a divine “spirit” (as is done in 1 Sam 10:5-13, 19:20-24) when connected with ecstatic prophecy, the Spirit is usually described as the Spirit of God.

In short, any behavior that went beyond the normal (even interpreting dreams, see Gen 41:16, 38) was seen as a sign of the Spirit’s presence. The association of unusual, ecstatic behavior with the Spirit will remain a permanent feature of Christian thought.

9. With the establishment of the monarchy, a king is a more permanent leader than one raised up to deal with a specific need. The Spirit was believed to remain with the king, as God’s anointed, throughout his reign. Thus, only when Saul’s kingship ceased did the Spirit leave him (1 Sam 16:14), to remain henceforth with the new king, David (1 Sam 16:13). We have here the beginning of a more developed faith in the Spirit’s presence, that is to say the establishment of a permanent work of the Spirit and a particular office.

10. The conferring of the Spirit was through symbolic actions, such as the anointing of David (1 Sam 16:13). A parallel development occurs when a particular individual is seen as having a permanent and not just an ad hoc prophetic role. Thus, Elijah had the Spirit in a continuous way and the habitual possession of the Spirit passed on to his successor Elisha through the symbolic action of his taking up Elijah’s cloak (2 Kings 2:12-13).

11. The Spirit’s presence has changed the inner life and works of those who received the Spirit, which moved the prophet Micah 3:8 declare to God’s people their crimes. Other early examples of the link between the Spirit and right living can be found in Isaiah. In Isaiah 11:2-3 the Spirit is said to be a Spirit of “fear of the Lord.” And in Isaiah 32:15-17, righteousness is seen as an effect of the pouring out of the Spirit. This, incidentally, is a prophecy of future salvation. It is the earliest reference we have to the Spirit regarded as the one who is the Co-worker with the Son in the future salvation.

During and after the exile in Babylon the link between the Spirit and righteous living became a prominent theme. Only then was the Spirit clearly and frequently viewed as the source of moral and religious renewal in God’s people. The earliest example of this is found in Ezekiel 36:23-31, where we learn that the purpose of the gift of the Spirit is the purification of the people in order that they may live in accordance with God’s decrees (see especially verse 27). In Isaiah 44:3 the pouring out of the Spirit involves a renewal of the covenant between God and the people (see verse 5). Another example is the famous text about God’s servant, who, having received the Spirit, will bring justice to the nations (Is 42:1; see also is 61:1-3).

The Spirit as the Leader of the People

1. More specifically, in Old Testament times the Spirit came to be associated with two things especially: prophecy, and Israel’s hopes for salvation.

To begin with prophecy, from the eighth century B.C. onwards, conceptions of “prophecy” and “prophet” began to develop. Increasingly they were thought of as the delivery and the deliverer, respectively, of a clear message from God. But, like all good works of God, false prophets appeared and Jeremiah could reject them as empty air, empty ruach (Jer 5:13).

Pre-exilic prophets such as Amos, Hosea, Isaiah and Jeremiah, clearly wished to avoid being confused with the ecstatic prophets of old. As a result they avoided appealing to the unusual manifestations of the Spirit to justify their messages. They appealed simply to God’s Word, to the fact that God spoke to them.

2. After the exile, however, prophets like Ezekiel said that the Spirit enabled them to hear God’s message (Ez 2:2), or even brought the message to them (Ez 11:5), but the earlier prophets of the Word are now said to have spoken through the Spirit (Zech 7:12; Neh 9:30).

3. As regards Israel’s hopes for the future, the earliest role attributed to the Spirit in this respect was that of guiding the king. The king was seen as God’s instrument in bringing blessings to the people. But corrupt kings led to disillusionment, and this in turn led to a belief in a future ideal king, an ideal “anointed one” or “Messiah” (see 1 Sam 16:13). Isaiah 11:2, pictures this ideal king as being endowed in an especially full way with the Spirit: “on him the Spirit of Yahweh rests, a spirit of wisdom and insight, a spirit of counsel and power, a spirit of knowledge and of the fear of Yahweh.” The qualities listed in this text (wisdom, insight, etc.) are those needed by a ruler (see verses 3-4). These qualities will enable him to rule perfectly.

One of the qualities or gifts mentioned is that of wisdom. The idea that the Spirit brings wisdom is developed also in the Wisdom literature. In Proverbs 1:20-23 wisdom is personified. Wisdom will “pour out her Spirit on people.” This wisdom is God’s own wisdom; the Spirit referred to is clearly God’s. In the book of Wisdom (LXX), this personification is more marked and the qualities of the Spirit that is in wisdom are spelled out (Wis 1:1-15, and 7:22-8:1).

4. Not only the Messiah-king, but also his collaborators will be endowed with the Spirit so that they can pass judgment with justice. In Isaiah 28:5-6 we see the magistrates of messianic times and even the soldiers defending the gate of God’s city as being endowed with the Spirit so that the peace and justice of messianic times may not be disturbed.

The prophet who announces salvation is another one said to be endowed with the Spirit. “The Spirit of the Lord Yahweh has been given to me, for Yahweh has anointed me. He has sent me to bring good news to the poor, to bind up hearts that are broken; to proclaim liberty to captives, freedom to those in prison; to proclaim a year of favor from Yahweh.” (Is 61:1-2). Jesus applied this text to himself in Luke 4:16-22.

5. But the really outstanding thing about the blessings of the future is that not only those who have some active role to play in bringing about salvation (the Messiah, his helpers, the prophet announcing salvation), but everybody will receive the Spirit. The Spirit will be “poured out” on God’s people. The theme is indeed an old one. In Numbers 11:29 Moses is said to have expressed the wish that all the people would receive the Spirit and prophesy. And Isaiah spoke of the Spirit being poured out on the people (Isa 32:15). But it is only after the exile that this theme became prominent (see Isa 44:3; Ez 39:29; and most especially Joel 3:12-2, or as it is numbered in some versions of the Bible, Joel 2:28-29). The text from Joel, probably written about the fourth century B.C., is the best known.

Toward the end of the Old Testament period the conviction developed that the Spirit had been withdrawn from Israel until the Messiah came. As a result, the expectation of a future outpouring of the Spirit became even more a sign of messianic times. The reason for the conviction of the Spirit’s withdrawal seems to have been the increasing role of the Law and its interpretation in the lives of the Jewish people (see G. T. Montague, The Holy Spirit: Growth of a Biblical Tradition 1976, pages 111-115).

The conviction grew that what God required of each generation could be ascertained by studying the Law. The idea of a Spirit-inspired prophet as someone who brought God’s Word to his generation had died out. Instead, the influential leaders were those who knew and could interpret the Law: the “rabbis” as they came to be known. They believed that the age of the great works of the Spirit was past, that the Spirit had departed from Israel after the last prophets (Haggai, Zechariah and Malachi) had died. The present age was regarded as unworthy of the Spirit which, as a result, came to be associated exclusively with the future messianic age.

When that age came, the pouring out of the Spirit on all people would not only enable them to “prophesy,” but also purify them of sin, making new creatures of them. It would give them new hearts to live new lives

The Holy Spirit and the Anointing of the Messiah

1. To speak of Jesus means to speak of the one who saves; but to speak of Christ means also to speak of the one who anoints with the Holy Spirit.

2. In the New Testament, Christ the Anointed and the Spirit have one and the same ministry. Some NT scholars get at times the impression that they are the same, but we have to see that the Spirit was working in the OT and he is the one who prepared the Old people and creation to receive the Messiah. This one ministry must remain as central factor in our understanding of the Spirit as a distinct person.

3. Christ and the Spirit are manifested in various ways, of which four can be mentioned here:

First, during his lifetime on earth Jesus appears as a unique bearer of the Spirit.

Second, the Spirit is only given to others after Jesus’ death and resurrection.

Third, even then the Spirit’s task will be to glorify Christ, (John 16:14), this is but an aspect of a broader role of the Spirit: to be the way in which the risen Lord is actively present in the community’s midst.

Fourth, the common work of the risen Lord and the Spirit is so clear that the Jesus as the Anointed becomes the giver of the Spirit to others: Jesus the bearer becomes Christ the giver of the Spirit. In short, while in the Old Testament the Spirit was God’s Spirit, in the New Testament the Spirit is clearly also Christ’s Spirit.

4. The early Christians evidently believed that after the death and resurrection of Jesus the promised outpouring of the Spirit had taken place. However, they also clearly believed that this was not the first manifestation of the Spirit after the long period of his absence. For them, the Spirit became active once again when Jesus and John the Baptist appeared on the scene (see Matt 1:20, Luke 1:15, 35). Of these two, it is Jesus who is uniquely endowed with the Spirit. Or to say the same thing another way, God was acting in Jesus in a unique way. John is only Jesus’ forerunner (Luke 7:18, 27-28), being filled with the Spirit precisely in order to witness to Jesus (Matt 3:11).

5. We are told that the Spirit descended on Jesus at the beginning of his ministry, that is to say, at his baptism by John (Mark 1:9-11, Matt 3:13-17, Luke 3:21-22, John 1:32-34). The early Christians regarded this event as an immensely important one in Jesus’ life, one that marked him out as God’s Son, filled with God’s Spirit.

6. More important is Jesus giving the Spirit by breathing on the apostles (John 20:22) the same breath of life (Gen 2:23) that is once more given back to us by the risen Lord.

The Birth of Jesus

In the birth of Jesus we were transformed from being in Adam to being in Christ.

Why was Christ born of the Virgin by the Holy Spirit?

“The beginning of salvation so to speak is in the birth of the Savior. The Son of God assumed our humanity so that, ‘He might deify us in himself (make us immortal), and He has been born of a woman, and begotten of a virgin, in order to transfer to himself our erring generation, and that we may become henceforth a holy race, and ‘partakers of the Divine Nature’ as blessed Peter wrote (2 Pet 1:4).” - Athanasius of Alexandria, Letter to Adelphius, 4
This great event is not just a proclaimed by words but it is about what takes place in reality that is the birth of the Savior. According to St Athanasius,

“The flesh is born of Mary theotokos (mother of Jesus Christ); He himself is said to have been born, who furnishes to others their being. He was born in this way in order that He may transfer our origin into himself, and we may no longer, as mere earth, return to earth, but as being knit into the Logos from heaven, may be carried to heaven by him. Therefore in like manner not without reason, has He transferred to himself the other affections of the body also; that we, no longer as being (earthly) human, but as being in the Logos because of his incarnation, may have share in eternal life. For no longer according to our former origin in Adam do we die; but hence forward our origin and all infirmity of the flesh being transferred to the Logos because of his incarnation, we rise from the earth, the curse from sin being removed, because of him who is in us, and who has become curse for us. And with reason, for as we are all from earth and die in Adam, but now being regenerated from above of water and Spirit, in Christ we are all quickened; the flesh being no longer earthly, but being henceforth made partaker of the Logos and becomes part of the redeemed life, by reason of God’s Logos who for our sake “became flesh.” - Athanasius, Against the Arians, 3:33
The holistic vision does not divide birth of Jesus from his baptism.

“If God did not hold marriage in dishonor, but on the contrary honored it with a blessing, then why was the Word, who is God, born of a virgin, the mother from the Holy Spirit? The Son came, or rather was made man, in order to reconstitute our condition within himself; first of all in his own body, wonderful, and truly amazing birth and life. This was why himself became the first one to be born of the Holy Spirit (I mean of course after the flesh) so that he could become the spring of grace which comes to us. He wanted us to have this intellectual regeneration and spiritual assimilation to himself, who is the true and natural Son, so that we too might be able to call God our Father, and so remain free of corruption as no longer owing our being to our first father, that is Adam, in whom we were corrupted. All this happened ‘not from blood, not from the will of the flesh, or the will of man’ (John 1:13) but from God through the Spirit. Who, in short, would bring this dignity to us? He became man by appropriating a human body to himself … This is how he transmits the grace of Sonship even to us that we too can become children of the Spirit, insofar as human nature had first achieved this possibility in him. It seems to me that the divine Paul was meditating on such thoughts when he so rightly wrote: ‘For just as we have borne the image of that which is earthly so shall we bear the image of the heavenly, for the first man was from the earth and earthly, but the second is from heaven. All those who belong to the earthly one bear the character of the earth, but all those who belong to the Heavenly One bear a heavenly character’ (cf. 1 Cor 15:47-49). We are earthly beings insofar as the curse of corruption has passed from the earthly Adam even to us and through our corruption the law of sin entered in the members of our flesh. Yet we become heavenly beings, receiving this gift in Christ. He is from God, from on high and naturally God, yet he came down to our condition in a strange and most unusual manner, and was born of the Spirit, according to the flesh, so that we too might abide in holiness and incorruptibility like him. Clearly grace came upon us from him, as from a new rootstock, a new beginning.” - On the Unity of Christ, English trans., J. A. McGuckin, 1995,pp 62-64
The Baptism of Jesus

“For our sake He sanctifies Himself, and does this when He became man. It is very plain that the Spirit’s descent on Him in Jordan was a descent upon us, because of His bearing our body. And it did not take place for promotion to the Word, but again for our sanctification, that we might share His anointing, and of us it might be said, ‘Do you not know that you are God’s Temple, and the Spirit of God dwells in you?’ For when the Lord, as man, was washed in Jordan, it was we who were washed in Him and by Him. And when He received the Spirit, we it was who by Him were made recipients of the Spirit. ‘The Spirit of the Lord is upon Me, because the Lord hath anointed Me.’ He has become man, and the Body that is sanctified is His. From Him then we have begun to receive the unction and the seal. As John says, ‘And you have an unction from the Holy One;’ and the Apostle, ‘And you were sealed with the Holy Spirit of promise.’” Athanasius of Alexandria, Against the Arians 2:36

“In Christ, God began to give again the Spirit, and Christ first received the Spirit as a first fruit of the renewed nature.” - Cyril of Alexandria, Commentary on John 7:39
PAGE
East 91st Street Christian Church / Indianapolis / 317-849-1261 / www.east91st.org

