Wednesday @ E 91 / Dr. George Bebawi / October 8, 2008 / Page 1 of 11

A Dynamic Study of the Letter to the Romans

The Flesh and the Spirit

Part Two - Romans 8:5-11

Romans 8:5 For those who exist according to the flesh take the side of the flesh, whereas those who exist according to the Spirit take the side of the Spirit.

6 For the flesh’s way of thinking is death, whereas the Spirit’s way of thinking is life and peace.

7 Because the flesh’s way of thinking is hostility toward God, for it does not submit itself to the law of God; for it cannot.

8 And those who are in the flesh are not able to please God.

9 However, you are not in the flesh but in the Spirit, assuming that the Spirit of God does indeed dwell in you – anyone who does not have the Spirit of Christ, he does not belong to him.

10 And if Christ is in you, the body is dead because of sin, but the Spirit is life because of righteousness.

11 But if the Spirit of him who raised Jesus from the dead dwells in you, he who raised Christ from the dead will give life to your mortal bodies as well, through his Spirit who dwells in you.

Notes on the Greek Structure of Romans 8:5-11

Please be careful with these verses.

1. Paul does not speak of two human elements which are at war in us, the human flesh and the human spirit. Paul is speaking of the human life and its war against the Spirit, that is, God.

2. Be patient with the Greek analysis which is used here in the most simple way. The reason for going back to the Greek is to avoid falling into “false and damaging” understanding of our life as humans.

Forms of Life

Verse 5: For those who exist according to the flesh take the side of the flesh, whereas those who exist according to the Spirit take the side of the Spirit.
The realms of flesh and Spirit create two distinct forms of life and thus two different and unique modes of behavior. The theme of walking according to the flesh (8:4) is here qualified as an existence “according to the flesh,” in which the participle  has the sense of “those who exist,” referring to life or to being rather than to behavior. We encountered the neutral form of this expression in Romans 4:17, “the things that do not exist …” In Greek there is a classic formula used for God which has the same participle in the singular: or English, O wn, meaning, God is the one who is. In this verse, Paul is describing two classes people, believers and non-believers, whose very being is determined by the realm to which they belong.

1. Some modern interpreters who prefer a less radical disjunction between these realms, favoring an anthropology that interprets Romans 7 as a description of the inability of believers to perform the good, Paul allows no such admixture [something added that lowers value of the whole]. Those whose being is shaped “flesh” have a mind-set and a way of life which is determined by the use of a Greek verb  - or phronew - which is used in all the Pauline letters. It means to depict or exhibit a “basic orientation” or to use a more modern term, “mind-set or attitude.”

For example, in Philippians 2:5, Paul advocates the mind-set demonstrated by Christ’s self-emptying love, which stands in contrast to “those who are earthly minded,” (Phil 3:19); the former renounces what is honored and regarded as the high status. This mid-set of renouncing what is higher not because the higher is evil in itself but because it is used outside the fellowship or communion with God. But the earthly mind seeks to gain glory through behavior shaped by roles and values old age of the first Adam.

A similar contrast is implied in Romans 8:5 between those who set their minds on the flesh and those who set their minds on the Spirit. These two completely antithetical orientations toward gaining honor are in view here, as the earlier argument of Romans made clear.

To gain honor like Adam means doing the private good which comes from the mindset and life oriented to the flesh. In the days of Paul this would have been life as it was shaped by the dominant influences of Greco-Roman and even Jewish cultures. Both the Greco-Roman and the Jewish were hostile to giving honor as just a gift, a key explanation of their resistance to Christianity; Christ died for the ungodly. The hostility was directed at the way the Spirit does not look or even wait for any merit or worthiness.

Thus, the mindsets of flesh and that of Spirit are radically and unalterably opposed because both have a different source and different goals.

1. The honor which the earthly mind looks for is that honor created by the culture and has its way of disregarding the weak and the non-successful.

2. The Spirit pays no respect to any value or honor. The Spirit saved the thief on the cross and at the last day of his life [as a free gift].

The word phronema is also found in Matthew 16:23 and Mark 8:33) where Jesus says to Peter, “go behind me Satan, you are a hindrance to me. For you are not setting your mind on things of God.” The adjective phornimos is translated “wise” as in Matthew 7:24; 25:2, and Luke 12:42, but wise means someone who assessed the results of his actions.

The earthly mind will “take the side of the flesh.” The Greek phroveian means not merely to think, but to have a settled way of understanding, to hold an opinion, to maintain an attitude as elsewhere in Paul, particularly Romans 14:6; 1 Corinthians 13:11; 2 Corinthians 13:11; Philippians 2:2, 5; 3:19; and Colossians 3:2. The fuller sense would be, “to be of another’s mind, to belong to another’s party”.

So we have here not just the mere “thinking” but also the “belonging” and the “accepting” of being of this or that mindset which is certainly a “group-mind.” We may use the other word, “the world,” and this means what we humans have created and added to the original “world” which God loves.

The sense is of an opposition or warfare between flesh, the humanity of the old age of Adam, and the new humanity of the new age Christ and Spirit. So it is the willful choosing of the selfish option and a pattern of so choosing which has become so established that the chooser is no longer aware of its selfish character (Rom 1:21-28). Paul would apply this to his fellow Jews who were unwilling to recognize themselves in this description, though Paul saw the links all too clearly (Rom 2:28; 4:1; 9:3, 5, 8). So today, in our churches the pious can be the last to recognize when their piety has become a form of self-indulgence.

So, Isaac the Syrian says: “… the one who can see his sins is better than the one who can raise up the dead. The former is closer to God’s mercy than the latter.”

Verse 5b: “Whereas those who exist in terms of the Spirit take the side of the Spirit.”

The Spirit of God is the Holy Spirit (Rom 8:9-11), not the human spirit. So “the works of the flesh” and “the fruit of the Spirit” in Galatians 5:19-23 is an evidence of what mindset we have.

Verse 6a: “for the flesh’s way of thinking is death.”
That it is not a passive framework of thought but is a determination and a use of freedom. The mind-set of the flesh is characteristic of the epoch under the rule death which is the hallmark of this mindset. Verse 6 expresses profound consequences of the antithetical mindsets of flesh and Spirit are further explained by the form “be minded,” which is employed here for the first time in the Pauline letters, and indeed in the NT. The Greek word or phronema, means “to be minded,” or oriented towards the flesh. Hence we have “the mind of the flesh.” The expression was known in Classical Greek as the “presumptuous pride and impious thoughts” (Aeschylus Pert. 808).

The Organic Relationship of Sin and Death.

What is sin?

1. Sin turns us towards ourselves, to the emptiness of a life without the source of life that is God, to our original source and that is “nothing” because we were created “out of nothing”.

2. Sin changes our image from being an image of God who is full of life to our multiple self-images which are created by us and are void of life; but being our own creation, we think that there is life is them. These multiple images provide us with a false identity.

3. The new perception of our life has the roots of death, and therefore sin, because we “trespass” or leave our boundaries to seek the new boundaries which we have created through our imagination. Then the three merge together:

a. The false identity of the self-image

b. The new boundaries

c. The fear of the mortality which comes to us as a result of our discovery of our emptiness.

Then we have to ask, what is death?

1. It is the other side, or the other face of sin.

2. It is the life which as no spring of life and thinks that it has that spring. Our Lord told us that we will have that spring in us (John 4:14) when we receive the “Spirit.” Paul in Romans 8 declares that the Spirit who raises Jesus will also raise our “mortal bodies” (8:11), hence the life that does not suffer death which is the divine life. We have a taste of this life here but on the last day when we are restored fully by the resurrection of our bodies.

Verse 6b: “But the Spirit’s way of thinking is life and peace.”

1. Life is from the source of life, and peace because of the ministry of “reconciliation” which Jesus has instituted.

2. The way of God is always giving in everything; God gives what is eternal.

3. To describe the mind of the Spirit, we are reminded of one of the Greek lines in Euripides, whose chorus tells Electra that she has “changed her mind, now thinking holy thoughts.” So Paul used familiar terms but in his special way, as he says in Romans 8:5 in differentiating the mind of the flesh and the mind of the Spirit, the first is orientated to “death” and the other, the mind of the spirit, to “life and peace.” This is plain in Romans 5:12-7:24.

4. Paul’s argument is that while the mind of the flesh intends to achieve life, it results in death (Rom 7:10). This becomes more clear in the next verse.

Verse 7a: “because the flesh’s way of thinking is hostility toward God.”

The noun “hostility” is also used in Galatians 5:20; Ephesians 2:14, 16; and particularly James 4:4. The sense of hostility is certainly active here as in Rom 5:10. Paul explains why “the mind of the flesh” is oriented to death because of its “hostility toward God.” Ancient Israel thought of its adversaries as those against whom God declared hostility (Exod 23:22) as “enemies of the Lord” (Ps 26:20). Paul speaks of opponents who are “enemies of the cross of Christ” (Phil 3:18) and of the principalities and powers as “enemies” of life whom Christ will place under his feet (1 Cor 15:25-28). Paul conveys here the discovery of the true nature of his original piety, marked by the fleshly drive to excel or to put “confidence in the flesh” (Phil 3:3-6; Gal 1:14), which evoked hostility to the cause of Christ because it has its own closed circle of a closed life, centered on the “ego.”

Religions that are Hostile to God.

1. Where doctrines make “rituals” a goal not “means”

2. Where any practice is more superior than the human person

3. When dogmatic “definition” are the swords which are used to kill.

4. When hate and fear are planted to destroy the others

5. Superior honor is actually hostile to the God it feigns to love. By absorbing this hostility on the cross, Christ exposed and overcame the mind of the flesh that Paul is here seeking to explain.

Verse 7b: “for it does not submit itself to the law of God; for it cannot.”

As proof of human hostility to God, Paul argues that the “mind of the flesh” does not “submit itself” to God’s law. This verb in the middle voice has a reflexive sense of “voluntarily submitting oneself,” usually to a superior authority. This verse reiterates the teaching of Romans 8:3-4. The Torah is distorted by the fleshly quest to excel in practices which bring honor and merits. Although the law may well be obeyed, even in Paul’s claim of blameless performance as a zealous Pharisee (Phil 3:6), there are important things missing:

1. To live according to the law or the Torah does not open the divine life to us but keep us healthy and blessed with the earthly goods which are promised to those who keep the law.

2. The great transition under Jesus Christ is not keeping us here in this earthly life and rewarding us with earthly blessing but in bringing radical changes:

a) No merits or rewards on good works,

b) No forgiveness by any rituals or sacrifices,

c) Eternal life which is given as an eternal communion with the Father, through the Son by the power of the Holy Spirit.

3. Paul points to our “weakness” to do the law, and to our bondage under “the law of sin” energized by the mortality of flesh (Rom 7:25).

Our Hostility to God

1. Mortality created in us dissatisfaction with our life and is the source of lamentation and even rebellion.

2. Death in its physical manifestation is a terrifying experience. This terror brings imbalance and drives us to anger, rejection, self-pity. Here death as an enemy makes us reflect our disappointment on God.

3. Hostility is in some cases the silent rejection and the lack of active love because self-love is turned to the self alone.

Verse 8: And those who are in the flesh are not able to please God.

Those who are in the flesh are all humans who are under the bondage of sin and death.

The incapacity of the flesh extends to the crucial issue of pleasing God, a central idea for Paul that is widely shared with the rest of the Greco-Roman and Jewish world. In 1 Thessalonians 4:1, Paul refers to the converted congregation as having learned how “to please God” (1 Cor 7:32-34) and that “how you might please the Lord” is our life in the harmony of shared love.

Love brings pleasure, seeks how to “please,” and “to please someone” can be desirable (Acts 6:5; 1 Cor 10:33; 2 Tim 2:4), but when we have this turned to ourselves (Rom 15:1-3), or of merely man-pleasing (Gal 1:10; 1 Thess 2:4; also Col 3:22 and Eph 6:6), this becomes a conflict due to our divided love. Then pleasing God (1 Cor 7:32-34; 1 Thess 2:4, 15; 4:1) becomes impossible due to that division.

Fear of Mortality is Among the Reasons for Our Divided Love.

1. When we seek our pleasure at the cost of our relationships with others, we reveal our divided love. When John said, “If any one says, I love God, and hates his brother, he is a liar; for he who does not love his brother whom he has seen cannot love God whom he has not seen” (1 John 4:20). If anyone cannot love what he can see, then what is unseen is more difficult because of the lack of touch with our hands (1 John 1:1).

2. Divided love springs from the divided self, which happens because the self is divided by different goals which have no harmony between them.

3. But a holistic love is where the self recovers its undivided love by the renewal of the image of God in Jesus Christ. We no longer speak of the image of God in an abstract way, but that renewed image in Jesus our Lord.

4. This image of God in Jesus, takes all its values and goals from Jesus, his teaching, his life, death and resurrection.

Verse 9a: However, you are not in the flesh but in the Spirit, assuming that the Spirit of God does indeed dwell in you – anyone does not have the Spirit of Christ, he does not belong to him.

This supports the thesis presented in Romans 8:1, declaring that belonging to Christ means having the Spirit. The emphatic form, word “but you” or “however you” appears for the only time in Romans to open the sentence. It signals a reassuring shift to the situation of members that they now belong to Christ. Their very being is shaped by Spirit rather than by the flesh. Believers are freed from the compulsion to conform to the world’s values and methods. They do not measure their status by what the society is providing especially of “merits” and “standards” of failure and success. While they remain humanly vulnerable, and liable to criticism and even harsh judgment, their new identity does not come from what belongs to the flesh and that is why Paul is saying, they are no longer “in flesh” in the sense developed in Romans 7:5, “when we were in the flesh, our sinful passions ……..bearing fruit to death.” The new reality is that the believers in Rome live “in the Spirit.”

What Does It Mean to be In the Flesh?

1. It means all forms and relationships which are our natural human life has a center of “gravity” and that our life orbits round that center to meet and to live for our natural needs.

2. It is a natural human life that is void of the life of Jesus.

The Spirit of God

Verse 9b: “… assuming that the Spirit of God does indeed dwell in you.”

No one can escape from facing this condition that to belong to Christ cannot take place without the Spirit. Indeed it is a necessary condition. The RSV says “if in fact,” and the New English Bible says, “if only.”

This is the first time in Romans that Paul uses the fuller phrase “the Spirit of God” who brings this liberation from the life of the “flesh.” The Spirit of God is the common name in the Pauline letters (Rom 8:14; 15:19; 1 Cor 2:11, 12, 14; 3:16; 6:11; 7:40; 12:3; 2 Cor 3:3; Eph 4:30; Phil 3:3; 1 Thess 4:8).

The Spirit of Christ

For Paul this Spirit is the same “Spirit of Christ.” The Greek verb oikew is important and means “to live in his own dwelling place” (New Jerusalem Bible, “the Spirit of God has made a home in you”). Paul chooses the verb here to mark off the lordship which should characterize the Christian from the lordship of sin (Rom 7:17, 20). God’s dwelling in/among his people was waiting for a fulfilment (Lev 26:11-12; Ezek 37:27; Zech 2:11).

Verse 9c: “If anyone does not have [or possess] the Spirit of Christ, that one does not belong to him.” The use of the Greek echein denotes possession and it is a good possession – Spirit of God, or of faith (1 Cor 7:40; 2 Cor 4:13).

Two Principles of Discernment

1. It is crucial more than ever in our time to notice that the work of the Spirit of God is to bring humans to Jesus Christ. The new life depends on the recognition that the Spirit is the Spirit of Christ Jesus, who himself is the criterion. The Spirit must be recognized as the Spirit of Jesus, the Spirit of the Son (Acts 16:7; Gal 4:6; Phil 1:19; 1 Pet 1:11) and if the Spirit is more clearly defined as the “Spirit of Christ” that is, by the character of the life and ministry, death on the Cross and his resurrection. Any teaching on “the Spirit” that does not dwell on that has to be examined carefully.

2. The Spirit witnesses to the Lordship of Jesus, (1Cor 12:3) and that means any other “gods” have to be excluded.

Belonging to Christ

Equally important for our understanding of Christian beginnings is to recognize that the criterion of belonging to Christ for Paul is possession of the Spirit. Paul’s point is that true Christians are indwelt by the Spirit and if I reverse Paul’s statement: “To be of Christ, to belong to him, means therefore to ‘have’ the Spirit.” This reversal is just to deprive us from the familiarity of what we read in the NT. Only those who have the Spirit can claim to be Christ’s; and that is those who live according to the teaching of Jesus.

We have lost the original Greek meaning of the name “Christian” which means;

A. To belong to Christ.

B. Being anointed by the Holy Spirit.

Verbal profession is not enough. Evidence of the Spirit being active in a life reveals the Spirit of Christ (cf. 1 John 3:24). That evidence could include a variety of manifestations:

- Love, Romans 5:5

- Joy, 1 Thessalonians 1:5

- Charismas, 1 Corinthians 1:4-7; Galatians 3:3, 5;

- Moral transformation, 1 Corinthians 6:9)

- Illumination, 2 Corinthians 3:14-17)

- Verbal profession (1 Cor 12:3; Rom 10:9-10)

The crucial element for Paul is that the Spirit experienced as the Spirit of Christ, which a life is growing to that mode of being. Belonging to Christ (I Cor 3:23; 15:23; Gal 5:24) means an active life.

Verse 10a: “But if Christ is in you.”
This “if” means “since” Christ indwells you or makes his house or dwelling place in you (2 Cor 13:5, Gal 2:20 and Col 1:27) which is confirmed in (John 17:23). Paul speaks of mutual dwelling:

1. Christ is in us

2. The believers’ being “in Christ” (Rom 8:1), in this astonishing relationship, means that we, conversely, are in Christ.

Abba Philemon

The Way Christ Is In Us

The Apostle Paul said “Christ in you, the hope of glory.” We have to recognize these two important elements of that great gift of communion between us sinners and Jesus Christ our Lord.

The first one is that Christ lives among us as the Good Shepherd who has this office to protect His sheep.

And second, He is our Savior and Physician who attends our sickness and failure and this office is His commitment to those who are called to inherit the kingdom of heaven. He attends us as a Physician who comes to visit the sick, to comfort, to admonish, or to rebuke us with His extreme tenderness and compassion. I have limited myself to these areas because this is what I experience myself.

As the Shepherd of my life He calls me sometimes in the inner voice where we can hear His voice clearly while we are praying or walking or in that dangerous moment when we are about to sleep and are not fully aware we exist. Sometimes I hear the voice of the Lord speaking to me clearly. He quotes the scriptures and that gives me great joy because I get to know the words of the Scriptures which He loves to quote to me and I repeat them in my prayers, saying to Him “you have told me these words which you have spoken to the Prophets and the kings of Israel and the Apostles.” What a privilege and joy that the Shepherd calls us the lost sheep and tells us about His love and leads us to the fold where we learn how to abide. This office of Christ as a good Shepherd allows the Lord to be in our lives as the One who guides and protects and brings enlightenment. He sees the dark spots in us and treats them by a word of knowledge.

Philemon, Christ in Us, continued …

Our Lord Jesus Christ as our Physician sees our sickness of both the soul and the body. He cares more about the sickness of the soul and puts His divine wisdom into the service

of healing. The sickness of the body, which will perish in the dust, He also takes care of, but the sickness of the soul is more important. It doesn’t matter whether we are healed physically or not because that healing is not eternal. What does matter is we are inwardly and eternally healed. I have not been physically ill as some of the brothers in the community. In fact, I enjoy very good health and have not suffered long illness. I thank God for that but my eyes are focused on the inner sickness and I believe that Jesus my
Physician dwells in us as a physician who does not give us a prescription but a dose of His life.

I have seen in my heart the deep longing for the Lord Jesus Christ to make me obedient to the Father, as He was and is, but that obedience has not matured in my life to the extent of what I have seen in the life of my enemy who never utters a word except that of the Scriptures in the name of the Lord. He does this whenever we talk to him. Even when we ask him about his health and how he feels, he will quote verses from the Psalms or from the New Testament. One day he told me that the Lord Jesus Christ submerged his mind in the Holy Word of the Bible so he felt that he must not utter anything at all but the words of the Scriptures. I have not reached that level yet but here is a man who has so enjoyed the indwelling of Christ in his heart that he has limited his inner life to the Word of God. At the moment, I am enjoying the silence of the monastery where guests are not allowed during Lent. And I lock myself in my cell to ask the Lord to reveal to me the depths of His indwelling in my sinful life.

The Holy Spirit [endeavors] on our behalf to keep Him in communion with our humanity. Then came the teaching and the miracles, which revealed to us the new teaching of Jesus and His power. As for the cross, it was preceded by the transfiguration to reveal to us that Jesus is the Lord of glory. On the cross our Lord defeated death and crucified condemnation and abolished its power, bringing to us total freedom.

What should we learn?

1. We are not forsaken at all even if we sin, because our sins demand healing and care.

2. Our Lord assumed His offices as the teacher of life and as the priest who reconciles us with God the Father, not because the reconciliation which He established by His death and resurrection is repeated when we sin, but because Jesus our Lord reconciles us by renewing in us the flow of His life.

3. When we say that Jesus is the priest and the sacrifice, let it be clear to you that His duality means that the offer of His life as the eternal sacrifice is once for all (Heb 10:6). But the offering of His life does not come to an end, because integrating the two (the priesthood and the sacrifice) and uniting both of them in His divine and human Person, Jesus comes to dwell in us as both the sacrifice of the love of the Father and Holy Spirit and as the priest who cleanses us constantly when we call on Him to heal us.

Philemon, Christ in Us, continued …
The Power of the Divine Love

For days I asked the Lord “why is love the foundation of everything in the new covenant?” I threw myself on the floor of my cell begging the Lord to speak to me and to give me this grace. I started to read and to recite the whole NT, [praying] “Lord Jesus Christ open my stupid and dull mind.” Days passed and I was determined not to give up. I prayed the Jesus Prayer* and added the words “open my heart to discover why love is the foundation of everything.”

It was about the week before the Lord’s Resurrection, when the Lord in my inner heart told me that I am foolish indeed, because I am asking about the reason why His nature is love. Jesus told me,

“What kind of nature do you want Me to have other than love? If you think of power alone, without love, that will be what humans want to have to fulfill their dreams and their lusts. Power without love is the slavery which sinful beings seek. The whole creation was given the freedom of choice. This is the foundation of love. Those who deviated added their knowledge of how life should be and distorted their being by mutilating their freedom of choice and directing it to their lusts. The devil and humans lost the perception that true life is the gift of love; both consider that their life is theirs and that the Father denies them freedom. They do not know that if freedom does not spring from love but instead springs from their desires to be other than an image of Us (the Trinity), then in that fallen state, life and love are separated. Freedom is no longer freedom but is the slave of sin; knowledge no longer proceeds from love but proceeds from self-preservation. This kind of blindness is what many humans have. You follow Me, carry your cross – the cross of your distorted life – and I will liberate you.”

That was hard, but His inner voice gave me hope because Jesus my Lord asked me to follow Him.

8th April 1960

*The Jesus Prayer: “Lord Jesus Christ, Son of God, have mercy on me, a sinner.”
Verse 10b: “The body is dead because of sin.”
Most commentators, among them Kasemann, take this as a reference to the past event of conversion-initiation as in “the death of the body of sin effected in baptism”(Romans 3:21), since the emphasis of the section is on the freeing of the believer from the power of death and the presence of salvation in the power of the Spirit.

But this needs more clarification: “The body” does not mean simply physical body but humanity embodied in a particular environment (see on 6:6). As most modern commentators recognize, it should not be individualized (“your bodies,” as in RSV); rather, the singular denotes the embodiment which characterizes all human existence in this age. That is to say, it is the human life (6:6). In this age as such, it is still under the rule of sin and death, and precisely as flesh all humanity is part of this age.

Verse 10c: “But the Spirit is life because of righteousness”
The strong consensus of modern commentators is that spirit = Holy Spirit: the context is dominated by Spirit of God = Spirit of Christ (vv 9-11). Modern translations have not kept up here, for example, NEB, NIV, NJB; “your spirits” – RSV).

Verse 11a: This must be linked to the next part “but if the Spirit of him who raised Jesus from the dead dwells in you.” The clause is basically a recapitulation of verse 9. The Spirit of God indwelling and confirms that “Christ in you”.

Verse 11b: “Will give life to your mortal bodies as well” is now agreed in all modern studies that it clearly refers to the final resurrection (as in 1 Cor 15:22). The new age is introduced by Christ’s resurrection, thus completing God’s proper work as creator (Rom 4:17). As elsewhere this life-giving work of God is characteristically understood as wrought through his Spirit (cf. John 6:63; 1 Cor 15:45; 2 Cor 3:6).

Verse 11c: “Through his Spirit which dwells in you.” In Greek it is genitive indicates the continuity between the present indwelling Spirit and the future resurrection.

PAGE
East 91st Street Christian Church / Indianapolis / 317-849-1261 / www.east91st.org

