chapter seven
Introduction

1. Chapter seven has proven to be as difficult as any section to this point in the book of Romans, but most agree that there are two clear divisions within the chapter; the first extends through verse 6, with the second comprising the rest of the chapter.

2. The difficulties begin with the opening section (Rom. 7:1-6) and have caused some to express their exasperation with what Paul records here while others believe that the passage makes perfect sense.

a. Barclay deals with the passage by stating that “Seldom did Paul write so difficult and so complicated a passage as this.”
b. Dodd is somewhat more contemptuous and says that Paul's illustration “is confused from the outset" and that in the final analysis believers should ignore what he is actually saying "and ask what it is that Paul is really talking about in the realm of fact and experience.”
c. On the other hand Lenski believes that “Paul's illustration is perfectly chosen.”

3. The real theological difficulties are found in the latter portion of the chapter since many, if not most, theologians acknowledge that the first six verses are an explanation that arises not from what immediately precedes but from the subject of the Law mentioned in Romans 6:14.

4. Thus, Paul introduces the matter of the Law as it relates to the believer and his new position in Christ and deals with the matter of personal sinning as it relates to the Law. Rom. 6:15-23

5. He then returns to the matter of the Law and deals with it in terms of its jurisdiction and the reality that the believer has died to the Law through the body of Christ as part of retroactive positional truth. Rom. 7:1-6
6. When Paul moves on in verse 7, the real difficulties begin; there have been forceful debates over the identity of the person called “I” in these verses, which has led to several potentials.

a. Some see the person as the unregenerate Paul; they believe that Paul is writing about his pre-salvation state and his life as an unbeliever.

1.) Within this view is the idea that the sin nature was awakened in Paul at the time of his bar mitzvah when he became responsible to obey the commandments.

2.) The second idea is that it refers to the time just prior to Paul’s salvation when the Holy Spirit began to convict him about the reality of God’s law and his failures under it.
b. Others see the person in view as Paul the believer, who is dealing with his personal experience following salvation; this section is included because it is not unique to him but because it is the characteristic experience of all positive believers.
c. Still others understand the passage to be referring to the carnal believer, the backslider, or the reversionist.

d. There are two relatively unique views that include suggestion that the passage is referring to Adam since some believe that he is the only person that could make the statement in verse 10.

e. The second applies the “I” to the experience of the Jews and Paul’s solidarity with them; this conclusion is based on the strict interpretation of verse 9, which some say can only apply to the Jews before the Law came.
7. The first view is quite problematic, no matter which option one chooses, since the flow of Romans has moved from a universal condemnation of mankind to justification by faith, then to the present experience of believers (Rom. 5:1-11), and finally to the current responsibilities of believers with respect to the old sin nature and Ph2 sanctification. Rom. 6
8. Thus, the flow of the book would be completely halted and move backward to deal with matters relating to the unregenerate if Paul’s pre-salvation experience is in view.

9. Those that suggest a pre-salvation understanding of Romans 7, in which Paul is identifying himself with the Jews (based almost entirely on verse 9), point out that pious Jews did in fact delight in the Law and demonstrated a real zeal for God. Rom. 9:31, 10:2

10. However, Paul later asserts that the real matter of Jewish zeal was not actually directed toward God’s Law as much as it was in establishing their own form of works righteousness. Rom. 10:3

11. In reality, the Jews were not nearly as zealous for the Mosaic Law as they claimed to be; the gospels clearly reveal that they were far more enamored of their own religious traditions that were promoted and enforced by the elders. Mk. 7:3,5,8,9,13
12. The third view regarding those that are spiritually failing is quite unlikely since there is no language that would suggest such (and Paul is not afraid to use such language; ICor. 3:1ff; Phil. 3:18-19); even if such were the case, it seems quite unlikely that Paul would identify himself with or as a reversionist.
a. Given the date of the letter to the Romans (57 AD), there is no period prior to that when one could even suggest that Paul had somehow gone into reversionism.
b. While there is not a definitive timeline for the life of Paul, what is clear that following his conversion and period of revelation (c. 35-39 AD; Gal. 1:16-18) that Paul embarked on various ministries that indicate he was functioning as a normal and active apostle, with no extended periods missing from the biblical chronology that would allow for reversionism.

c. The conventional understanding of Romans is that Paul is the ranking spiritual authority as the apostle of the Gentiles and writes to the Romans as the standard of doctrinal health and spiritual maturity.

13. While a strict and literal interpretation of verses 9 and 10 may allow for the last two views, the rest of the passage does not appear to be referencing an historical situation but a present one.

a. Many interpreters have commented on the fact that beginning with verse 14 almost all the verbs are found in the present tense, suggesting that Paul is writing about his current experience and not the past.
b. Secondly, the opposing views are based on taking one verse, which is understood in the most strict and literal sense, applying it to Adam or the Jews, and enforcing that view upon the entirety of the passage.
14. When one considers Paul’s life before Christ, there is no evidence that he considered himself to be anything other than an exemplary Jew, who lived his life with a clear conscience, and believed himself to be in full compliance with God’s Law. Acts 23:1; Phil. 3:3-6

15. There is no evidence, mention, or even a suggestion that Paul was conflicted about anything prior to his conversion; he manifested a single-minded devotion to the Mosaic Law and clearly saw himself as a protector of the Jewish faith and an enforcer for the nation. Acts 8:1-3, 9:1-2; Gal. 1:13-14

16. As Cranfield has observed, “The difficulty in accepting this section as a reference to Paul’s present experience as a believer is that this has seemed to involve an altogether too dark a view of the Christian way of life, and is incompatible with what has been taught about the believer’s liberation from sin in chapter 6.”

17. There are several good reasons for understanding the passage as depicting the current and ongoing conflict that actually exists in all positive believers, with Paul’s experience serving as the prime example.
a. One can hardly apply certain statements in this chapter to the unbeliever since he does not have an inner man and certainly does not have a real desire to keep God’s Law. Rom. 7:22 cf. Rom. 8:7
b. In that regard, the term inner man is never applied to the unbeliever in the New Testament but is used only of the believer. IICor. 4:16; Eph. 3:16

c. There is a pretty clear conceptual parallel between Romans 7 and Galatians 5:16-18, and almost all interpreters recognize the Galatians passage as only referencing the inner conflict that exists only within believers.

d. There is the additional reality of a duality that Paul clearly expresses throughout this section; he speaks of the I who is indwelled by evil (Rom. 7:21), who has nothing good dwelling in him (Rom. 7:18), and the I that delights in God’s law and desires to serve Him. Rom. 7:22

e. Since chapters 5-8 contain information related to the believer’s new life in Christ, it certainly appears that Paul is continuing to deal with the believer and with the present inability of the Law to provide the sanctification that has been commanded and which the positive believer seeks. Rom. 6:12-13,19
f. Lastly, there is an existential reason (as opposed to an exegetical or theological reason) that favors a post-salvation understanding and that is the actual experience of positive believers, who have a desire to please God but often find that they do not always practice what they know to be the right things.
18. Therefore, the chapter should be understood as advancing Paul’s argument in Romans regarding current doctrinal realities, the spiritual expectations of the believer, and the place of the Law in the Ph2 experience of the believer; it refers to the actual experience of Paul, who was still in possession of and who struggled with his own old sin nature.
7:1 Or do you not know, brethren (for I am speaking to those who do know the law), that the law has jurisdiction over a person as long as he lives? {h; (cc) disjunctive, or--avgnoe,w (vipa--2p) to be uninformed, to not know, to be ignorant--avdelfo,j (n-vm-p) brothers--ga,r (cs) for, now--ginw,skw (vppadm2p) ones who recognize, ones who understand--no,moj (n-am-s) law or Law?--lale,w (vipa--1s) I am speaking--o[ti (cc) introduces content that they should and likely do know--o` no,moj (n-nm-s) the law--kurieu,w (vipa--3s) is lord over, rules over--o` a;nqrwpoj (n-gm-s) the man; generic article, the man under the law, any man; genitive of subordination--evpi, (pa) used temporally, for, for the time-- o[soj (apram-s+) as much as, as long as--cro,noj (n-am-s) time, chronological time--za,w (vipa--3s) he live, he is alive}

Exposition vs. 1

1. The first six verses of this chapter are related to the last mention of the Mosaic Law that occurred in Romans 6:14, where Paul made the assertion that believers were free from the Law.
2. In the latter half of that chapter, Paul has clearly rejected the false inference that believers are free to engage in sinning because they are not under the authority of the Mosaic Law.

3. In the first portion of chapter 7 Paul advances the argument and states that the Law rules over all unbelievers and that those under the authority of the Law are destined to produce fruit (engage in actions) that result in death.
4. Paul now stops to deal with the matter of how and why believers are not under the jurisdiction of the Mosaic Law.

5. The structure of the first portion of this chapter is not difficult, with verse 1 stating the premise that the Mosaic Law exercises its authority only as long as a person lives.

6. Verses 2-3 simply provide an illustration that comes from a specific portion of the Mosaic Law, which deals with the legal responsibilities of the wife in the marriage contract.

7. Verses 4-6 serve as the focal point and conclusion by loosely applying what has been said to the matter of the believer’s union with Christ and God’s purpose in effecting that union.

8. While there is some debate as to what antecedent the conjunction h; (e--or) references, it is a disjunctive conjunction that is designed to introduce an alternative.
9. It seems very unlikely that it is introducing an alternative view to the previous assertion at the end of chapter 6 since that verse actually contains and expresses a contrast (although a few commentators hold that view).
10. The use of the conjunction and the question it introduces implies that Paul is addressing a statement that he has made previously; since the Law is the subject the most natural reference would be to Romans 6:14 where the Law was last addressed.
11. In that verse Paul asserted that believers were not under the Law, but continued with his teaching on the matter of personal sinning and the false inference that one could sin with impunity since he was not under the Law.
12. In that verse, Paul made the assertion in passing that believers are not under the Law; however, that is a statement that certainly begs for some explanation, which Paul will provide in the first 4 verses of chapter 7.
13. With the first six verses of chapter 7 Paul will relate the lack of jurisdiction that the Law has over believers to the matter of retroactive positional truth and the believer’s union with Christ.
14. Paul begins verse 1 with the same construction that he had used previously in chapter 6 where he related the baptism of the Holy Spirit to the believer’s retroactive union with Christ’s death.
15. As he continues here, he will also relate the matter of the believer’s positional death with Christ to the matter of how that affected the relationship between the believer and the Law.

16. While interpreters have disagreed over the way in which Paul uses the vocative of the noun avdelfo,j (adelphos--brothers), it should be understood in its most normal sense of all those within the audience. Rom. 1:13, 8:12
17. While some want to limit the force of it based on the qualifying comment that follows, this is not simply addressed to those that have some background in the legal field or who specifically dealt with the Mosaic Law.
18. The use of the verb ginw,skw (ginosko--to learn by experience, to understand, to comprehend) does not refer so much as to having a full understanding of the Law (the verb would be oi=da oida--to know) but to those having any experience or understanding of the Law in general.
19. Thus, the manner in which Paul phrases this is designed not to appeal only to a specific segment within the church at Rome; rather, he presumes most if not all his readers are familiar with the rule of law (especially the Mosaic Law) at some level.

20. Those that want to see the initial address here as providing some insight into the relative mixture of Jews and Gentiles in the Roman church are truly missing the important point; this opening question tells nothing of the racial composition of the church at Rome.
21. In fact, his repeated references to the Mosaic Law (and that may well be all he ever means when he uses no,moj nomos--law) indicates that Paul understood both Jews and Gentiles in the church at Rome to be versed in the Old Testament.
22. That should not be surprising since there was no New Testament canon and many of the books of the New Testament had not been written at this point.
23. Therefore, all doctrinal teaching had to be based on the Old Testament text, which also had to be harmonized with whatever revelations had been made available to that time.
24. Paul has most generally used the Greek noun no,moj (nomos--law), with or without the definite article, to refer to the Mosaic Law specifically; in certain contexts he may have had the larger idea of any moral law that was designed to gain God’s favor.
25. From a strict interpretative standpoint it seems apparent that since Paul is reaching back to his statement in the previous chapter, and the majority of interpreters agree that the Mosaic Law is in view there. Rom. 6:14
26. While it is clear that what Paul says here is not only true of the Mosaic Law, but is a general principle that is true of any moral or legal code under which a person might live, his use of no,moj (nomos--law) in the rest of this chapter indicates that the Mosaic Law is his primary subject. Rom. 7:7,12,16,22
27. The conjunction o[ti (hoti--that) is used to introduce the knowledge that Paul expected his readers to possess, with the clause introduced by ga,r (gar--for) introducing a short parenthesis.
28. The point Paul is making, and one with which he believed his audience to be familiar, is that the Mosaic Law (or any other legal or moral code) only exercised jurisdiction over a person as long as that person was alive.
29. The verb kurieu,w (kurieuo) means to be lord or master over someone; it takes the genitive of subordination of the thing or person over which one exercises his power or influence.
30. While the term a;nqrwpoj (anthropos--man) is used with the definite article, in this case it is to be understood as a generic use of the article; thus, the man does not refer to anyone specifically, but to any and all people under the rule of law.
31. The phrase evfV o[son cro,non (eph hoson chronon--as long as) is used to answer the question “how long”; this phrase is used three times in the New Testament and each as the sense of as long as. ICor. 7:39; Gal. 4:1
32. While the nominative of the term no,moj (nomos--Law) may be construed as the subject of the verb za,w (zao-- he or it lives), it is better to understand a person to be the subject of the verb lives.
33. This is based on the fact that the sentence makes perfect sense with a person as the subject, even though it is not repeated in the nominative form.
34. Additionally, there is no precedent from any of Paul’s writings (or any New Testament writings in general) for the suggestion that the Law dies (is rendered inoperative, has its authority removed, or is abolished).
35. As will become evident, Paul is not saying that the Law was changed in any way by the work of Christ and the believer’s position in Him; he will state that the believer’s death with Christ changed his relationship to the Law.
36. Many have noticed that the construction here is similar to that in the previous chapter, and that Paul understands the domination of the Law to be related to the domination of sin and death. Rom. 6:9,14
7:2 For the married woman is bound by law to her husband while he is living; but if her husband dies, she is released from the law concerning the husband. {ga,r (cs) h` u[pandroj (a--nf-s) lit. under a man, under authority of a man, married--gunh, (n-nf-s) woman--o` avnh,r (n-dm-s) the man, here man--za,w (vppadm-s) to her living husband--de,w (virp--3s) note perfect, bound at marriage and still bound; here denotes legal contract in Jewish marriage--no,moj (n-dm-s) by Law--de, (ch) but, now--eva,n (cs) if; 3rd class condition--avpoqnh,|skw (vsaa--3s) might die--o` avnh,r (n-nm-s) the man, her husband--katarge,w (virp--3s) to cause something to become unproductive, to invalidate, to release one from an obligation--avpo, (pg) away from--o` no,moj (n-gm-s) the law or rule, the contract--o` avnh,r (n-gm-s) the man, her husband; partitive, that portion of the Law that relates to marriage}
7:3 So then, if while her husband is living she is joined to another man, she shall be called an adulteress; but if her husband dies, she is free from the law, so that she is not an adulteress though she is joined to another man. {a;ra (ch) marker of inference, then, consequently--ou=n (ch) inferential, therefore--za,w (vppagm-s) genitive absolute clause, while he is alive--o` avnh,r (n-gm-s)--moicali,j (ap-nf-s) 7X, an adulteress--crhmati,zw (vifa--3s) 9X, several meanings, here to take a name or be called by a name--eva,n (cs) 3rd class condition--gi,nomai (vsad--3s) she becomes, i.e. marries--avnh,r (n-dm-s) a man, a male--e[teroj (a--dm-s) another--de, (ch) but, now--eva,n (cs)3rd class condition--avpoqnh,|skw (vsaa--3s) he dies--o` avnh,r (n-nm-s) the man, her first husband--evleu,qeroj (a--nf-s) free, independent, unbound--eivmi, (vipa--3s) she is--avpo, (pg)--o` no,moj (n-gm-s) the law--to. (dgns) eivmi, (vnpag) lit. the to be; introduces result--mh, (qn) not--auvto,j (npaf3s) accus. general reference--moicali,j (ap-af-s) an adulteress--gi,nomai (vpadaf-s) having become, concessive, even though--avnh,r (n-dm-s) to a man--e[teroj (a--dm-s) another}

Exposition vs. 2-3

1. These two verses have proven to be problematic for some since they desire to interpret the verses in an allegorical sense and not in a strict, literal one.

2. Those that seek to allegorize this section often identify the woman in the example as the believer and the husband as the Mosaic Law; another less prevalent view identifies the husband in the analogy as the flesh or as the old Adam and the wife as the soul.

3. These interpretations fail (although an element or two may be correct) because there is not an exact correspondence between the persons in the example and the manner in which Paul applies the example in verse 4.
4. Thus, one should not seek to interpret this allegorically since these two verses merely serve as a specific illustration of the general principle that was stated in the first verse.
5. Paul now moves from the general principle that law (primarily the Mosaic Law) only exercises jurisdiction over a person as long as that person is alive; when the person dies the authority of law is permanently broken.
6. Paul broadens his scope here since he will now introduce one who is freed from the demands of the Law by the death of another rather than his own death.

7. In these two verses, Paul introduces a specific example from the Mosaic Law (which was also a principle in many legal codes and was generally accepted in the ancient world) regarding the responsibility of the wife to remain faithful to her husband as long as he was alive.
8. Although it is true that Roman culture at that time allowed for divorce initiated by either party, Jewish law did not allow wives to divorce their husbands but reserved the right of divorce to the husband only.

9. The Greek adjective u[pandroj (hupandros--married), which is only used here in the New Testament, literally means under the power or authority of a man, subject to a man.
10. It is used with the verb de,w (deo--bound), which means to confine a person by the use of various restraints; it can mean, bind, tie, or fasten; here it has the idea of being constrained or put under an obligation.
11. These two things indicate that a woman is literally tied up (note the perfect tense, has been bound in the past and is still bound) by the legal demands incumbent upon the wife in the marital relationship.
12. When Paul makes his application in verse 4, it becomes evident that the woman is chosen because of the nature of the authority being exercised over her; thus, she makes a fitting representative of the unbeliever and his bondage to the Law.
13. The general truth of the statement at the beginning of verse 2 emphasizes the matter of the husband’s life; the emphasis is on the participle za,w (zao--living, alive).
14. In the statement that follows, the emphasis is on the conditional clause if he dies; the construction is one of a third class condition and expresses uncertainty as to what will happen.
15. However, when the third class condition is presumed to have taken place then what is in the apodosis becomes true.
16. When the husband dies in the marital relationship, the wife is exonerated from any of the demands placed on her by virtue of that relationship.

17. The verb used is katarge,w (katargeo), which means to cause something to become unproductive, to lose its power or effectiveness; it is also used of releasing someone from an obligation or legal responsibility.
18. Verse 3 continues with a conclusion based on the matter of marital law; simply put, the woman who marries another man while her first husband is alive will be viewed as an adulteress.
19. The genitive absolute clause deals with the temporal situation as it relates to the lifetime of her husband and is correctly translated while her husband is living/alive.
20. If she chooses to marry, she will be saddled with the stigma of adultery and the title adulteress will be applied to her by society at large.
21. The latter portion of verse 3 presents that alternative case in which the husband dies (again in the form of a third class condition, one of uncertainty).
22. Assuming the husband dies, the woman is freed from all legal obligations related to the marriage vows; consequently, she will not be denigrated as an adulteress even if she marries another man.
23. While it is not Paul’s primary point, it cannot be overlooked that the term e[teroj (herteros--another) generally means another of a different kind; it is coupled with avnh,r (aner--man, adult male) to indicate that Paul only conceived of a woman marrying a male only.
24. The Greek phrase to become to a man is used in the Septuagint where it translates the Hebrew verb hy"h' (hayah--to become) and the term vyail. (le’iysh--to a man); it simply means to marry. Lev. 22:12; Num. 30:7
25. While the articular infinitive can be used to express purpose, it would seem that the final comment about her not being considered or labeled an adulteress is one of result; as a result of her husband’s death the wife is free to marry again without any stigma.

7:4 Therefore, my brethren, you also were made to die to the Law through the body of Christ, so that you might be joined to another, to Him who was raised from the dead, in order that we might bear fruit for God. {w[ste (ch) therefore, for this reason--avdelfo,j (n-vm-p) brothers--evgw, (npg-1s) of me, gen. of relationship--kai, (ab) adjunctive, also; along with Jewish believers--su, (npn-2p) you all, emphatic, you yourselves--qanato,w (viap--2p) were caused to die, made to die--o` no,moj (n-dm-s) dative of reference, with regard to or reference to--dia, (pg) through--to, sw/ma (n-gn-s) the body--o` Cristo,j (n-gm-s) of the Messiah--eivj (pa) introduces purpose clause--to, gi,nomai (vnada) lit. into the to become--su, (npa-2p) accus. gen. ref.--e[teroj (ap-dm-s) to a different man--o` (ddms+) evgei,rw (vpapdm-s) the one having been raised--evk (pg) out from--nekro,j (ap-gm-p) dead ones, the dead--i[na (cs) purpose clause--karpofore,w (vsaa--1p) 8X, to bear or bring forth fruit, to produce--o` qeo,j (n-dm-s) to God; dative of advantage}
Exposition vs. 4

1. While Paul will apply the principles stated in the first three verses to the situation of the believer, the reader must recognize that the analogy is not a direct or a logically consistent one.

2. The fact that Paul uses an inferential conjunction here also works against the idea that the previous example was an allegory or an analogy to be interpreted in a point by point comparison; he is drawing his conclusion from the principle found in verse 1, coupled with the example he provided in verses 2-3.
3. This section uses the personal address brethren twice (Rom. 7:1,4) to draw the readers into the discussion since they are all part of the body of Christ and all share in these truths.
4. It also puts the audience on an even footing with the speaker; this would remove any suggestion that Paul is talking down to the Romans, or that he somehow regards them as spiritually inferior. Rom. 1:8
5. As Paul will address this matter, relating to retroactive positional truth and the liberation of the believer from the jurisdiction of the Mosaic Law, the following identifications are obvious.

a. The first husband represents the Mosaic Law with its demands for righteousness.

b. The wife in the marriage represents the individual believer prior to his salvation.
c. The second husband is Jesus Christ.

d. The analogy breaks down (as all analogies finally do at some point) since the first husband does not die in Paul’s explanation (as his example in verse 2 suggested), and the second husband dies before the woman is joined to Him.
6. Paul immediately states that the method by which believers are freed from the jurisdiction of the Law is found in the death of another and not the death of the first husband.
7. The principle Paul is clearly emphasizing is that the marriage of the unbeliever to the Mosaic Law places the woman under an obligation (she is bound from verse 2) to produce the righteousness that the Law demands.

8. However, there is an illicit relationship that exists between the woman and the old sin nature (not mentioned to this point); the husband demands perfection, which only serves to inflame the old sin nature and drive the woman toward the comfort it offers. Rom. 5:20, 7:5
9. Thus, the woman is an adulteress that engages in fornication with the old sin nature and places herself under the condemnation of the marriage law (she is a spiritual adulteress).

10. When she engages with the old sin nature (using the sexual analogy), she becomes pregnant as a result of the illicit relationship and brings forth the bastard progeny (sin). James 1:14-15; Rom. 7:5
11. In accordance with the laws that govern marriage (especially in the Mosaic Law) the woman is not free to have a relationship with another man until her first husband dies.

12. As will become evident the first husband in the analogy is never said to die; Paul is very careful to avoid any suggestion that the Mosaic Law has somehow been altered, repealed or abolished.
13. That is consistent with what is recorded in other places in the New Testament; Jesus Christ made it clear that His ministry did not involve abrogating the Mosaic Law. Matt. 5:17-19

14. Paul will speak of the believer being removed from the sphere of the Mosaic Law as a means to justification or sanctification; however, Paul likewise indicates that the Mosaic Law retains its power and has its legitimate place. ITim. 1:8-10

15. The reality as Paul understood it was that the Mosaic Law (and other moral/legal systems) was never designed for the righteous person; rather, law serves to define crime/sin and to provide punishment for those that do not comply with it.

16. The only real sphere in which the Law exercises its authority is over the unbeliever, who is under the authority of the Law, subject to its righteous demands, and liable to the punishment that breaking the Law demands.
17. As will become evident, Paul conceived of the old sin nature, personal sinning, and the Mosaic Law as being related; all belong to the pre-salvation condition and should not continue to exercise their control over the believer. Rom. 3:20, 5:20; ICor. 15:56
18. In that regard, as long as one is governed by the dictates of the Law there can actually be no freedom from sin and the old sin nature; clearly then, the real matter is how to discharge one from the sphere and authority of the Law.

19. According to the analogy in Romans 7, which deals with marital law, there can be no relationship to another man unless the first husband dies since that is what renders the marital law void.

20. Obviously, at this point the analogy breaks down since Paul does not mention the death of the first husband but the death of the woman, which would logically make another marriage impossible from the physical perspective.

21. In this case, the second husband (Jesus Christ) dies and the woman dies with Him; the death of the woman effectively breaks the legal obligations of the first marriage in the same way that the death of the first husband would.

22. As the believer understands the matter of his death with Christ under the principle of retroactive positional truth, he can understand that the Law no longer has jurisdiction over him (he is dead after all). Rom. 7:1

23. The power and authority of the Law are broken and the Law cannot command or demand righteousness, neither can it threaten or frighten one into obedience nor threaten to punish the one that does not comply with its demands.

24. In that regard, some interpreters seek to deal with this issue strictly from the standpoint of condemnation; while it is true that believers have been freed from the condemnation the Law brings, Paul’s teaching here is that he has been delivered from the Law as a whole.
25. The very obvious reason for deliverance from the Law is that it could never inhibit sin, could not produce the perfect righteousness God demands, and actually served to inflame the old sin nature to sin more.

26. This idea of being freed from the Law must be qualified in some ways lest believers get the idea that position in Jesus Christ is designed to promote antinomianism.

a. First, the emphasis of Paul is on the Mosaic Law and not the Old Testament as a whole.

b. One should recognize that the Law can be used effectively to communicate the principles that relate to God’s righteousness; it can still serve as a guide (not a rule or law) in regard to the matter of holiness. ITim. 1:8
c. This freedom from the Law does not mean that certain aspects of the Mosaic Law are not found the New Testament (the new Law of Christ), or that they are not consistent with the New Covenant.
d. Although the believer is not under the Law as a means to either justification or sanctification, he can recognize the rightful place moral principles within the Mosaic Law have for all people.

e. However, that recognition is very different than relying on the Law (along with the accompanying human works) for salvation or for spiritual advance.

27. The emphasis in Romans 6 was active and believers are said to die (be separated from) the old sin nature (Rom. 6:2); in Romans 7 the emphasis changes to a passive one (were made to die), which places more emphasis on God’s initiative and work.

28. The purpose for which all this was done is introduced in the middle of verse 4 and is expressed by means of the directional preposition eivj (eis--into) and the articular infinitive of the verb gi,nomai (ginomai--to become).
29. It should be clear that deliverance from the Law is not an end in itself; rather, the positive purpose for being discharged from the authority of the Law is so the believer can live under the authority of a new husband.
30. The idiom to become to someone has been seen in the previous verse and simply means to be married; in this case the other man is Jesus Christ, who has been raised from the dead.
31. Although he does not make it explicit, the introduction of the phrase to Him who was raised from the dead indicates that the new relationship is a permanent one (as marriage is generally designed to be). Rom. 6:9
32. The final portion of verse 4 contains another purpose clause that is expressed by means of the conjunction i[na (hina--so that, in order that) and the subjunctive form of the verb karpofore,w (karpophoreo--bear fruit, produce fruit).
33. The difference between this purpose clause and the earlier part of the verse is that Paul now shifts to the first person plural to include himself and all other believers in the responsibility to engage in divine good production.
34. It should be evident that the main thought of the sentence about dying to the Law is necessary if one is to accomplish the two purposes that follow, if one is to be joined to another and if one desires to bear fruit for God.
35. The matter of fruit is used in the New Testament in a metaphorical way to denote the product or outcome of something; in some contexts it is practically equivalent to the idea of works or deeds. Matt. 3:8, 7:16-20

36. The ultimate purpose for which all this was done was so believers could produce fruit, which refers to the matter of divine good production. Jn. 15:1-6
37. The matter of bearing fruit is not something that must be forced or contrived; fruit grows as a very natural result of the union of the branch with the trunk and root system of the plant from where the branch gets its life.
38. In that regard, divine good production is simply the spontaneous result of a healthy and active spiritual life as the Spirit of God works in and through the believer, providing guidance through the principles of doctrine he has learned.
39. While the Holy Spirit produces His fruit within the believer (Gal. 5:22ff) and the believer is certainly to manifest and model these virtues, that is not where the matter of divine good production ends.
40. Divine good deals with the concrete matter of deeds, which are the basis for the believer’s judgment at the Bema seat and his rewards. Col. 1:10; IICor. 5:10
41. Divine good production involves the mental attitude fruit as expressed in Galatians, the verbal fruit of speech that glorifies God (Heb. 13:15),and the overt activities consistent with the knowledge of the truth. Rom. 15:28; Col. 1:10
42. It should be evident that nothing done prior to salvation is to be considered as fruit to/for God since everything that was done before one is united with Christ are viewed as dead works. Heb. 6:1

43. The dative of the noun God is one of advantage; this means that the fruit (production) of the believer is viewed as an advantage to God since it pleases and glorifies Him. Jn. 15:8
44. Prior to salvation the best that anyone could do was render obedience to the commands of the Law, which was coerced at best due to the threat of punishment for failure.

45. Following salvation, that which was coerced and compelled under the domination and tyranny of the Law is now offered freely as the natural, inevitable result of what believers share by virtue of their union with Christ.

46. What should be evident at this point in Romans is that Paul’s conception of unbelievers is that they reside in the realm of Adam, with the accompanying realities of an old sin nature, personal sins, and spiritual death.
47. It is in this realm that the Law also exercises dominion over the unbeliever (binds him to the matter of producing righteousness) and all that does is incite the old sin nature to further sinning, which adds to its deadly results. Rom. 7:5
48. Some have wondered exactly how this matter of being freed from the Law was germane to Gentile believers, who were not under the Mosaic Law in the first place.
49. It is understandable that a Jew, like Paul, who had converted to Christianity from strict Judaism, had to die to the Law since he had grown up in an environment in which the Law was the most important factor.
50. In order to get around this pretty obvious question, some interpreters resort to explanations that do not fit the context and that are somewhat speculative.
a. Some offer the suggestion that the Law does not refer to the Mosaic Law in chapter 7, but to moral law in general.

b. As has been pointed out previously, Paul uses the term no,moj (nomos--law) with and without the definite article to refer to the Mosaic Law. Rom. 2:14 2X without the article; Rom. 2:15,18 with the article.
c. As explained in verse 1 (which uses the term without the article), Paul is referring back to Romans 6:14 (also used without the article) to offer his explanation about why believers are not under the Law.
d. Others seek to escape this problem by stating that the brethren in view are to be limited to Jewish believers only.

e. However, as also previously explained, Paul uses the plural term avdelfo,j (adelphos--brother) here for the first time since the first chapter and that reference was to all the believers in Rome. Rom. 1:13
f. Further, his later usages of this noun do not suggest that only a particular segment of the Church is in view. Rom. 8:12, 12:1
g. In fact, the only time Paul uses this term to refer specifically only to the Jews he qualifies it with the personal pronoun evgw, (ego--my). Rom. 9:3
51. None of those suggestions has any real merit and as Moo has observed, “While Paul never makes the matter clear, we suggest that Paul views the Jewish experience with the Mosaic Law as paradigmatic for the experience of all people with ‘law’”

52. It seems quite likely that Paul focuses on the Mosaic Law due not only to his background with it, but because he viewed it as the only revelation from God containing His righteous standards.
53. Therefore, if one was going to approach the true God the only revelation He had provided about how to do that was found in the Mosaic Law; thus, the Mosaic Law would be what was offered to a Gentile in order to gain and maintain a relationship with God.

54. However, what Paul argues is that the Mosaic Law could not and did not provide a relationship with God since one could not rely on it to produce the complete righteousness that God demands. Acts 15:10-11
55. As he has stated previously the righteousness from God has been revealed apart from the Law; therefore, Gentiles would have no reason to resort to the Law for either justification or for sanctification. Rom. 3:21,28

56. Nevertheless, Paul’s Jewish brothers regularly directed the Gentiles to the Law as a means of establishing a relationship with God, while the Judaizers likewise directed the Gentiles to comply with the Mosaic Law in order to be saved or to grow spiritually. Acts 15:1,5; Gal. 3:1-5
57. The rabbis and the Christian community competed with one other, each offering an interpretation of the Scriptures and each claiming to have the way of salvation, though each group defined that salvation in its own way. Acts 15:21

58. Additionally, the Judaizers had infiltrated churches with their faulty view that the Mosaic Law was the agent of Ph2 sanctification; thus, it was very important for all converts to be instructed in the fact that they had been set free from the Mosaic Law. Gal. 3:1-3

59. While people today may not be accosted with the “Gospel of Judaism”, with the emphasis on the Mosaic Law and the rabbinic traditions, it is equally important for believers today to know that they have been set free from the Law/works approach to salvation and sanctification.
Doctrine of Divine Good
7:5 For while we were in the flesh, the passions that lead to sins, which passions were aroused through the Law, were at work in the members of our body to bear fruit for spiritual death. {ga,r (cs) for--o[te (cs) when, at the time--eivmi, (viia--1p) we were, note imperfects--evn (pd) in, under the rule of--h` sa,rx (n-df-s) the flesh--to, pa,qhma (n-nn-p) first, what one experiences; secondly, strong inner emotions, impulses, passions--h` a`marti,a (n-gf-p) of the sins, leading to sins--to, (dnnp) the ones, the passions--evnerge,w (viim--3s) to put one’s capabilities to work, to be at work, to operate--dia, (pg) through--o` no,moj (n-gm-s) the Law--evn (pd) in, among--to, me,loj (n-dn-p) the members, the bodily parts--evgw, (npg-1p) possessive gen.--eivj (pa) into, purpose or result?--to, karpofore,w (vnaaa) to bear fruit--o` qa,natoj (n-dm-s) for spiritual death, personified as the ruler in 5:17; dative of advantage}

Exposition vs. 5
1. Paul now proceeds to explain the believer’s new relationship in terms of the pre-salvation condition and actions, recorded in verse 5, and in terms of the post-salvation condition and the potential actions, recorded in verse 6.

2. The introductory conjunction ga,r (gar--for) serves to introduce the next two verses as an explanation of what had been stated in verse 4.
3. One obvious difference between these two verses and the previous teaching is that Paul includes himself with his audience in his explanation.
4. Paul sets up the contrast in a way that he has used previously by means of the conjunction o[te (hote --when, during the time that) coupled with the adverb nuni, (nuni--now, at the present time). Rom. 6:20,22
5. The use of the imperfect tense of the verb eivmi, (eimi--to be, were) is used to denote the finite time from the point of physical birth (when one inherited his sin nature and spiritual death) to the point of one’s salvation.
6. The use of this form of the verb indicates that the entire pre-salvation condition was one in which people are viewed as being evn th/| sarki, (en te sarki--in the sphere of the flesh, under the dominion of the flesh).
7. One pertinent theological issue here hinges on the understanding of the Greek noun sa,rx (sarx--flesh) and how it is to be interpreted in this context.
8. Many interpreters, translators, and lexicographers have recognized the need to categorize the usages of this noun since it becomes clear that Paul does not use it in precisely the same way in every context.
a. The most ways the noun is used in secular Greek is of the material the covers the bones of an animal or a human body. ICor. 15:39; Eph. 2:11

b. As was consistent with other usage in non-biblical Greek, Paul also applies the term to the entirety of the human body, which often contrasts the idea of the fleshly with that of the spiritual. IICor. 7:1; ICor. 5:5
c. The third way in which the term is used is broader and does not refer merely to the body of flesh, but to the person as a whole or people in general. Matt. 16:17; ICor. 1:26-29; Gal. 1:16
d. The phrase one flesh is used to denote the physical, mental, spiritual, emotional, and sexual unity that is to characterize the marriage relationship. Matt. 19:5-6

e. The fifth way it is used is in an ethical sense to refer to the matter of sinfulness, the fallen nature of man that governs his existence prior to salvation.
9. Although Paul uses the term in several of the ways mentioned above, the final usage is the one that dominates the book of Romans, particularly in chapters 7-8.
10. It is important to understand that Paul did not consider the flesh itself to be inherently evil or sinful; rather, he conceived of the flesh as the dwelling place of the old sin nature. Rom. 7:18
11. This is in contradiction to some of the Gnostic sects that were present and beginning to increase during Paul’s day; the Gnostics tended to believe that the flesh (matter) was inherently sinful and evil, which is a corruption of the true doctrine that the old sin nature is found within the body of flesh.
12. The flesh, with its associated bodily parts, is the agent the old sin nature uses to fulfill its desires when one chooses to obey the lusts of the lower nature. Rom. 6:16

13. Paul uses the term in a moral sense (not a physical one) to refer to the part of humanity that is alienated from God and hostile to Him; it denotes the flesh that is characterized by rebellion, trouble with authority, obstinacy, self-will, and the self-centered, egotistic belief that one is or should be the center of the universe.
14. The flesh rules over the unbeliever in the realm of spiritual death and often desires something simply because it is forbidden; in that regard the flesh can be incited by the commands and prohibitions of law.
15. Thus, to be in the flesh is to live in a sphere of life in which one is alienated from and hostile toward God, concerned only with one’s own agenda, fulfilling the various lusts of the lower nature, and dominated by the old sin nature, personal sins, and spiritual death.
16. Paul here includes the three dominating forces that rule over the unbeliever in the flesh and shape the course of their lives--sin, the Law and death.

17. As will become evident, he will deal with each of these in the coming context and how each impacts the matter of the Christian way of life.
18. The phrase translated as sinful passions in the New American Standard version is somewhat misleading since the noun pa,qhma (pathema--inward emotions, passions, impulses, and desires) refers to desires that are not necessarily sinful in themselves.
19. Nevertheless, it is evident from the human experience that passions, desires, inclinations, and affections are often the driving forces that are implicated in the production of sin.
20. Passions refer to the impulses that one experiences (it has a passive sense), often being aroused by various external sources that incite the existing desires within the body; these impulses are strong (sexual desire is the prime example) and drive the person to act in such a way as to fulfill them.
21. The passions that lead to sins sees the genitive of the noun a`marti,a (hamartia--sin) as the objective of these passions; it is also found in the plural which indicates that multiple discreet instances of sin are in view and not the sin nature (although it has the definite article).
22. The problem with passions is that they arise in the condition of spiritual death, with the unbeliever having little or no ability to resist their inclinations.
23. Any ability the unbeliever has to resist the urges that lead to sin are likely mostly external; since he has a conscience (however imperfect), he has been trained to think that certain behaviors are wrong or have such inherently dangerous consequences that they should be avoided.

24. Nevertheless, it is evident that the restraints provided by external punishments and whatever conscience the unbeliever has still do not deter overtly sinful behavior.
25. The next statement that the passions leading to sins were through the Law has led to multiple views on exactly what Paul is saying.
26. The most common understanding (and the easiest) is that the Law reveals sin for what it is, it simply defines sin and shows sin to be sinful. Rom. 7:13
27. The second understanding is that the Mosaic Law demonstrated that the character of sin was actually that of transgression (violating an established boundary), which is true enough, does not fully explain the statement here.

28. What Paul has stated previously is now revisited again; he has already stated that the Mosaic Law actually had the function of increasing and compounding personal sins. Rom. 5:20
29. Paul goes on to say that the passions that lead to sins have some relationship to the Mosaic Law; the question that must be addressed is how the Law of God impacts the human nature, with its associated desires, impulses, lusts, etc.
30. First, it must be understood that Paul is not saying that the Mosaic Law is the actual source of the passions since he states that they were already present and operative (literally, worked within) during the pre-salvation state in the members of our body.
31. While the primary emphasis of the term me,loj (melos--members, bodily parts) is on the visible parts like the hands, feet, and eyes, one should not rule out the other mental and emotional capacities.
32. If the Law is related to and implicated in the matter of sinning, it cannot do so apart from the mental determination to do so; thus, the thought processes, emotions, and other factors must be involved as well.
33. What Paul does indicate is that somehow the Law had an influence on the passions already present; the construction is one of intermediate agency (dia, dia with the genitive case=through the Law, by means of the Law).
34. The typical Jewish view was that the Law helped people by defining sinning and preventing them from practicing it; however, Paul argues that it inflames, aids, and abets sin by provoking the lower nature.

35. The essence of law is that of providing prohibitions for activities that are deemed to be unacceptable or unrighteous; however, that very prohibition against particular activities incites the fallen nature of man to disobey it.
36. As Paul will later observe, the very fact that the righteous nature of God’s Law does so is not a reflection on the Law in any way, it is a proof of the inherent sinfulness of the old sin nature. Rom. 7:13
37. One reason for disobedience is the thrill that people get when they believe that they are somehow getting away with something, or that they are somehow succeeding by “sticking it to the man”.

38. What few are willing to admit, but what is obvious from any study of any society in human history, is that man is not fundamentally good and that mankind has a nature that actually tends toward anti-nomian behavior.

39. The reality of Prohibition somewhat demonstrates the principles that govern law (in this case, human law) and the human response to law.

a. Prohibition was a law passed in 1920 and continued in force until 1933; prior to the passage of that law, people were free to drink (or not) as they chose.
b. Prohibition certainly demonstrated that the government could not control man’s basic nature by means of legislation; as Abraham Lincoln noted, “Prohibition goes beyond the bounds of reason in that it attempts to control a man’s appetite by legislation and makes crimes out of things that are not crimes.”
c. Moralists (often Evangelicals) were the driving force behind Prohibition; however, instead of creating a better society Prohibition increased alcohol consumption, immorality, was an instrumental factor in organizing crime, and resulted in massive political and judicial corruption.

d. In that regard, the law turned otherwise law-abiding people into criminals; further, it turned the gangster into someone that became likeable since he appeared to simply be meeting the needs of society.
e. Prohibition actually resulted in an increase in alcohol consumption; instead of going out to drink, people began drinking mostly at home,

f. When people did go out to drink, it was often to get drunk; since it was illegal to be in possession of a bottle, the best course of action was to drink all of it

g. Ironically, Prohibition also increased the amount people drank; the statistics indicate that alcohol consumption has never again returned to pre-Prohibition levels.

h. The passage and enforcement of Prohibition was implicated (actually human nature was responsible) in the creation of other problems.
i. Cigarette smoking, which had been illegal in many states, was legalized almost everywhere and consumption nearly tripled by 1930; it was viewed as a fashionable sign of rebellion.
j. It is evident from history that immorality increased dramatically during this time since men and women were now often covert partners in crime by smoking, drinking, or both, and the age was known as the Roaring Twenties.
k. It is also true that those suffering from excess consumption of alcohol could not seek help or treatment since admission of a problem was tantamount to implicating oneself in criminal activity.
40. What is true on a physical level is even truer on a spiritual level since the Laws of God are perfectly in accord with His righteous nature, which is in complete contrast to the rebellious nature of mankind.
41. What Paul is saying is that in the unbeliever the sinful impulses, which may remain somewhat dormant or only mildly active, become inflamed and react to the introduction of any prohibition against them.
42. Paul states that the members of the body are the home of the inclinations, desires, urges, and lusts that lead to sin; he exhorted believers in the previous chapter to break the pre-salvation behavior pattern by making a volitional choice to use the bodily parts for the cause of righteousness and not for the cause of antinomianism. Rom. 6:19

43. While the preposition eivj (eis--into) is used with the articular infinitive to denote purpose in some instances, it can also be used to denote result, which is likely that case at the end of verse 5.
44. As in verse 4, the matter of fruit is used in the New Testament in a metaphorical way to denote the product or outcome of something; in some contexts it is practically equivalent to the idea of works or deeds. Matt. 3:8, 7:16-20

45. Thus, the impulses toward rebellion result in actions that are consistent with and worthy of death; as in verse 4, the dative of advantage indicates that the beneficiary of such actions is death itself.
46. In this case spiritual death is personified as the one receiving the benefit of the actions of the unbeliever just as God is potentially the recipient of the fruit that believers bear in the previous verse.
47. Such persons are already separated from God positionally by virtue of their position in Adam, they continue to operate under that separation by engaging in activities that demand God’s judgment.

7:6 But now we have been released from the Law, having died to that by which we were bound, so that we serve with a new spirit and not with the old letter. {de, (ch) but--nuni, (ab) emphatic form, NOW--katarge,w (viap--1p) to release one from an obligation--avpo, (pg) away from--o` no,moj (n-gm-s) the Law--avpoqnh,|skw (vpaanm1p) having died, because we have died, by means of having died--evn (pd) in the sphere--o[j (-aprdm-s) which, or by means of which--kate,cw (viip--1p) to hinder, prevent, restrain, to hold down, confine--w[ste (ch) result clause--douleu,w (vnpa) to serve as slaves--evgw, (npa-1p) we, accus.gen.ref.--evn (pd) in, by--kaino,thj (n-df-s) 2X, new, different, a new kind--pneu/ma (n-gn-s) attributed genitive, the lead noun functions as an adjective--kai, (cc) and--ouv (qn) not--palaio,thj (n-df-s) 1X, oldness, that which is obsolete or has been superseded--gra,mma (n-gn-s) attributed genitive, lead noun functions as adjective; a letter, a writing}

Exposition vs. 6

1. Paul now goes on to discuss the new state of affairs that governs the believer’s experience now that he no longer lives under the domination of the fleshly nature.
2. As some have observed, Paul does not immediately move to contrast the matter of being in the flesh with the matter of being in the Spirit; rather, he continues to emphasize the fact that the believer now lives in a new sphere where the Law has no jurisdiction.

3. The verb katarge,w (katargeo--to become unproductive, to invalidate, “released”) is used with the preposition avpo, (apo--from, away from) to convey the idea of being separated or released from something. Gal. 5:4
4. The same construction was used in verse 2 of the release or separation of the woman from marital law in the event that her husband died.
5. Although some interpreters want to limit the statement to mean that the believer is freed from the condemnation of the Law, the statement is more comprehensive and envisions a complete release from the Law (the release a dead person has).
6. While it is true that the believer is freed from the condemnation that the Law brings, he is also freed from the Law as a means to life or rule of life.

7. Paul has already sufficiently documented his view that the Law was never meant to be a means of justification and will now proceed to demonstrate that the Law is of no value with regard to sanctification.
8. In short, the Law cannot produce righteousness in either a Ph1 or Ph2 setting; it can command righteousness, but cannot generate it.
9. The verb katarge,w (katargeo) was used previously to indicate that the believer’s identification with the death of Christ freed him from the sphere of the sin nature in which he previously lived as a slave. Rom. 6:6
10. Similarly, the Law is viewed as part of the old sphere of life, working in conjunction with the sin nature (antagonizing it, challenging it) to produce sins and death in the realm of spiritual death. Rom. 7:5
11. Paul explains how the believer’s release was accomplished; he uses the participial phrase having died to that by which we were bound, which has a causal force, to indicate that the believer’s separation from the Law came about because of his death with Christ.
12. The same positional truth that indicates that the believer died to the ruling authority of the old sin nature also means that he was separated from the ruling authority of the Law.

13. He describes the Law as exercising dominion over the unbeliever during the course of his existence; the use of the imperfect tense were bound is parallel with the imperfect from the previous verse while we were in the flesh.
14. The verb kate,cw (katecho--lit. to have down) means to prevent one from doing something by hindering or restraining him.
15. It was used earlier in Romans to denote the actions of negative unbelievers as they seek to restrain and suppress the truth. Rom. 1:18
16. The imagery here is that the Law is viewed as the ruling force that dominates and keeps the unbeliever in captivity; in that regard, some translations render this verb as being held captive.
17. Just as in the marital analogy, the husband/Law is viewed as the agent with all the authority and the wife cannot gain her freedom because of the law that binds her to the relationship.
18. In the analogy, the Mosaic Law is a bad husband, who confines and restrains his wife (unbelievers) in a dead-end relationship from which she cannot free herself.
19. However, when the believer dies to (is separated from) the Law via retroactive positional truth that authority is broken and freedom from the husband/Law is the result.
20. The Law, like the old sin nature and spiritual death, governs the life of the unbeliever and makes demands on him with regard to righteousness; however, these are demands that he can never meet so he remains perpetually in bondage as he tries to produce righteousness by obeying the Law.
21. Although Paul has alluded to the idea of a new manner of life that involves production for God, he has not to this point defined the actual nature of that new life. Rom. 6:4
22. While some want to make the phrase introduced by the conjunction w[ste (hoste--so that) one of purpose, the construction is one that is more commonly used to denote result. Matt. 13:32,54
23. As a result of being released from the Law and its demands the believer is free to render service to the new husband (Jesus Christ); this is indicated by the verb douleu,w (douleuo--to serve as a slave).
24. Paul has already indicated that the master/slave relationship was an imperfect analogy respecting the believer’s new life in Christ, but the point of the analogy is still valid. Rom. 6:19
25. The institution of slavery was one that had a number of undesirable characteristics, which included the matter of fear, abject bondage, a degrading position, punishment, and the loss of freedom.

26. While the matter of new life in Christ is not conditioned upon these types of negative realities, it is clear that Paul envisions the life of the believer as belonging to a new Master, who is certainly worthy of obedience.

27. The latter portion of verse 6 introduces two differing contrasts; the first is between the terms newness and oldness, while the second is between the terms spirit and letter.
28. The first noun kaino,thj (kainotes--newness) deals with that which is not only new or of recent origin, but with that which has the added nuance of something out of the ordinary.
29. It is contrasted with the noun palaio,thj (palaiotes--oldness), which denotes something that is not only old or ancient, but with that which is obsolete by virtue of its age.
30. While there is some disagreement on how the interpreter is to understand the two genitives that qualify these two terms (of spirit and of letter), they are either to be understood as being in apposition to the terms newness and oldness or taken as genitives of source.
31. If they are in apposition, the sense of the phrases is that the new way of service is spiritual and the old way of service was according to the written commandment.
32. If they are genitives of source the idea is that the new way of service that comes from the Spirit, while the old way of service found its basis in the written Law.
33. Since neither term (spirit or law) has the definite article, another question to be addressed is whether the term pneu/ma (pneuma--breath, wind, spirit) is to be understood as referencing the Holy Spirit or the newly regenerated human spirit.
34. The theological reality is that the new way of life requires both of these; however, the Holy Spirit is never spoken of as being new, fresh, or of recent origin.
35. It then seems best to understand the phrase to mean with the newly regenerated human spirit; thus, the service is rendered in a new way in the spiritual realm, activated by the Holy Spirit, Who works in conjunction with the regenerated human spirit.
36. This service springs from the inner life of the believer and denotes actions that proceed from a free, willing, and spontaneous desire to serve God.

37. The term with which the spirit is contrasted is the letter; the Greek term gra,mma (gramma--letter) is a synecdoche (using the part to represent the whole) for the Mosaic Law.
38. The letter focuses on that which is external to the believer, that which is written, and that which demands obedience but cannot supply the desire or power for obedience.
39. It should be clear that the two contrasting forms of service each belong to one of the two spheres of life; to serve God in newness of spirit is something that is only possible for those that have died with Christ to the Law.
40. Those that serve in oldness of letter are those that are still residing in the sphere of Adam, sin, death, and the Law; their service is not only ineffective (they can never produce the righteousness the Law demands) but is here seen to be obsolete.
41. The believer now willingly and freely serves God and obeys His will based on his response to the love for God and not based on the fear of condemnation that the Law brings.
7:7 What shall we say then? Is the Law sin? May it never be! On the contrary, I would not have come to recognize the sin nature except through the Law; for I would not have known about coveting if the Law had not said, "YOU SHALL NOT COVET." {ti,j (aptan-s) interog. What?--ou=n (ch) inferential, then--ei=pon (vifa--1p) will we say--o` no,moj (n-nm-s) the Mosaic Law--a`marti,a (n-nf-s) misses the mark, is sinful--mh, (qn)--gi,nomai (voad--3s) may it not become--avlla, (ch) strong adversative--h` a`marti,a (n-af-s) the sin nature--ouv (qn) not--ginw,skw (viaa--1s) to figure our, to learn about, to recognize--eiv (cs) if--mh, (qn) not, except, unless--dia, (pg) through the agency--no,moj (n-gm-s) of law, the Mosaic Law--ga,r (cs) for, explanatory--te, (ab) marker of close relationship, likewise, also-- h` evpiqumi,a (n-af-s) strong desire, coveting, lusting--ouv (qn) not--oi=da (vila--1s) pluperfect, I did not know--eiv (cs) if, introduces 2nd class condition, assumed as false--mh, (qn) not, except, unless--o` no,moj (n-nm-s) the Law--le,gw (viia--3s) kept on saying--ouv (qn) not--evpiqume,w (vifa--2s) you will covet, lust; functions as an imperative}

Exposition vs. 7
1. This verse begins the very problematic and most highly debated section of Romans, which has led to various interpretations of Paul’s intentions in this section.

2. Almost all serious interpreters recognize that the real matter under discussion is the Mosaic Law and its place in the plan of God and other interpretative issues are certainly secondary to this argument.
3. Paul has already shown that the Mosaic Law is powerless in terms of justification in chapter 3 where he concluded that no one could ever be justified by means of the Law. Rom. 3:20

4. Since that truth is readily apparent some interpreters have taken the position that the book of Romans lacks in systematic order since they believe he now returns to deal with matters prior to salvation.
5. However, if one understands that Paul is not dealing with the matter of justification in this portion of Romans, but with sanctification, then the flow is perfectly logical and intelligible.

6. What is quite evident is that the Mosaic Law played as important a part in the history of Israel as any revelation from God could.

7. What was clear historically is that the new teachings of Paul regarding the Gospel of Jesus Christ seemed to be in competition with the Mosaic Law.

8. Thus, Paul’s treatment of the Mosaic Law and its relationship to the matter of sanctification is very important since believing Jews might wonder if they were still to remain under the authority of the Law and Gentile converts might wonder if they should place themselves under its rule.

9. There was a very vocal and widespread group of Judaizers that would have answered in the affirmative to the Jews about remaining under the Law and to the Gentiles, who they believed must likewise submit themselves to the Mosaic Law. Acts 15:1-2,5

10. The verse begins with the inferential conjunction ou=n (oun--therefore, then) which is designed to connect what follows with what Paul has just been emphasizing about the believer’s post-salvation relationship to the Mosaic Law.
11. Paul has used this construction previously when he desired to address any false inference that one might draw from his statements. Rom. 3:5, 4:1, 6:1
12. Paul has already indicated that the Law somehow had an influence on the passions already present within the unbeliever. Rom. 7:5

13. While the typical Jewish view was that the Law helped people by defining sin and preventing them from practicing it, Paul has indicated that it inflames, aids, and abets sin by provoking the desires of the lower nature.

14. The essence of law is that of providing prohibitions for activities that are deemed to be unacceptable or unrighteous; however, those very prohibitions against particular activities incite the fallen nature of man to rebel against them.
15. Paul has clearly indicated that the Mosaic Law served to increase transgressions (Rom. 5:20) and that the Law operated in conjunction with the sinful passions to bring about death (Rom. 7:5); thus, one might reach the conclusion that there is some sort of fundamental problem with the Mosaic Law.

16. Paul asks the question directly; since the Mosaic Law has some relationship with the old sin nature and with sinning, is the Law somehow tied to sin, or to be equated with sin?

17. There is little doubt that Paul’s opponents have accused him of advocating such doctrine; since he is aware of the Judaizing positions he seeks to clearly articulate his views and address any potential objections to his teaching.

18. As he often does when he views a conclusion of being unworthy or unacceptable, Paul uses the phrase mh. ge,noito (me genoito--may it not become) to express his strenuous rejection of a faulty conclusion.
19. The next term is the strong adversative conjunction avlla, (alla--but), which may be understood to lessen the force of Paul’s objection.
20. The New American Standard understands it to introduce a contrary position (on the contrary), but others see it as acknowledging that while the Law is not sin, it has a distinctive and definite relationship with sin which cannot be denied.
21. Now the critical section begins, the understanding of which is contingent upon a number of factors beginning with how one interprets the first person singular pronoun and the first person verbs that are used through the rest of this chapter; who is the evgw, (ego--I) to whom Paul refers?
22. As mentioned in the introduction to this chapter, there have been four significant lines of interpretation that have been advanced.
a. Some Greek commentators have thought that Paul is here speaking of himself as representing the moral experience of the entire human race from the beginning with Adam.
b. Others understand the I to refer to Paul as he identifies himself with the Jewish nation and to the different phases of their history.
c. A large number of commentators believe that Paul, in virtue of his past history, is here introducing himself as the personification of the legal Jew, the person who honestly and sincerely seeks to fulfill God’s Law but is never fully successful.
d. Augustine held to this exact position, but following a controversy with Pelagius altered his view to suggest that this section must be referring to a Christian.
e. The final view, and the one which has the most support from the text is the view that the I is autobiographical, referring explicitly to the speaker.

f. This is based first on the way Paul has used the first person singular previously in this book to refer to himself. Rom. 1:8-16

g. Secondly, the depth and intensity of the emotions recorded in this section make it very likely that Paul is referring to his own experience. Rom. 7:10,15,24

h. Thus, the section would be understood to refer to Paul’s personal experience; while it may be debatable if that experience is one that is shared by other believers (positive believers share it), it certainly was Paul’s experience.

23. Presuming that the experiences here are those of Paul himself, the next question one has to address is whether or not he is writing about the time prior to his salvation or his experience subsequent to justification.

24. Those that advocate for a pre-salvation explanation offer the following reasons for the position that the text points to a time prior to Paul’s conversion.

a. Paul’s admission of his bondage to the sin nature is offered as the first proof that he is describing his pre-salvation condition.
b. In chapter 6 Paul informed the readers that they had been transferred from the domain of Adam, the sin nature and death into the sphere of union with Christ.

c. However, in chapter 7 Paul states that he still remains under the authority or power (if not in the sphere) of the old sin nature. Rom. 7:14

d. If believers have been freed from the sin nature in Romans 6 and are seen to be victorious through the Spirit in Romans 8, some argue that Romans 7 (where Paul describes being in bondage) is inconsistent with a post-salvation view.

e. However, those that favor the fact that Paul is writing about his experience as a believer are quick to point out that although believers have been freed from the domination of the old sin nature by virtue of union with Christ, they do not enjoy complete experiential deliverance from the old sin nature.

f. Another argument for the pre-salvation understanding is found in the contrast of verb tenses in the two sections; Romans 7:7-13 use historical tenses (aorist most often) while Romans 7:14-25 is dominated by the present tense.
g. However, the suggestion that Romans 7:7-13 refers to Paul’s pre-salvation condition must be considered in light of the interpretation of that section.
h. While it is clear that Paul was describing something in his past, one need not assume that the past in view was prior to his salvation.

i. Two lesser arguments for the pre-salvation understanding are the absence of any mention of the Holy Spirit in this extended discussion, and the historical argument that the early Church Fathers interpreted this as dealing with the time prior to salvation.

j. In regard to the first argument, the Holy Spirit has hardly been mentioned to this point in Romans and this section may simply be referring to the experience of one attempting to live the Christian life in his own strength and by his own understanding.

k. The fact that the early Fathers viewed this in a particular way is undermined by the fact that the majority of interpreters throughout Church history have viewed this as the experience of the believer.
25. Those that favor a post-salvation understanding have their own arguments for that position, which include the following.

a. One can hardly apply certain statements in this chapter to the unbeliever since he does not have an inner man and certainly does not have a real desire to keep God’s Law. Rom. 7:22 cf. Rom. 8:7

b. In that regard, the term inner man is never applied to the unbeliever in the New Testament but is used only of the believer. IICor. 4:16; Eph. 3:16

c. There is a pretty clear conceptual parallel between Romans 7 and Galatians 5:16-18, and all interpreters recognize the Galatians passage is referencing the inner conflict that exists only within believers.

d. There is the additional duality that Paul clearly expresses throughout this section; he speaks of the I who is indwelled by evil (Rom. 7:21), who has nothing good dwelling in him (Rom. 7:18), and the I that delights in God’s law and desires to serve Him. Rom. 7:22

e. Since chapters 5-8 contain information related to the believer’s new life in Christ, it certainly appears that Paul is continuing to deal with the believer and with the present inability of the Law to provide the sanctification that has been commanded and which the positive believer seeks. Rom. 6:12-13,19

f. Lastly, there is an existential reason (as opposed to an exegetical or theological reason) that favors a post-salvation understanding and that is the actual experience of positive believers, who have a desire to please God but often find that they do not always practice what they know to be the right things.

26. When all these factors (and others) are considered, it seems apparent to this interpreter that Paul is continuing to advance his treatise in a logical way, dealing with the relationship of the Mosaic Law to the believer following his salvation.
27. Paul will deal with the Mosaic Law in terms of its impact on him and how it relates to the old sin nature (Rom. 7:7-13); he will continue to elaborate on his experience as a positive believer as he struggles with his old sin nature. Rom. 7:14-25

28. His first assertion is similar to a reference to something that he had previously stated, which has to do with the function of the Law in terms of identifying sin. Rom. 3:20b

a. The final part of verse 20 is used to support Paul's assertion in the first part of the verse; this statement focuses on what the Mosaic Law actually can do as opposed to what it cannot.

b. The Law does not make people righteous; instead, the Law acts as an intermediate agent that reveals man's actual sinful condition to him.

c. The Law sets forth the moral perfections of God and what He expects in terms of righteousness; all that ultimately does is put man on notice that he does not measure up to the righteous standards contained in the Law.

29. However, Paul goes one step beyond the matter of personal sin and deals with the matter of his own sin nature; as has been consistent in Romans, the articular noun a`marti,a (hamartia--sin) is used to refer to the old sin nature.
30. Paul uses the verb ginw,skw (ginosko--to recognize, understand, figure out, know) to refer to knowledge that one gains by virtue of being taught, recognizing the truth, or figuring something out.

31. It is used primarily (there are exceptions) to refer to knowledge that one acquires; in that regard, it is distinguished from oi=da (oida--to know), which refers to internal knowledge one possesses.

32. His doctrine is that the presence of the Mosaic Law (with its prohibitions against sin and unrighteousness) caused him to recognize what he had failed to recognize previously; he, like all men, not only sinned but possessed a sinful nature.
33. While Paul certainly possessed a sin nature and committed personal sins, his pre-salvation life as an arrogant and self-righteous Pharisee clearly led him to think that he fulfilled the righteousness that God required Phil. 3:3-6
34. When one focuses on the externals (particularly human viewpoint traditions) and does not understand that the Mosaic Law was designed to deal with the thoughts and intentions of the heart, it certainly becomes easier to think too highly of oneself. Rom. 12:3
35. What becomes obvious when one confronts a self-righteous person is that he does not really see himself for what he is; he often masks or ignores his own failures by engaging in overt activities that serve to justify his position while denying the obvious inner reality of his own sinfulness. Matt. 23:23-28; Acts 8:1-3, 9:1-2

36. This raises the question as to what time in his life is Paul referring; it does not seem that one can interpret this to refer to the time prior to salvation when Paul believed that he fulfilled all the requirements of the Mosaic Law.
37. As one studies the life of Paul and what he writes following his conversion to Christ, it is apparent that he believed that prior to his salvation he was righteous before God and that he was a sterling example of what God desired from an adjusted person.
38. It was not that Paul was not sinful from the earliest days of his childhood; the fact was that Paul did not come to experientially recognize his old sin nature or grasp the reality of his own sinfulness partly because he failed to understand the true nature and intent of the Law.
39. In Corinthians Paul explains that the unbelieving Jew could not really grasp the intention of God in the Mosaic Law because he had already accumulated hardness of heart due to his negative volition toward the truth. IICor. 3:13-16
a. The Mosaic Law (and the relative level of glory that was associated with its giving on Sinai) was never to be permanent as evidenced by the fact that the glory was already fading during the time of Moses.

b. When the Jews placed their hope for salvation on the Mosaic Law, with its commanded works of obedience, they missed the point of the Mosaic Law in the first place. Gal. 3:24-25
c. They also were not cognizant of the fact that the Mosaic Law was never designed to be an end in itself, but testified to the reality of salvation by grace through Messiah. Matt. 5:17; Lk. 24:44-45
40. Prior to salvation, Paul certainly manifested this sort of mind-set and behavior; he did not recognize that the Mosaic Law actually condemned him but believed that it was the means by which he was being justified before God.
41. Therefore, this must refer to some post-salvation experience when Paul began to understand the full scope and intent of the Mosaic Law in a way that exceeded his understanding prior to his justification. Rom. 3:19-23; IICor. 3:16
42. The general statement about not recognizing the sin nature except through the Mosaic Law is now made more specific as Paul cites the tenth commandment to document his point.
43. He introduces the statement with the phrase te ga.r (te gar); the conjunction ga.r (gar) is used to introduce a proof or explanation of his previous statement while the adverb te (te) denotes a close relationship between what was just said and what follows.
44. The relationship here is that Paul would not have come to understand the reality of the indwelling sin nature if he did not fully recognize the reality of personal sin; however, he could not become aware of personal sin if the Law did not define and condemn it.
45. Although Paul was engaging in coveting prior to the time he describes, he had to become consciously aware (oi=da oida--to know fully) of personal sin before he could begin to figure out (ginw,skw ginosko--to recognize, figure out, understand) what the source of his sin was.
46. It must be stated that Paul is not here indicating that people do not sin or that sin is not present where there is no law (Rom. 5:13a); rather, he means that while people can and do sin in the absence of the Law, they do not necessarily know that it is sin or recognize that sin comes from a fallen nature.

47. It is only with the coming and presence of the Law that people can recognize their desires/lusts as being something that God prohibits and something that constitutes deliberate disobedience to the Law.

48. In this case, the coming of the Law does not refer to its initial entrance into the world at Mount Sinai; rather, it refers to the time when one actually understands the full force of the righteousness contained in and commanded by the Law.

49. As several interpreters have observed (Cranfield, Dunn) the use of the pluperfect likely signifies the beginning of an experience that actually continues in Paul’s present experience.
a. The pluperfect tense describes an event that, completed in the past, has results that existed in the past as well (in relation to the time of speaking).

b. While the pluperfect does not indicate whether the results exist at the time of speaking, the natue of the verb oi=da (oida--to have knowledge, to know) essentially demands that the results contiue to exist at the time of writing.
c. Paul could hardly be saying that he had known something in the past but no longer knew it when he was composing Romans.
d. Thus, as Dunn has observed, “this describes the beginning of an experience which continues for the believer—one aspect of Paul's experience even as a Christian.”

50. The Greek noun evpiqumi,a (epithumia--strong desire, longing, craving, lust) refers to the almost involuntary desire that is aroused in one by means of some external object, person, situation, etc. that appeals to the human nature.

51. While some seek to limit the term to the matter of illicit sexual desire, it encompasses any desire that finds its source in the human ego; it can include sexual desire, desire for money and the details of life, desire for success, desire for power, desire for what others have, the desire to have one’s own way, and more.
52. Since human nature naturally desires so many types of things, people, situations, and activities, the matter of whether or not they are legitimate is easily lost in the often mundane experience of everyday life; the unregenerate do not often spend much time considering whether their desires are in conflict with God’s will or not.
53. If Paul discovered the real nature and function of the old sin nature by means of the Law, there must have been some specific law that cast light on the darkness of his sinful nature by exposing some individual sin.
54. The tenth commandment is likely chosen since it deals with the mental attitude issue of strong desires, which are common to every human being, which can be sinful in themselves, and which are the root of other sinful actions.
55. However, he does not cite the tenth commandment specifically, which limits the idea of coveting to something that belongs to one’s neighbor; rather, he generalizes it to deal with all manner of desires that emanate from the old sin nature. Ex. 20:17
56. When the commandment became clear to Paul, no doubt after his conversion and by means of the convicting ministry of the Holy Spirit, it became clear to Paul that he had failed (and was sometimes still failing) to obey it.
57. His regenerated conscience, which would have recognized the validity of God’s command not to engage in various types of coveting or lusting, then identified the sin for what it was and condemned Paul.

58. As Paul considered the issue of his own sinfulness, he then became aware that his very nature was in rebellion against God and was willing to disregard the Law in order to fulfill its desire for the object of lust; thus, Paul began to see the extent of the sinfulness of his fleshly nature. Rom. 7:13
59. There is also the matter of the Law revealing the depth and number of ways in which one could desire that which was not legitimate; Paul will later go on to say that the sin nature worked through the Law to produce all types of illicit desires. Rom. 7:8

7:8 But the sin nature, having taken an opportunity through the commandment, produced in me coveting of every kind; for apart from the Law the old sin nature was dead. {de, (ch) but--h` a`marti,a (n-nf-s) the sin, the old sin nature--lamba,nw (vpaanf-s) taking, having taken--avformh, (n-af-s) 7X, lit. a base from which an operation or action is conducted; an occasion, an opportunity--dia, (pg)--h` evntolh, (n-gf-s) an order, mandate, command--katerga,zomai (viad--3s) to achieve a result, to work something out so as to produce something or accomplish it--evn (pd) in--evgw, (npd-1s) me--pa/j (a--af-s) every--evpiqumi,a (n-af-s) strong desire, lust, coveting--ga,r (cs) explanatory--cwri,j (pg) that which is alone, separate, apart, by itself--no,moj (n-gm-s) the Law--a`marti,a (n-nf-s) no article, but must refer to the old sin nature from previous and following context--nekro,j (a--nf-s) without life, dead}

Exposition vs. 8

1. Paul continues to describe his experience after salvation as it relates to the matter of the Mosaic Law and the relationship that exists between the Law and the indwelling old sin nature.
2. He uses the weaker adversative conjunction de, (de--but, now) to signal a change of subject from the Mosaic Law to the indwelling old sin nature.
3. In the previous verse Paul had asked the pointed question about whether or not the Law itself was sin or the source of sin, he has indicated strongly that it is not but now turns to identify the real culprit when it comes to the matter of sin.
4. As has been consistent throughout Romans, Paul uses the articular form of the noun a`marti,a (hamartia--sin) to reference the old sin nature.
5. While the old sin nature has not been portrayed in a very active sense to this point in Romans, Paul now uses a very vivid metaphor to describe the opportunistic working of the old sin nature with respect to the matter of sinning.
6. The old sin nature is viewed as taking an opportunity, which is an aorist participial phrase that uses the verb lamba,nw (lambano--to take hold, to grasp with the hand, to seize) and the noun avformh, (aphorme--lit. a starting point).
7. The noun refers to the basis or circumstance from which another action becomes possible; it is used of the starting point or base of operations for an expedition or for a military operation.
8. It came to be used of a convenient set of circumstances for carrying out some purpose or action, an occasion or opportunity for something.
9. The tenth commandment served as the base from which the old sin nature began its work; in that command not to engage in coveting, the sin nature gained its foothold and began to produce all types of inappropriate desires.
10. In the military sense, the old sin nature viewed the commandment as an attack, something that takes away its freedom and enforces what is perceived as stifling limitations.

11. Thus, the old sin nature resents the commandment and rebels against the One issuing the command; the sin nature is seen as an active and malicious force that reacts vehemently against the imposition of any restraint.

12. Ironically, the restraints that God provides are for the good of mankind; they are designed to provide an environment in which man can enjoy his true freedom and live with the dignity that God had intended.

13. Nevertheless, the old sin nature does not view the restraints of God as a positive thing but views them as an attack on its autonomy; this results in resentment against the prohibition and rebellion against the One who issued it.
14. In another bit of irony the old sin nature, by taking advantage of the commandment, produces the very sin that the commandment prohibited.

15. The commandment not to covet was not only the means by which the sin nature established its base of operations; the commandment actually becomes the base from which the old sin nature acted.

16. As will be stated in a subsequent verse, this strongly demonstrates the evil, incorrigible character of the old sin nature as it uses something good (the Law of God) to produce something very bad--sin and death. Rom. 7:13

17. After the old sin nature established its base of operations in the commandment (and in the Law generally), it began to produce what only it can.
18. The verb katerga,zomai (katergazomai) means to achieve some result, to accomplish, bring about, or produce something.
19. What the old sin nature produced in Paul in this instance was coveting of every kind; this goes far beyond the prohibition against desiring that which belongs to someone else and includes all manner of fleshly lusts.
20. The commandment not to desire something only serves to make that something more enticing, it adds an element of fascination and even captivation to the thing that was not there previously.
21. Almost all cultures have some axiomatic statement with respect to the fact that forbidden fruit is always perceived to be the sweetest. Prov. 9:17, 20:17
22. A significant number of interpreters seek to apply the latter part of this verse (for apart from the Law sin is dead) to the nation of Israel and the experience at Mount Sinai when the Law was delivered by Moses.
23. They state that when Paul uses the pronoun I it is to be understood as referring to Paul in solidarity with the Jewish people before the giving of the Law.

24. Thus, their view on the last portion of verse 8 is that the explanatory phrase apart from the Law must refer to the time prior to the actual giving of the commands within the Mosaic Law.
25. However, there is nothing in the flow of the narrative that even remotely suggests that Paul is talking about Israel corporately (or Adam specifically, which is an alternative view); the first person explanation that begins in verse 7 and continues throughout the rest of this chapter demands no one other than Paul be involved.

26. There is some debate on what form of the verb eivmi, (eimi--to be) is to be supplied in the final statement of verse 8; many simply insert a present tense (sin is dead), while others supply an historic tense (sin was dead).
27. If one supplies a present tense verb then the statement is viewed as an axiomatic truth; if one supplies an historical tense then the statement is to be applied to the experience of Paul.
28. In the immediate context, which is driven entirely by the first person and refers to Paul, it seems best to supply a past tense verb and translate the statement as apart from the Law the old sin nature was dead.
29. Although Paul has consistently used the definite article with the term sin to refer to the old sin nature, this is the first time that the article is missing and the old sin nature must still be in view.
30. This is deduced from the immediate context, which has the sin nature performing the action of the verb produced earlier in verse 8, and the old sin nature coming back to life in verse 9.

31. Thus, the statement about sin being dead must apply to the old sin nature; however, the question arises as to how the old sin nature was dead.
32. Paul cannot be saying that the old sin nature or personal sin does not exist prior to the Mosaic Law, since he has previously stated that sin was in the world before the Law (Rom. 5:13) and that even those without the Law were guilty of sin. Rom. 2:12
33. The fact that he speaks of the old sin nature as being dead and in the next verse speaks of it coming to life indicates a metaphor that deals with the old sin nature as being inert or inactive and then suddenly springing into action.
34. Almost all interpreters are in agreement that the term nekro,j (nekros--dead) is to be understood in the sense of that which is inactive, relatively inert, and unproductive. James 2:17,26
35. The Law then exposes the depth and breadth of the sinful inclinations that are slumbering within the flesh by inciting the very desires present with commands not to engage in such activities.
36. One could make the argument that if the Law had not made its demands clear to the individual the old sin nature would have had nothing against which it could rebel and would have remained somewhat dormant.
37. What Paul declared previously regarding the pre-salvation state, in which the old sin nature was incited by the prohibitions of the Law, is still seen to be the case following salvation; the Law continues to incite the sin nature by forbidding its actions.
38. The mechanic that explains what Paul is dealing with here is as follows:
a. At some point following his salvation Paul began to find that his experience in Christ was not exactly what he might have expected.

b. His knowledge of retroactive positional truth and position in Christ may have suggested that the old sin nature was defeated in Christ and would pose no further problems.

c. As he lived his day to day existence, Paul was confronted with situations in which he was exposed to some overt stimulus that appealed to him personally and excited the desires that were already present within him.
d. As he was confronted with something like a beautiful woman dressed in a seductive fashion, he would have become aware of the Law’s prohibition that engaging in mental attitude lust or sexual activity would be sinful.

e. However, his sin nature began to manifest what had been previously hidden or relatively inert in the life of the apostle; when he considered the Law forbidding mental attitude lust his fleshly nature manifested a desire to disregard the commandment and engage in that which was forbidden.
f. Although the desires were latent (hidden and dormant) within Paul, the commandment that forbade the action came to the front of Paul’s consciousness and caused the old sin nature to express itself in a forceful way.
g. What is true of Paul personally is also demonstrated to be true in all positive believers; the prohibitions against particular activities stir up the old sin nature and rouse it to action, demonstrating how sinful it actually is.
7:9 Now I was once alive apart from the Law; but when the commandment came, the sin nature became alive and I died; {de, (cc) but, now--evgw, (npn-1s) emphatic, I myself--za,w (viia--1s) was alive, some undefined period of time--cwri,j (pg) apart from, absent--no,moj (n-gm-s) law, primarily still focusing on the Mosaic Law--pote, (abi) at some other time, formerly, once--de, (ch) but--e;rcomai (vpaagf-s) genitive absolute clause; having come, used metaphorically to denote Paul’s understanding of the 10th commandment as a believer--h` evntolh, (n-gf-s) the commandment, the 10th one--h` a`marti,a (n-nf-s) the old sin nature--avnaza,w (viaa--3s) 2X, lit. to live again; only used metaphorically in the New Testament --de, (ch) but, then--evgw, (npn-1s) I myself--avpoqnh,|skw (viaa--1s) died}
7:10 and this commandment, which was to result in life, proved to result in death for me; {kai, (ch)--eu`ri,skw (viap--3s) lit. was found, was discovered, “proved”--evgw, (npd-1s) to be discovered by me=I discovered--h` evntolh, (n-nf-s) the commandment--h` (dnfs) which, the commandment--eivj (pa) lit. into, which was to result in--zwh, (n-af-s) life--ou-toj (apdnf-s) this, this commandment!--eivj (pa) into, resulted in--qa,natoj (n-am-s) death}

7:11 for the sin nature, taking an opportunity through the commandment, deceived me and through it killed me. {ga,r (cs) for, because--h` a`marti,a (n-nf-s) the old sin nature--avformh, (n-af-s) 7X, lit. a base from which an operation or action is conducted; an occasion, an opportunity--lamba,nw (vpaanf-s) having taken--dia, (pg) through, by means of--h` evntolh, (n-gf-s) the commandment, the 10th-- evxapata,w (viaa--3s) 6X, to deceive, to cheat, strengthened form of apatao--evgw, (npa-1s) me--kai, (cc)--dia, (pg) through--auvto,j (npgf3s) it, the commandment--avpoktei,nw (viaa--3s) killed, put to death}

Exposition vs. 9-11
1. Verse 9 begins with the weaker of the adversative conjunctions de, (de--but, now, and), which is not translated by the New American Standard, but which should be understood to introduce an explanation about the matter of life and death.
2. Beginning with verse 7 Paul uses the first person singular verb (I) as well as the personal pronoun evgw, (ego-I) to refer to himself.
3. As has been previously discussed, the section must be viewed as autobiographical and is not to be applied to the experience of Adam in the Garden or to the experience of the Jews prior to the giving of the Mosaic Law.
4. Rather, this section deals with Paul’s early experiences as a believer during which he came to recognize certain key truths about his old sin nature, the Mosaic Law, and the place of the Law in the Ph2 experience of the positive believer.
5. The statement in verse 6 that all believers have been released from the Law by means of identification with Christ via retroactive positional truth might cause some to think that the Law is no longer a force to be considered.

6. Although some interpreters want to limit the statement to mean that the believer is freed from the condemnation of the Law, the statement is more comprehensive and envisions a complete release from the Law as a means to righteousness and/or relationship with God.
7. While it is true that the believer is freed from the condemnation that the Law brings, he is also freed from the Law as a means to life or rule of life.

8. Paul has already sufficiently documented his view that the Law was never meant to be a means of justification and will now proceed to demonstrate that the Law is of no value with regard to sanctification; it does not actually encourage righteousness, it antagonizes the old sin nature and goads it into producing unrighteousness.

9. In short, the Law cannot produce righteousness in either a Ph1 or Ph2 setting; it can command righteousness but cannot provide the actual desire to work righteousness.
10. In fact, the very command actually works against righteousness due to its effect on the incorrigible old sin nature.
11. The initial statement in verse 10 presents Paul as being alive apart from the Law; Augustine, the Reformers, and some modern commentators think that the time in view is Paul prior to salvation, when he was filled with his own self-righteous delusions as Pharisee.
12. However, this statement cannot refer to his pre-salvation status since there was no time in his experience as a child of strict Pharisaic Jews when Paul was actually living apart from the Law.
13. As a religious unbeliever there is little doubt that Paul believed that he was in possession of God’s life, which is how some want to interpret his statement here about being alive once.
14. However, Paul does not say in verse 9 that he thought himself to be alive; rather, Paul states that there was a definite period (the imperfect of the verb alive denotes a period of time) in which he was actually alive.
15. Given all that he has said to this point in Romans, it should be apparent that Paul was clearly aware of the fact that life comes only through Christ and that this statement must refer to a post-salvation situation. Rom. 6:11,13
16. Unless one interprets Paul to be speaking of physical life and physical death (which makes the passage nonsensical) this can only apply to a believer since all unbelievers reside in a state of spiritual death from birth. Rom. 5:12
17. It refers to a time following his conversion when he obtained spiritual life, when he recognized that he was a new creature in Christ, indwelled by the Holy Spirit, in possession of a human spirit, and learning the Divine principles of doctrine that were being given for the Church Age.

18. In this early honeymoon stage of his Christian experience when the believer is overwhelmed with gratitude for his justification and the imputation of eternal life, he does not have a full conception of all that will be involved in the Christian way of life, how the Mosaic Law will continue to affect him, or the pervasive evil of his own old sin nature.

19. This time of Paul’s life was characterized by a measure of simplicity and just being in fellowship, which is the meaning of the statement I was alive; during this time, Paul was not fully aware of the penetrating implications of the Law and did not recognize the depth of his own sinfulness.

20. While Paul is dealing primarily with his own experience, it should be evident that these realities will impact all positive believers if they continue to pursue God’s word in Ph2.

21. When the believer is in fellowship, with the old sin nature isolated and the Holy Spirit in the position of rulership, he does not seek out or rely on the commands of the Law to please God and is in that regard living apart from the Law.

22. At some point in his Christian life (probably not too terribly long after his salvation), Paul was confronted with a situation that attracted and aroused his old sin nature.

23. While Paul never mentions any specific situation and does not deal with the matter of temptation, one cannot interpret this section without understanding that there was some situation (probably many situations) that provided the catalyst for what he describes.

24. At that point when he was confronted with the temptation to covet/lust, Paul remembered the commandment against such activity; this is the meaning of the genitive absolute clause but after the commandment came.
25. Again, while many interpreters want to apply this to Adam in the Garden, or to the Jews prior to 1445 BC such views are foreign to the context and violate the preponderance of statements found in the first person singular.

26. The Mosaic Law is always spoken of as being given; the use of the verb e;rcomai (erchomai--to come, arrive, appear) indicates that the Law has come in a different sense to Paul following his salvation. Ex. 24:12; Ezra 7:6; Neh. 8:1; Jn. 1:17, 7:19; Gal. 3:21
27. Following his salvation Paul was possessed of a human spirit and the indwelling Holy Spirit, who provided revelation and insight into the actual nature, purpose, and function of the Mosaic Law.
28. While a glib unbeliever might give lip service to the principles of righteousness, or might acknowledge that he violates those principles, there is no way he actually grasps the realities and the serious implications of sin and righteousness.
29. However, the teaching ministry of the Holy Spirit provides insight and understanding in a far deeper way than the believer ever had prior to his salvation.
30. Therefore, the phrase when the commandment came refers to the work of the Holy Spirit using the Law to provide revelation about the desires of the old sin nature, forbidding what the old sin nature desires, and exposing those desires as being sinful.
31. Additionally, it not only exposes the old sin nature for the rebellious, egocentric entity that it actually is, the Law goes further and incites and goads the sin nature to express its evil by demanding that it not do so.

32. As in the previous context, the commandment in verse 9 refers specifically to the 10th commandment, with its expansive prohibition against illicit desires.

33. As Paul contemplated the significance of the commandment, the old sin nature took advantage of that situation to express itself; that is the meaning of the next statement about the old sin nature coming to life.
34. In the previous verse Paul indicated that apart from the Law the old sin nature was dead; however with the full understanding of the commandment provided by the Holy Spirit, the old sin nature is provoked to express the rebellion that already exists within it.

35. When the believer is in fellowship, the Holy Spirit is in the position of rulership and the believer enjoys temporal life in a condition that is relatively free from the desires of his sin nature.

36. He is never fully free from the old sin nature since anything, person, situation, or circumstance can incite its lusts and the old sin nature can quickly express itself by pressuring the believer to satisfy those lusts.

37. That is the reason Paul speaks of the old sin nature as dead and coming to life; it is always present (although not necessarily active) even when the believer is in fellowship and can quickly and forcefully exert its will when a situation arouses it.

38. The horrible outcome of this process is found at the end of verse 9, which involves the temporal death of the believer who succumbs to the lusts of the old sin nature.

39. The statement I died refers to the temporal death of the believer as he engages under the lust pattern of the flesh, rebelling against the commandment of God, and asserting his will in defiance of the commandment.
40. As Paul understood what was happening, he made a discovery with respect to the Law and its function; he recognized that the very commandment that was to tend toward life in fact tended toward death.
41. The thought that the commandment was given to produce righteousness and life is found in the Old Testament itself. Deut. 5:33, 6:2, 8:1, 30:16; Prov. 4:4
a. While those verses clearly indicate that the law promised life, the focus seems to be on that of physical life and prosperity; however, one might argue that more is suggested in Leviticus 18:5.
b. While one might conclude that the Mosaic Law could provide eternal life if it were obeyed, God certainly knew that mankind would never be able to attain to the perfect righteousness of His Law.

42. There is also a significant Jewish tradition that indicated that the Law was given to Israel so that they could choose life (not sin) by occupation with the Torah.

a. There is a teaching in the Talmud that indicates that the Mosaic Law was in fact given as a remedy for the sinful desires that reside in the flesh. “Even so did the Holy One, blessed be He, speak unto Israel: ‘My children! I created the Evil Desire, but I [also] created the Torah, as its antidote; if you occupy yourselves with the Torah, you will not be delivered into his hand, for it is said: If thou doest well, shalt thou not be exalted? But if ye do not occupy yourselves with the Torah, ye shall be delivered into his hand, for it is written, sin coucheth at the door.” Kiddushin 30b
b. In another place within the Talmud the old sin nature is loosely identified with Satan (Baba Bathra 16b); it is conceived as a separate entity in tractate Berachoth. Ber. 16a
43. It is the Jewish view (and perhaps that of some Gentiles) that Paul is here demonstrating not to be true; the Mosaic Law did not provide life but in fact simply provoked the old sin nature, bringing death.
44. In the final statement of verse 10, Paul references the commandment by using the near demonstrative pronoun ou-toj (houtos--this), which is designed to emphasize the contrast that this commandment, this very one has become the occasion of death.
45. Verse 11 begins with the explanatory use of the conjunction ga,r (gar--for), which introduces an explanation of the last portion of verse 10 about how death came to Paul.
46. If one pays close attention, it is evident that Paul consistently speaks of the old sin nature as the active agent in all this and the Mosaic Law as being in the role of an accomplice of sorts.
47. The first portion of verse 11 is an exact restatement of what Paul said at the beginning of verse 8, reiterating the idea that the old sin nature used the commandment as a base of operations. IPet. 2:11
48. Again, interpreters get pretty creative when confronting the issues within this verse, with not a few seeking to apply this section to the experience in the Garden of Eden.

a. This is somewhat based on the use of the verb evxapata,w (exapatao--to thoroughly cheat, to completely deceive), which is used in the New Testament of the interaction between the serpent and Eve. IICor. 11:3; ITim. 2:14
b. Additionally, the verb avpata,w (apatao--to deceive or mislead) is used in the Septuagint to translate the Hebrew verb av'n" (nasha--to seduce, lead astray, deceive) in Genesis 3:13.
c. They believe that Paul is using the term sin to refer to the role of the serpent, who used the command of God to deceive and destroy Adam and Eve spiritually.
49. While this type of work may get high marks for creativity, it is certainly not explicit within the context and as some have observed “is not clear at all”.

50. Nevertheless, one must acknowledge that there is some similarity between the working of Satan as he attempts to deceive mankind and the working of the sin nature, which also misleads the believer.

51. However, this is an application made after the interpretation that this all refers to the old sin nature has been clearly established.

52. The old sin nature (like Satan) essentially denies that the life given by God is good and that there is more life (happiness, fulfillment, etc.) available if one will be follow the solicitations of the sinful nature.

53. However, it is not only here in Romans that the old sin nature is declared to function in a misleading and deceitful fashion. Eph. 4:22; Heb. 3:13

54. Cranfield notes that the serpent deceived Eve in at least three significant ways; the first was by distorting the command of God by placing the emphasis on the negative aspects of the command and ignoring the positive provision of every other tree in the Garden. Gen. 2:16, 3:1
55. Similarly, the old sin nature can and does cause the believer to focus on that which is perceived as faulty or lacking in his life, prompting him to pursue the object of desire, which he believes will bring happiness.
56. Secondly, Satan mislead Eve by deliberately contradicting what God had said about the consequences of eating; he did this by simply repeating exactly what God said but placing a negative before the statement. Gen. 2:17, 3:4
57. Again, the old sin nature can and does deceive the believer with respect to the consequences of sinning; the sin nature can readily convince believers that there will be no repercussions stemming from his actions.
58. Thirdly, Satan used the very commandment to suggest that God was withholding things from the couple and that they should seriously consider asserting their will in opposition to His. Gen. 3:5
59. The old sin nature functions in a very similar way as it resents the restrictions that the Mosaic Law places on its function and seeks to convince the believer that happiness is to be found apart from God’s will (the grass is always greener…).
60. In fact, the real deception of the old sin nature is the lie that one is better off asserting his own will than he is in complying with the will of God.
61. The last statement in verse 11 is a repetition of what was stated in verse 9 (I died) and in verse 10 (proved to result in death).
62. As was stated at the end of the previous chapter, the old sin nature is very consistent in the results it produces; when it is obeyed, death of various forms is always the predictable result. Rom. 6:23

7:12 Certainly then, the Law is holy, and the commandment is holy and righteous and good. {w[ste (ch) introduces the conclusion, thus, so, so then--me,n (qs) used without de to express certainty or what is true--o` no,moj (n-nm-s) the Law--a[gioj (a--nm-s) holy, dedicated to God--kai, (cc)--h` evntolh, (n-nf-s) the commandment--a[gioj (a--nf-s) holy--kai, (cc)--di,kaioj (a--nf-s) in accord with what is right, just, correct--kai, (cc)--avgaqo,j (a--nf-s) emphasis is on moral goodness, morally correct}

Exposition vs. 12

1. Paul began verse 7 with a question regarding the relationship between the Mosaic Law and the matter of sin; are the two to be considered identical?
2. He strongly answered in the negative (mh. ge,noito me genoito), but proceeded to demonstrate that while they are not to be considered identical there is a fundamental relationship that exists between the Law, composed of various commands from God, and the old sin nature.

3. From what Paul stated in verse 9 about the commandment coming and what he said in verse 10 about the commandment resulting in death, one might conclude that the Law was the agent that produced death.

4. Paul has argued that the Law does not initiate sin, but is involved in the exposure of sin (Rom. 7:7); Paul has consistently placed the blame for sin, and its results, on the indwelling old sin nature and not on the Law. Rom. 7:8a, 9b,11
5. Paul has depicted the old sin nature as a force that lurks about waiting for an opportunity to assert its dominance over the believer; when the believer chooses to obey it, he dies temporally (gets out of fellowship). Rom. 7:9b
6. While it may remain relatively dormant and inactive, when the sin nature is confronted with the commands and prohibitions found in God’s Law, it reacts in defiance and rebellion against those commands and prohibitions.

7. Paul has sufficiently demonstrated that the Law is not the old sin nature, but is used by the old sin nature to further its desires; the very presence of the Law antagonizes and stimulates the sin nature to defy its precepts.
8. Thus, Paul draws a conclusion in verse 12; the inferential conjunction w[ste (hoste--then, therefore, for this reason) summarizes his view of the Law, based on the reasoning contained in verses 7-11.
9. While it is not reflected in the New American Standard, there is an untranslated particle me,n (men) that is usually coupled with the conjunction de, (de) to establish a contrast.
a. While Paul never completes the contrast, most interpreters recognize that there is an implicit contrast between the Law and the old sin nature.
b. However, Robertson states that the particle me,n (men) was used without the conjunction de, (de); the original meaning is to introduce an affirmation, and can be translated as surely, certainly, or truly.

c. Thus, the untranslated particle is there to emphasize the incontrovertible nature of the Mosaic Law; whatever may be said subsequently cannot invalidate the fact that the Law is holy.
10. The Law focuses primarily on the Mosaic Law, the Divine revelation of God’s righteous standards; the definite article and the assertions Paul makes in verse 12 demand that only the Mosaic Law be in view.
11. His first assertion is that the Law as a whole is holy; the nominal sentence simply has the subject, an implied present tense of the verb eivmi, (eimi--to be, is), and the predicate adjective a[gioj (hagios--holy).
12. The statement is an axiomatic one, which is a premise or assertion that is deemed to be so evident that it is to be accepted as true without any argument.
13. The quality that Paul ascribes to the Mosaic Law is that of holiness; the Greek adjective a[gioj (hagios--holy) was originally a religious cultic concept, which denoted the quality possessed by things and people that allowed them to approach a deity.
a. It is the Greek term used to translate the Hebrew noun vd,qo (qodesh), which denotes that which belongs to the sphere of the sacred and which is distinct from and opposite that which is common or profane.
b. Both the Hebrew and Greek terms convey the idea of that which is separated to or for some purpose, that which is set apart, especially for the service of God.
c. It is used to describe God’s fundamental essence, which is one of separation from all that is less than Himself. Isa. 6:3
d. Since the Mosaic Law came from God, even though it was delivered through Moses, (Ezra 7:6; Neh. 10:29), it must have the same character as God Himself.
e. The fundamental character of the Law is that of separation from sin, which is the antithesis of the Law being sin.

14. Although Paul has already explained that the old sin nature has used the Law for its own evil purposes, that exploitation does not alter the fundamental holy character of the Law.

15. In that regard, some regard the Law to be holy because it commands and demands holiness or consecration from those under it; however, Paul is not focusing on what the Law requires; he is focusing on the very character of the Law itself.

16. Paul now moves on to make three assertions about the commandment; some interpreters (Godet, Cranfield, Haldane) see the term as a collective singular, used to denote all of the individual commandments within the entire Law.

17. However, in the immediate context, the commandment more likely refers to the 10th commandment, which Paul has been using to explain the old sin nature and how it operates.

18. Even though the commandment had a deleterious (something that causes harm or damage) effect in the life of Paul, he finds no fault with the commandment itself.

19. He applies the same quality of holiness to the individual commandment that he applied to the character of the entire Mosaic Law.

20. His second assertion is that the commandment is righteous; the Greek adjective di,kaioj (dikaios) denotes that which is in accord with the standards of right.
21. In the Greek and Roman tradition, the di,kaioj (dikaios) person was one who upheld the customs and norms of behavior that make for a well-ordered and civilized society.
22. When Paul says the commandment is righteous, he is emphasizing that it conforms to the standards of God and promotes those standards among men; the Law is fair and does not make unreasonable demands of men.
23. Since the Law only demands that which is fair, right, and just, it is proper for it to command men to abstain from that which is not in accordance with these standards.
24. The final assertion Paul makes about the commandment is that it is good; the Greek adjective avgaqo,j (agathos) is one of two Greek terms that are translated good.
25. While there is considerable debate as to the distinction between kalo,j (kalos--good) and avgaqo,j (agathos--good), the former focuses on that which is good from the standpoint of being pleasing, attractive, useful, or beneficial.
26. While there can be some similarities with the adjective kalo,j (kalos--good), the adjective avgaqo,j (agathos) focuses more on that which is morally good, that which is consistent with the moral nature of God.
27. While the commandment deals with the moral matter of what God expects, it is also true that the commandment was to have a beneficial effect on mankind. Rom. 7:9 …was to result in life…
28. Paul will continue on in verse 13 to use the neuter form of this adjective to represent the totality of what he has said about the Law, Philippi suggests that the term is used because it represents the common, essential root-idea of the three adjectives in verse 12.
29. He goes on to note that sin appears far more sinful as a perversion and abuse of what is morally good than as a perversion and abuse of that which is merely useful.

30. With this statement about the Mosaic Law and the 10th commandment (which is true of all the other commands as well), Paul puts to rest any idea that the Law of God is to be blamed for the reality of sin, which uses the Law to further its nefarious (wrong, wicked) ends, and death.

7:13 Therefore did that which is good become (i.e. produce) death to me? May it never be! Rather it was the sin nature, in order that sin may be exposed by effecting my death through that which is good, so that through the commandment the sin nature would become utterly sinful. {ou=n (ch) inferential, therefore--supply did--to, avgaqo,j (ap-nn-s) the good thing--evgw, (npd-1s) to me; dative of disadvantage--gi,nomai (viad--3s) become, result in--qa,natoj (n-nm-s) temporal death--mh, (qn)--gi,nomai (voad--3s) may it not become--avlla, (ch) but, rather, on the contrary--h` a`marti,a (n-nf-s) the sin nature was what produced the death--i[na (cs) purpose clause; God’s purpose in allowing the old sin nature to exploit the commandment to kill--fai,nw (vsap--3s) lit. to shine, to produce light; to be visible, known, recognized, to be apparent--supply to be--a`marti,a (n-nf-s) sin, sinful--katerga,zomai (vppnnf-s) participle of means, by means of producing, working out, accomplishing--evgw, (npd-1s) in me--qa,natoj (n-am-s) temporal death--dia, (pg) through--to, avgaqo,j (ap-gn-s) the good, that which is good--i[na (cs) second purpose clause--dia, (pg) through, by the use of--h` evntolh, (n-gf-s) the commandment--h` a`marti,a (n-nf-s) the old sin nature--gi,nomai (vsad--3s) might become, might be shown to be--kata, (pa) according to--u`perbolh, (n-af-s) 7X, lit. to cast or throw beyond; to be in excess, used with kata in an adverbial sense, extremely, extraordinarily--a`martwlo,j (a--nf-s) a sinner, one that commits sin}

Exposition vs. 13

1. Some interpreters view this verse as the conclusion of what has been said in verses 7-12 because it recapitulates the primary points that Paul has been dealing with in that section; this includes the point that the Law is good, the Law exposes the sin nature for what it is, and the old sin nature uses the Law to assert itself.
2. Others believe that this verse introduces a new section with the question being posed, a brief answer being given, and the rest of the chapter serving to elaborate on the matters at hand.
3. Given the shift of tenses (verses 7-13 all use historical tenses) that is introduced in verse 14 (the rest of the chapter is recorded in the present tense), it seems best to view verse 13 as the conclusion of Paul’s early Christian life and what follows as dealing with his current experience in the Christian way of life.
4. The introductory question is asked based on what Paul has previously said regarding the commandment resulting in his temporal death. Rom. 7:10,11
5. As with other questions Paul has posed in Romans, this question is designed to address any false conclusion that one might draw from Paul’s teaching regarding the relationship between the indwelling sin nature and the Law of God.
6. In verse 7 Paul asked the question about whether the Law was sin, which he strongly denied; however, in the course of that explanation Paul came very close to saying that the Law was the source of death. Rom. 7:10
7. Since one might have inferred that the Law was the culprit, Paul directly addresses that issue with a question that is designed to provide further clarification.

8. The question takes up the language used at the end of the previous verse where Paul stated that the commandment was holy, righteous, and good.
9. In this case, Paul uses the neuter form of the adjective avgaqo,j (agathos--good) with the definite article, which has the sense of the good thing; that he is still referring to the 10th commandment is evident by the use of the noun evntolh, (entole--commandment) at the end of verse 13.
10. The question deals with the matter of temporal death in the believer and whether or not the Law of God is responsible for the believer getting out of fellowship.
11. The reason Paul chose to refer to the commandment as good (as opposed to holy or righteous) is to focus on the moral quality of the commandment.
12. If the commandment is morally good, then it cannot kill since morally good individuals do not engage in murder.
13. As with other false inferences that Paul has addressed, he answers this question with the forceful negative (me genoito) that he has used repeatedly. Rom. 3:4,6,31, 6:2,15, 7:7

14. He proceeds to counter any view that the Law is responsible for sin or death with the strong adversative conjunction avlla, (alla--but, rather, on the contrary).
15. Once again, Paul places the blame for sin and death where it belongs; in verse 11 he charged the old sin nature with deceiving him and killing him and he now places the blame for his temporal death squarely on the old sin nature.
16. The sentence structure in the Greek has caused some to believe that Paul has omitted the phrase become death to me; while the addition is unnecessary, the sense is obvious…it was the old sin nature and not the commandment that bears the responsibility for death.
17. The subject is the old sin nature and the participle in verse 13 is katerga,zomai (katergazomai--to achieve, work out, produce, accomplish) makes it clear that the old sin nature is producing death through the commandment.
18. The participle should be classified as denoting either the means (as reflected in the New American Standard translation) or cause; it is precisely because the old sin nature is the agent producing death by means of using what is good that it can be shown to be the evil force that it is.
19. The purpose of God in allowing the old sin nature to produce death through something that was inherently good is so that the believer can recognize the old sin nature for exactly what it is--the source of personal sin and temporal death.
20. That is how the old sin nature was introduced in Romans 5, where the matter of spiritual death is first addressed, and that emphasis continues here. Rom. 5:12
21. Paul came close to placing the blame for death on the commandment at the end of verse 10; since then he has been consistent in using the preposition dia, (dia--through) with the genitive case to indicate that the Law or commandment was simply the agent used and not the primary subject producing the action.
22. He states this in the middle of verse 13, which is designed to emphasize the fact that the old sin nature was more than willing to exploit that which is morally good in order to establish and fulfill its will.
23. The purpose of God in allowing the old sin nature to work out its lethal agenda through that which is good is so that sin may be seen for what it is--sin.
24. The verb fai,nw (phaino) first means to produce light, to shine; it is used passively for making something visible or revealing what is there.
25. It is also used in the sense of becoming known, being recognized, or making something apparent; that is the sense in which it is to be understood here.
26. An act of sin (not the sin nature) is made manifest when the old sin nature rebels against the goodness of the commandment and chooses to violate it; once that happens, the Law can identify the sin as sin and provide the judgment of death on it.
27. The verse closes with another more lengthy purpose clause that is generally related to the previous one, but with an added emphasis on the incorrigible disposition of the old sin nature.
28. Paul restates the fact that the old sin nature’s use of the morally good Law to bring about death caused it to go from being sinful in the first place to extraordinarily sinful.

29. He uses the noun a`martwlo,j (hamartolos), which first means one that does not conform to the moral, religious, or social expectations of those around him.
30. It is used as a substantive to mean a sinner, an outsider, one who lives in opposition to the Divine will.
31. It is also used in a more intensive way to denote someone that was especially sinful, which is the force of it here. ITim. 1:9; Jude 1:15
32. It is coupled with the noun u`perbolh, (huperbole--utterly), which literally means something cast or thrown beyond; it denotes that which is of extraordinary degree, quality, character, or amount.
33. When it is coupled with the preposition kata, (kata--according to) as it is here, it has the sense of that which is beyond measure or degree, that which is utterly or completely in the extreme.
34. While the old sin nature is sinful to start with, it manifests an even greater degree of evil by its willingness to use the good Word of God to harm those afflicted with it.
35. In addition, the matter of being sinful (missing the mark) is exacerbated by the presence of the Law; when the old sin nature violates the prohibitions of the Law it adds to that sin the character of transgression, compounding its sinfulness.
7:14 For we know that the Law is spiritual, but I, for my part, am still of flesh, because I have been sold under the sin nature. {ga,r (cs) for, because--oi=da (vira--1p) we know, Paul and the believers to whom he writes--o[ti (ch) introduces content of knowledge--o` no,moj (n-nm-s) the Mosaic Law--eivmi, (vipa--3s)--pneumatiko,j (a--nm-s) 26X, lit. that which pertains to wind or breath, spiritual as opposed to material, to body--de, (ch) but--evgw,@npn-1s emphatic, I myself--eivmi, (vipa--1s) am--sa,rkinoj (a--nm-s) 4X, that which is material or belongs to the physical reality, consisting of flesh, fleshly--pipra,skw (vprpnm1s) 9X, to engage in vending, to sell; having been sold and still remaining; causal--u`po, (pa) under, under the power or authority of--h` a`marti,a (n-af-s) the old sin nature}

Exposition vs. 14

1. This verse serves as a transition between the past experience of Paul following his salvation (conceived to be at a relatively early stage in his Christian life) and his current experience (as seen in the shift to the present tense for the rest of the chapter).
2. As Dunn has observed (although he misses the point of the timing), “The fact that Paul does not make much of the transition, that his thought moves from past to present almost unconsciously, underlines the degree of continuity which Paul recognizes between his pre-Christian experience and his experience as a Christian.”

3. While Dunn is correct in his assertion that Paul does not make much of the transition, it is because he was dealing with his Christian past and now moves to deal with his present experience.
4. From what Paul has stated previously (chapters 5-6), one might get the impression that justification, the imputation of righteousness, the forgiveness of sins and the transfer from the realm of Adam into the realm of Christ has left the believer in a state of holiness and righteousness to which nothing need be added.
5. However, Paul has already asserted that at some point following his salvation the full force of the commandment(s) impacted his life in a way it had not previously. Rom. 7:9

6. This was due to the working of the Holy Spirit in his life, as his new nature began to grasp the depth and breadth of God’s commandments; this also revealed the depth and depravity of the sin nature in a way that Paul had not previously understood.

7. He has effectively refuted any idea that the problem for his sin and subsequent temporal death was to be found in the Law of God; rather, he has made it plain that the old sin nature is still the source of death (getting out of fellowship) even among positive believers like himself.

8. While Paul will consistently use the first person singular (I) to refer to himself, believers will find that his experience is consistent with their own and has been reproduced to varying degrees in their own Christian lives.

9. The issue of exactly who the evgw, (ego--I) is dominates the theological and commentary community; this is critical since one’s view of Romans 7 will be determined by one’s view of who is speaking.

10. Just as there are differing interpretations of Romans 7, there are differing interpretations regarding Paul’s theology; Paul’s anthropology (how he views man) and soteriology (his views on salvation) are certainly impacted by how one interprets this portion of Romans.
11. If one believes that Paul is speaking as an unbeliever, there is really no Ph2 emphasis here and there would be minimal application (if any) to the believer.

12. One view interprets this section as describing the conflict from the point of view of an unbeliever that is still in the realm of Adam; although he has been convicted by the Mosaic Law, he remains in the sphere of condemnation and has no experience with the Spirit of God.
13. Others, like Dunn, see this portion of Romans 7 dealing with the experience of the positive believer, who has been transferred from the realm of Adam to union with Jesus Christ, but who continues to struggle with the old sin nature and the powerlessness of the Law to produce the righteous lifestyle that the adjusted believer seeks.
14. Previously, Paul has summarized his view with respect to the Mosaic Law, which he has described as being holy, righteous, and good. Rom. 7:12

15. In verse 14 Paul goes somewhat further and deals with the reality that although the Mosaic Law was viewed as being part of the oldness of the letter it was not merely a physical entity in spite of the fact that it was an external written document.
16. Paul now speaks to the fact that the Mosaic Law was spiritual; the Greek adjective pneumatiko,j (pneumatikos--spiritual) deals with the matter of the transcendent, divine origin and influence that is characteristic of the Scriptures.

17. Thus, he ascribes the quality of spirituality to the Law that would be contrasted with the physical manner in which it came to being (tablets of stone initially), and the human agent (Moses) responsible for writing it.

18. While the Law deals with human and temporal physical realities, it is to be distinguished from the material or natural world since it properly belongs to the realm of the supernatural, being the work of the Holy Spirit.
19. The Holy Spirit is the agent that inspired the author of the Law, revealed the principles to the human author, and oversaw the recording process to ensure that the final product was the very Word of God.

20. Paul does not make this assertion only for himself, but recognizes and appeals to the knowledge of the audience (we know); the adjusted believers in Rome would also accept the premise that the Law is spiritual.
21. Although there are some interpreters (Lenski for one) who prefer to divide the first word of verse 14 into two words, there is no textual reason for doing so.
a. To change oi;damen (oidamen--present active indicative, we know) into oi=da (oida--I know) and me,n (men--on the one hand) is an attractive option for those that seek to maintain the continuity of the first person singular throughout this section.

b. Additionally, there is a corresponding de, (de--on the other hand) that does follow later in the verse, leaving open the idea of a contrast.

c. However, there is no Greek text that suggests that this is not the first person plural the Greek word order would be different if Paul was using me,n (men) here.
22. This is not an attempt to convince believers in Rome of something Paul wants them to know; rather, it is an assertion that not only acknowledges but validates Paul’s religious orthodoxy with regard to the Mosaic Law.
23. Paul’s opponents have generally rejected his grace/faith position on salvation and have continued to pursue justification with various forms of a law/works approach (likely both justification and sanctification). Gal. 3:1-5
24. Paul’s rejection of the Law as a force that can produce justification or sanctification has no doubt brought him into repeated and sharp disagreements with the legalists and Judaizers. Acts 15:1-2
25. Thus, Paul has to continually make clear and defend his position respecting the Mosaic Law and its place in God’s plan; his opponents surely would have attacked his orthodoxy when it came to the subject of the Mosaic Law. Acts 6:8-14, 24:5
26. However, Paul repeatedly asserted his views were orthodox (lit. a right opinion) and were consistent with the revelation that was found in the Mosaic Law and the rest of the Old Testament. Acts 24:14, 25:8; Rom. 3:21
27. With this initial statement in verse 14 Paul is asserting that the Law is divine in origin; even though the Old Testament is replete with similar assertions about the divine origin and character of the Law, nowhere is it called spiritual. Ps. 19:7, 111:7, 119:160
18. As many have observed, this choice of terms is designed to contrast strongly with the reality of that which is sa,rkinoj (sarkinos--made of flesh, fleshly).
19. That adjective deals with that which is composed of flesh; it is used of the human condition, with emphasis on its weakness, sinfulness, mortality, and transitory nature.
20. In that regard, it is contrasted with that which is spiritual, righteous, conforming to God’s essential nature, and which transcends the limitations of the mortal, temporal condition. Jn. 4:24
21. Therefore, the term is used to mean more than simply comprised of flesh; it conveys the idea of steeped in, or grounded in flesh; the believer does not merely possess flesh, he is that flesh to some degree.
22. While some claim that this term, which is also to be coupled with Paul’s next statement about being sold under sin, indicates that only an unbeliever can be in view, such is not the case.
23. This view is often supported by an appeal to an Old Testament passage that deals with the matter of being sold under sin. IKings 21:20; IIKings 17:17

a. In the passage in Romans, a passive form of the participle is used, which indicates an outside agent was responsible for the action.

b. In the two Old Testament passages, the reflexive idea is seen in the use of the Hithpael stem, which indicates that the agent both performs and receives the action.

c. Thus, while Ahab and the Jews were immersed in evil, it was their own decision to do so and not one foisted on them by an outside agent.

d. Additonally, the adjective sa,rkinoj (sarkinos) is applied to the Corinthians, who were very clearly believers but were acting like spiritual children. ICor. 3:1
e. The form of the verb Paul uses in verse 14 (sold) is a perfect passive participle, which deals with not only the past action of being sold, but the present, ongoing reality of still remaining in under that condition.

f. Further, to be sold to the old sin nature would require a dative with the verb (sold to someone); Paul uses the prepositional phrase sold under the sin nature to denote that while Paul has to deal with the power or authority of the old sin nature, he does not belong to it.

g. On a related note, it does not mean unspiritual as the NET suggests.

24. In that regard, the passive form of participle pipra,skw (piprasko--sold) indicates that Paul’s condition is not one of his own making; Paul (and all mankind) was sold under the old sin nature apart from his own volition.

25. As mentioned previously in chapter 5, the destiny or fate of the human race was not something that was within man’s control; no human has any choice with regard to the matter of his position in Adam at physical birth. Rom. 5:12
26. It was through Adam that the entire human race was infected with the old sin nature, died, was condemned, and were constituted sinners; that indwelling reality does not change at salvation since the old sin nature is not addressed by the legal matter of justification.

27. Interestingly, Paul does not say that he was sold to the old sin nature (i.e. as a possession), which would make the sin nature his permanent owner; rather, he uses a prepositional phrase to state that he was sold under the old sin nature.
28. The sense of this is that Paul, with his position in Adam that all men inherit at the point of physical birth, was placed under the power of the sin nature and still remains there in some way in spite of the reality of retroactive positional truth (which Paul clearly knew).
29. That is the force of the perfect participle, which emphasizes action in past time that has existing results; the participle may further be understood as having causal force, expressing why Paul is fleshly.
30. While Paul does not elaborate further, it is clear that he still conceives himself to be under the power or function of the old sin nature even though he is now a believer; he will elaborate on this in the verses that follow.
31. Some argue that this seems to contradict what Paul had previously stated in chapter 6 about the believer being freed from the rule of the old sin nature by virtue of retroactive positional truth. Rom. 6:14,18

32. However, if the old sin nature were not a continuing presence and issue for the believer, why would he have to mentally consider anything about said old sin nature in the first place? Rom. 6:11

33. Therefore, while the believer has been freed from the complete domination of the old sin nature as the absolute ruler of life, the old sin nature is still present, still has power, and continues to exert its will over the believer following salvation.
34. Others object to this view since they see this interpretation as undermining what Paul had said about the old sin nature in the previous chapter, which seemed to teach some significant if not absolute victory over it. Rom. 6:17-18,22
35. It should be understood that Paul is not finished with the subject of the old sin nature, the Law, and the relationship of these things to the believer in time; in the next chapter, Paul will deal with the victory that the believer can enjoy in time as he lives life by means of the Holy Spirit.

36. While some want to make these successive stages in the Christian way of life, with the struggles of chapter 7 giving way to the victory of chapter 8, they should instead be considered as two contemporaneous realities that are both part of the Christian experience in time.

37. Rather than successive realities, the two stages should be viewed as cyclical; this means that the believer is sometimes experiencing frustration over his failures with regard to the old sin nature but at other times is enjoying the victory that comes from walking in fellowship.

38. As Paul’s experience will demonstrate, the fact that one has been set free from the ruling authority of the old sin nature does not mean that the old sin nature has been changed or does not still desire to subject the believer to its will.
39. Paul, and all believers, will remain fleshly until the time of his glorification; thus, the believer must still recognize that he has a link to the old age, which will remain so until it is replaced by the superior condition of resurrection.

40. Thus, the believer still has a link to the pre-salvation state through the sin nature; however, he is now spiritual in the sense that he, through his union with Christ, partakes of some of the benefits of the coming age.

7:15 For what I am doing, I do not understand; for I am not practicing what I would like to do, but I am doing the very thing I hate. {ga,r (cs) for, explanatory conjunction--o[j (apran-s) that which, the thing which--katerga,zomai (vipn--1s) to produce, achieve, accomplish, to work out by doing--ouv (qn) not--ginw,skw (vipa--1s) I cannot figure out, recognize, understand--ga,r (cs) for, added explanation--ouv (qn) not--o[j (apran-s+) that which, the thing which--qe,lw (vipa--1s) to wish, will, desire, want-- ou-toj (apdan-s) this, this thing--pra,ssw (vipa--1s) I practice--avlla, (ch) strong adversative--o[j (apran-s+) that which, the thing which--mise,w (vipa--1s) to view with disfavor, to have little regard for, to hate or detest--ou-toj (apdan-s) this is--poie,w (vipa--1s) I do, I keep doing}
Exposition vs. 15
1. With verse 15 Paul begins to deal with his present condition as a positive believer, who has been set free positionally from the old sin nature by virtue of the baptism of the Holy Spirit. Rom. 6:3
2. While the matter of retroactive positional truth indicates that the believer has died positionally with Christ to the domination of the old sin nature, retroactive positional truth does not impact the ongoing disposition or function of the sin nature.

3. The fact that the old sin nature has to be addressed by the believer in time has been alluded to previously (Rom. 6:11); if the old sin nature could not continue to rule as a king then the command not to allow that is quite misguided. Rom. 6:12

4. The very clear implication is that the believer can continue to live under the domination of the old sin nature if he does not apply the doctrinal principles that Paul has taught in chapter 6.

5. One might get the idea that if one does desire to escape the tyranny of the old sin nature that it is simply a matter of doing certain things and the monster within will be effectively disabled or permanently defeated.

6. However, the principles of chapter 6 are a continuing necessity in the life of the believer; the old sin nature will continue to seek to gain and maintain its position of rulership and the believer will be forced to deal with it in an ongoing way if he is to be successful spiritually.
7. Even if the believer does apply the doctrinal principles on a particular occasion and overrule the solicitations of the old sin nature to personal sin, he must realize that the battle is only over for the moment; the war will continue.

8. Although there are times when the old sin nature is somewhat like a dormant/hibernating animal and is relatively inactive, it is always present and may be prompted to assert its will (its lusts) at any time and at any place.
9. The assertion at the end of verse 14 deals with the reality of the positive believer’s connection to the old sin nature, which is something over which he has never had control.

10. When one is sold, he does not have control over the situation; this is even truer in the case of Adam and the indwelling sin nature that came into being through his sin.

11. With the imputation of Adam’s sin to his flesh the old sin nature came into existence and with it came spiritual death (Rom. 5:12); the sin nature is transmitted genetically to all men and plunged mankind into spiritual death before any person could make a conscious choice.

12. Verse 15 is introduced by the conjunction ga.r (gar--for), which is designed to introduce the explanation of what it does mean for the positive believer to have been sold under the influence of the old sin nature.
13. Paul does not describe this present reality in theological terms; rather, he describes the positive believer’s relationship and interaction with the sin nature in terms of concrete actions and the spiritual and psychological impact this situation has on him.
14. In that regard, Garlington has noted that being sold under the old sin nature does not involve abject slavery to the old sin nature after salvation; rather, it clearly involves a struggle with it.
15. Thus, the I that dominates this section, which is so riddled with conflict, must refer to Paul the positive believer and involve his Christian consciousness as he struggles to deal with the indwelling sin nature and its ongoing effects in his life.

16. What is very clear in the section that extends to the end of the chapter is the conflict between the mater of willing and the matter of doing, the conflict between the new man/nature and the old man/nature.
17. Given that the I/ego refers to Paul the positive believer, the first question in verse 15 is how one is to understand the verb ginw,skw (ginosko--recognize, figure out, understand).
18. Some have suggested that Paul is not actually conscious of what is happening in his life (this would make him unconscious?) while others have indicated that the verb means to disapprove of or hate what one is doing.
a. However, any idea that Paul was not conscious of what was happening undermines the entire thrust of the passage, which indicates that he was consciously conflicted.
b. As to the second suggestion, the verb ginw,skw (ginosko--recognize, figure out, understand) does not mean to disapprove or hate something; it is a verb of perception, not emotion. Rom. 1:21, 2:18, 7:1
28. The verb is used with the sense of being bewildered and has the sense of I do not understand what I am doing since what I am doing does not make sense to me.
29. For the positive believer, who knows God’s word at some level and who desires to live a life that is pleasing to his Master, the failure to always live his life in the manner he knows God expects can leave him perplexed and even frustrated.
30. The second ga,r (gar--for), which is used in the middle of verse 15, serves to introduce the facts that explain why Paul the positive believer is taken aback by his own behavior.
31. The next statement concerns the will of the regenerate Paul, which has been enlightened by means of the Mosaic Law and the illuminating ministry of God the Holy Spirit.
32. Thus, the positive believer that has a new nature can begin to see very clearly that his Ph2 experience should be one that is characterized by righteousness, rejection of sin, and grateful, obedient service to God.

33. While this may be the internal desire of the positive believer’s new nature, Paul indicates that he has discovered that his behavior is not consistent with what he actually desires in the inner man.

34. While Paul uses the accusative neuter singular of the relative pronoun o[j (hos--that which, what) to describe what it is he desires, he does not closely identify his desire until later in this chapter.
35. Paul describes his will in terms of the desire to do that which is good; this indicates that he has a desire to obey the Law of God but is incapable of always doing so. Rom. 7:18
36. Although some interpreters do not like to make a distinction between the two verbs in the latter part of this verse, there is a distinction between pra,ssw (prasso--practice) and poie,w (poieo--to do).
37. He finds that he has an inability to continually engage in (practice) obedience to the will of God, whose will is expressed by means of the individual commands that make up the totality of the moral Law.
38. That should be the same internal desire that all positive believers possess; the new man has a desire to please God but may find himself frustrated by his failed attempts to do so.
39. The new man has a desire to please God but is hindered in that pursuit by the indwelling sin nature, which perpetually opposes and rebels against the will of God as expressed in the commandments.
40. The adversative conjunction avlla, (alla--but) introduces the strong contrast between what Paul the positive believer wants to do and what Paul the positive believer finds himself doing.
41. The contrast is made more dramatic by the use of the verb mise,w (miseo--hate), which has a range of meanings from being disinclined toward something, to have little regard for something, to having a strong aversion to something that is expressed by the verb hate.
42. Again, Paul uses the somewhat vague relative pronoun o[j (hos, what, that which) to describe what it is he hates; in verse 19 he clarifies any ambiguity as he describes his actions in terms of that which is bad or evil. Rom. 7:19
43. Thus, in spite of his union with Christ and all the theological realities that accompany that relationship, Paul finds that he still commits sins and violates the revealed will of God.

44. The positive believer loves God, loves the truth of doctrine and has a desire to live his life in a way that is pleasing to the Savior; however, he will find that the lusts of the old sin nature still have a place in his life and will continue to exert various degrees of influence over him.

45. What Paul hates is committing sin since he knows that this does not please or glorify God and serves to produce temporal death in his own life.

46. It should be observed that Paul does not use the verb pra,ssw (prasso--practice) as he did earlier in the verse; rather, he uses the verb poie,w (poieo--to do) to describe individual acts of sin that Paul commits from time to time.
47. The former verb has the idea of the means by which something is attained, stressing the idea of continuity and repetition of action necessary to achieve what one desires; the latter verb is used more frequently of doing something once, with the added emphasis on that which is produced.
48. Therefore, these verbs strongly indicate that what Paul wills to practice is obedience to the will of God, but what he does on various occasions (often enough to disturb him) is violate the commandment and commit sin.
49. What is clear is that Paul has recognized sin for what it is and agrees with the Law that sin is evil; this is not the activity of an unregenerate person.
7:16 But if I do the very thing I do not want to do, I agree with the Law, confessing that the Law is good. {de, (ch) but, now--eiv (cs) hypothetical, if, 1st class cond.--o[j (apran-s+) that which--ouv (qn) not-- qe,lw (vipa--1s) will, desire, want--ou-toj (apdan-s) this thing--poie,w (vipa--1s) I do, am doing-- su,mfhmi (vipa--1s) 1X, lit. to say with, to concur, to agree--o` no,moj (n-dm-s) with the Law--o[ti (cc) content of what he agrees with--supply its is--kalo,j (a--nm-s) good, helpful, beneficial}

7:17 So now, no longer am I myself the one doing it, but the sin nature which dwells in me. {de, (ch) but, so--nuni, (ab) now, used both temporally and logically, as here--ouvke,ti (ab) not yet, no longer--evgw, (npn-1s) emphatic, I myself--katerga,zomai (vipn--1s) work out, accomplish--auvto,j (npan3s) refers grammatically to houtos in previous verses; an act of personal sin--avlla, (ch) BUT, rather--h` a`marti,a (n-nf-s) the old sin nature--oivke,w (vppanf-s) to live in a house, to dwell, reside, acts as adjective--evn (pd) in--evgw, (npd-1s) me}

Exposition vs. 16-17

1. Paul continues his discussion with a first class condition that is found at the beginning of verse 16; the first class condition is viewed as being true for the sake of the discussion.
2. In this case it is a true condition, one in which Paul asserts that he in fact does the very thing that he does not wish/want/desire to do.

3. What Paul the positive believer, with his new nature, wants to do is obey God; what Paul the positive believer finds himself doing all too often is disobeying God and committing personal sin.
4. The purpose of the initial statement is not just to express the internal conflict that Paul experienced but to document that his personal experience confirms his previous assertions with respect to the Law of God. Rom. 3:31, 7:12,14
5. The point is that even when Paul the positive believer sins, he is not and has not taken the position that there is something problematic with the Law itself.

6. Rather, by means of the very Law that prohibits his sinful behavior, Paul is able to effectively and rightly judge himself regarding the matter of personal sin.

7. In the inner man, Paul assents to the commands and prohibitions of the Law; the verb su,mfhmi (sumphemi--agree) is only used here and has the sense of strictly affirming something to be correct, to agree or concur with something.
8. For those that seek to interpret this section in terms of an unbeliever’s experience, the statement that the author agrees fully with the Law is so problematic as to make that interpretation quite improbable if not impossible.
9. The final statement in verse 16 uses a different adjective to reference the Law than had previously been used earlier in this chapter. Rom. 7:12

10. At the end of verse 12 Paul used the adjective avgaqo,j (agathos--good) to describe the nature of the Mosaic Law; that adjective deals with the moral quality of the Law, its righteousness, justice, and truth.
11. At the end of verse 16 Paul uses the adjective kalo,j (kalos--good), which has the root meaning of that which is good, beautiful, healthy, or sound.
12. It is used to describe things that are fitted to their purpose, things that are useful or beneficial; it deals with the Law in terms of its usefulness, its ability to define and identify sin and give direction to mankind in regard to righteousness.
13. Thus, through the Law Paul can rightly judge his own actions as being sinful, which is something he would not be able to do as readily if the Law did not define and condemn unrighteousness.

14. This brings up another apparent contradiction regarding the Law, since Paul has indicated that it properly belongs to the old sphere of life (Rom. 7:5), and the believer has been separated from (died to) it. Rom. 7:6
15. Paul indicated that the believer has been freed from the old sphere of life in Adam, characterized as it was by the old sin nature, spiritual death, and the righteous demands of the Law.

16. However, the realities of the pre-salvation condition are still present; even though the believer is freed from the Law as a means of life, justification, or sanctification, its demands are still present in the new creation.
17. Paul, like all positive believers, now lives in a new sphere of life that is in some tension with the Law, which continues to do what it did prior to salvation (identify sin and condemn it).

18. Verse 16 begins with the weaker adversative de, (de--but, now), which is coupled with the adverb nuni, (nuni--now), which is normally used as a temporal marker to refer to the present time.
19. However, it is also used as a term that introduces the prevailing situation, and may be understood to mean as things stand; it is used here to introduce Paul’s conclusion regarding the matter of being sold under the old sin nature. Rom. 7:14
20. The argument may be understood as follows:
a. The Law is holy, righteous, morally good, and beneficial; as such, it does not promote or endorse sin in any form.

b. Paul, the positive believer possessing a righteous nature, does not have any desire to sin but has a desire to engage in righteous obedience to God.
c. However, Paul has clearly judged the situation to be one in which he still commits personal sin in violation of the Law and in violation of his own actual desires.
d. Therefore, he acknowledges that there has to be some other force at work within his life and he identifies that force as his old sin nature.
21. While this might sound like Paul is disassociating himself from his sin nature and not taking responsibility for his actions, such is not the case.

22. It is true that he makes a distinction between the new person he is in Christ and his old sin nature, such a distinction is not only accurate, it is necessary.
23. However, it is a mistake to make a significant distinction between the I/ego that hates evil and agrees with God’s Law and the I/ego that does the very thing I hate; it is the same person that does both of these things.
24. While Paul is assigning the initial blame for sin on the old sin nature (where it belongs), he is not attempting to excuse his acts of sin; indeed, it would be very dangerous theologically to suggest that believers are not responsible for their actions.
25. Paul is not denying responsibility for committing sin (as verse 17 might seem to imply), but acknowledges that he does not always have the necessary resistance to overcome the force that is his old sin nature.

26. As will become evident in the next chapter, Paul clearly teaches the matter of personal responsibility with regard to the old sin nature. Rom. 8:12

27. What Paul confesses here (and through the rest of chapter 7) is that there is a certain level of impotence when it comes to the indwelling old sin nature (even for the positive believer).

28. While the temporal sequence in this is not the focal point, one should not rule out the temporal realities regarding the matter of the old sin nature and personal sinning.

a. Once the believer succumbs to the salivations of the old sin nature, he commits personal sin, loses his fellowship with God (never his relationship), and places the old sin nature in control of his life.
b. Once in control, the old sin nature works out its desires in the life of the positive believer, who actually hates doing the wrong, but submits to the lusts of the sin nature despite his best desires not to do so.
29. The old sin nature is described as dwelling in me, which pictures the old sin nature taking up residence in Paul’s body; this is not a welcome guest or a tenant that is honorable but a squatter, an alien force that took its residence at birth and is impossible to remove.

30. In that regard, it should be evident that the I/ego (the one who wants to do good and agrees with God’s Law) is actually the dominant force and it is never spoken of in terms of desiring sin, only of succumbing to it.
31. Some have noted that Paul’s conception of the indwelling sin nature is similar to that expressed by Rabbinic Judaism, there are some very clear differences in the two theologies.

a. The Rabbis taught that God created evil desire (which is their term for the sinful passions of the flesh) and He created the Torah as its antidote.

b. Paul would have argued strongly that the old sin nature and its evil desires were not created by God but were the result of the fall of Adam. Rom. 5:12ff
c. Paul certainly would have disagreed strongly with their view that the method for dealing with the old sin nature is the Torah; Paul never directs anyone to the Mosaic Law for justification or for sanctification. Rom. 7:6
d. As some have noted, there was not a real continuity in the understanding of the old sin nature, its actual identification seemed to elude the rabbis.

e. Paul, on the other hand, identifies the old sin nature as residing in the flesh, and remaining ever vigilant for an opportunity to express itself.

f. At least one modern Jewish interpreter has concluded that the concept of the evil desire is not a part of the human psyche or soul at all, and not a metaphor for it; rather, it is an actual, physical demon: an impish spirit that invades the human person in order to entice it to sin.
g. While Paul was keenly aware of the demonic component to the angelic conflict and recognized the forces of evil as his opponents, he did not confuse them with the old sin nature. Eph. 6:12ff
32. While these verses are somewhat parallel with the verses that follow, one may make the distinction that verses 15-17 deal with doing what is hated, while the following verses deal with the failure to accomplish what is good.
7:18 For I know that nothing good dwells in me, that is, in my flesh; for the willing is present in me, but the doing of the good is not. {ga,r (cs) explanatory--oi=da (vira--1s) I know--o[ti (ch) introduces content of knowledge--ouv (qn) not--oivke,w (vipa--3s) living, dwelling--evn (pd) in--evgw, (npd-1s) me--ou-toj (apdnn-s) this means--eivmi, (vipa--3s) is--evn (pd) in--h` sa,rx (n-df-s) the flesh--evgw, (npg-1s) possession--avgaqo,j (ap-nn-s) good, moral goodness--ga,r (cs) for--to, qe,lw (vnpan) lit. the to will, subject of the verb parakeimai--para,keimai (vipn--3s) 2X, lit. to lie down alongside, to be nearby, present at hand--evgw, (npd-1s) in me, locative of place--de, (ch) but--to, katerga,zomai (vnpnn) lit. the to work out, to produce--to, kalo,j (ap-an-s) the good, the right, the proper thing--ouv (qn) not, NOT}

7:19 For the good that I want, I do not do, but I practice the very evil that I do not want. {ga,r (cs) continued explanation--ouv (qn) not--avgaqo,j (ap-an-s) the morally good--o[j (apran-s+) that which--qe,lw (vipa--1s) I want, wish, desire--poie,w (vipa--1s) I am doing, keep doing--avlla, (ch) strong adversative--kako,j (ap-an-s) that which is wrong, harmful, dangerous--o[j (apran-s+) which--ouv (qn) not--qe,lw (vipa--1s) I want, I desire--ou-toj (a-dan-s) evil--pra,ssw (vipa--1s) I am practicing, emphasis on repitition}

7:20 But if I am doing the very thing I do not want, I am no longer the one doing it, but the sin nature which dwells in me. {de, (ch) but, now, in conclusion--eiv (cs) hypothetical, 1st class cond.--o[j (apran-s+) that which--ouv (qn) not--qe,lw (vipa--1s) I want, wish, will--ou-toj (apdan-s) this, this thing I do not want--poie,w (vipa--1s) I do--ouvke,ti (ab) not yet, no longer--evgw, (npn-1s) emphatic, I myself-- katerga,zomai (vipn--1s) to work out, accomplish--auvto,j (npan3s) it, the thing I do not want--avlla, (ch) strong adversative--h` a`marti,a (n-nf-s) the sin nature--oivke,w (vppanf-s) dwelling, living--evn (pd) in, inside--evgw, (npd-1s) me, the positive believer’s flesh}

Exposition vs. 18-20
1. As mentioned previously, there are some pretty obvious parallels between what is recorded in verses 14-17 and what is found in verses 18-20.
2. The difference in emphasis between the two sections is that the first verses deal with the fact that Paul cannot stop doing those things (sins) he does not actually want to do, while the second section deals with the inability to execute (be obedient) those good things he desires to do.

3. While there are some parallels it is apparent that there are a couple of significant differences between the two sections.
a. First, Paul’s recognition that the Law is spiritual, good, and the fact that Paul agrees with it is not repeated in the second set of verses.
b. Second, Paul does not restate his view that the I/ego does not understand what he is doing.

c. Third, there is an added explanation that is not found in the previous verses; this addition deals with the matter of Paul’s inner desires as a positive believer. Rom. 7:18b

4. Verse 18 begins with the explanatory use of the conjunction ga,r (gar--for), which indicates that this is first designed to expand on the thought that was recorded at the end of verse 17.

5. While verse 18 advances the thought by elaborating on the end of verse 17, one can readily observe that similar thoughts are found in both sections.
6. Verse 14b is reiterated by verse 18a, which explains that being sold into bondage to the old sin nature means that nothing good resides in the fleshly nature.

7. Paul’s perplexity at his own behavior was expressed at the beginning of verse 15, with focus on the behaviors that he could clearly observe in his own life as he is doing the very thing he hates.
8. His initial statement at the beginning of verse 18 is spoken with the certainty of a man who has recognized the depths of his own sinful nature; what he states initially is qualified with an added explanation.
9. While it is not evident in the English translation, the Greek text actually places the parenthetical explanation about his flesh between the verb dwells and the accusative (the direct object).

10. Paul has previously expressed his perplexity at his own behavior (I do not understand--Rom. 7:15), but upon observation has come to the conclusion that his fleshly body contains nothing of any spiritual value.
11. While the verb ginw,skw (ginosko--to recognize, understand, figure out) has the idea of knowledge that may not be complete, the verb oi=da (oida--to know), which is used in verse 18a, deals with knowledge that is resident within the person.
12. Paul’s parenthetical description of his nature that is in my flesh is designed to clarify any confusion about how Paul the positive believer saw himself.
13. This clarification makes it plain that Paul recognized a fundamental difference between who he (Paul the positive believer, the new creature in Christ) was and the fleshly nature, which he also acknowledges is part of who he is (my flesh).

14. Paul’s condemnation of his flesh must be understood first as a moral condemnation since the adjective avgaqo,j (agathos--good) focuses on that which meets a high moral standard.
15. Paul’s diagnosis of the old sin nature, located within the body of flesh, is that it does not manifest any desire to actually do what is morally right of its own inclination.
16. There is no more clear statement of the fact that the old sin nature is corrupt in all the Bible; further, Paul provides no indication that there is any way to change the reality that is the fleshly nature.
17. The new statement in this section is one that deals with the willingness of the positive believer to obey God; however, the willingness to obey God and actually obeying God are two different things.
18. What Paul records here in an autobiographic sense is something that is true of all believers; no believer has any more good in his or her sin nature than Paul had in his.

19. The verb Paul uses in the second portion of verse 18 is para,keimai (parakeimai--lit. to lie alongside), which has the nuance of one who is not only preset and available, but one who is ready for some purpose or action.
20. Paul the positive believer, although beset with an incorrigible sin nature, has the consistent desire to be obedient to the revealed will of God (best seen in the Law).
21. Although he desires to be obedient to God, Paul effectively denies his ability to do what it is he wants to do; he finds himself unable to work out (to actually produce) the obedience that he knows is right.
22. One difference at the end of verse 18 is that Paul uses another adjective for good, which is designed to complement the adjective he used earlier in this verse.
23. The term kalo,j (kalos--good) does not emphasize that which is morally good as much as that which is proper, correct, beneficial, or advantageous.
24. It is certainly in the best interest of every believer to walk in obedience to the will of God; this is not only the morally correct thing to do, it is the thing that will provide the most benefit for that believer.
25. In verse 19, Paul effectively reiterates what he has previously stated in verse 15; however, there are a couple of minor differences that relate to the syntax and to the verbs he uses.
a. In the first clause, the negative precedes the entire clause and negates the whole thought; in the second clause the negative is in the normal place before the verb and negates the verb only.

b. Additionally, Paul reverses the verbs he had used previously in verse 15, where he stated that he did not practice what he willed, but did what he hated.

26. The verb pra,ssw (prasso--practice) has the idea of the means by which something is attained, stressing the idea of continuity and repetition of action necessary to achieve what one desires.
27. The verb poie,w (poieo--to do) is used more frequently of doing something once, with the added emphasis on that which is produced by the action.
28. In verse 15 Paul indicates that what he wills to practice is obedience to the will of God, but what he does on various occasions (often enough to disturb him) is violate the commandment and commit sin.
29. In verse 19 Paul now states that he does not accomplish (do) the good that he wishes, but finds that he practices (repetitively does, works at) the bad, which he does not in fact will.
30. The point that is exceedingly clear from both verses is that the I/ego have been dramatically effected by the reality of the old sin nature; if there is any solution to the problem in which Paul finds himself, it clearly must come from some source other than the I/ego.
31. What is also very clear here is that while Paul the positive believer wills the good, he does not will the evil; what is also evident is that Paul the positive believer does not fulfill the good, but he does perform the evil.
32. Verse 20 continues to reinforce what has been previously stated, with nothing new being introduced into the discussion; instead, Paul continues to address the same issues in order to reinforce his points to the audience.
33. The first portion of verse 20 is a direct word for word restatement of what Paul said at the beginning of verse 16; both are phrased in the form of a first class condition and both are considered true for the sake of the discussion.
34. The latter portion of verse 20 is a restatement of what was found in verse 17, once again emphasizing the fact that the old sin nature has taken up and maintains a permanent residence within Paul the positive believer.

35. Paul does in fact do that which he does not wish to do when he commits personal sin; when Paul succumbs to the old sin nature’s lusts and commits sin, he forfeits control of his life to the indwelling sin nature.

36. At that point, Paul the positive believer loses fellowship with God (temporal death) and the old sin nature produces the only fruit that it can--personal sin.

37. Paul can truly say that it is not his new nature that is working out the evil that Paul the believer does not desire, since at the point he succumbs to the salivations of the old sin nature, he forfeits autonomy to his sin nature.
38. Paul is not attempting to justify his behavior or suggesting that when believers sin that they are not guilty or responsible for their sins; rather, he continues to emphasize the inherent weakness of the I/ego when confronted with the power of the indwelling old sin nature.

39. What should be equally clear is that the positive believer still has an internal desire to do what is good (obey God, produce divine good) even when he falls to the lusts of his sin nature.

7:21 I find then the principle that evil is present in me, even though I am the one who wants to do good. {a;ra (ch) a marker of inference, so then, consequently--eu`ri,skw (vipa--1s) I find, keep on finding--o` no,moj (n-am-s) the law, the principle--o[ti (abr) introduces the content of his discovery--evgw, (npl-1s) in me--to, kako,j (ap-nn-s) the evil, the bad, reference to the old sin nature--para,keimai (vipn--3s) 2X, to lie alongside, to be present, to be ready--o` qe,lw (vppadm1s) in the one willing--evgw, (npd-1s) in me; used for emphasis in the Greek but not translated by any English version--poie,w (vnpa) to do; complementary, completes the thought of thelo--to, kalo,j (ap-an-s) the good, right, beneficial, proper thing}

Exposition vs. 21
1. Verse 21 is introduced by the conjunction a;ra (ara), which is translated by the New American Standard as then; it is used as a marker or inference (based on what procedes) or a marker of result.
2. Thayer suggests that the term differs from the inferential conjunction ou=n (oun--therefore) in that the former deals with a subjective impression or conclusion, while ou=n (oun) denotes a more fact-based conclusion.
3. It is true that Paul is very much here dealing with his own subjective experience as a positive believer addressing the matter of the indwelling old sin nature, so the term seems well suited to this context.
4. What is evident is that verse 21 introduces Paul’s summary based on all that he has stated previously in verses 14-20, which have expressed the dramatic conflict in which he (the positive believer) obviously finds within himself.
5. The verb eu`ri,skw (heurisko--to find, to discover) is used of that which one finds either by means of an accident (something upon which one stumbles) or that which one finds by means of an intentional search.
6. This is the second of the two times Paul uses this verb in chapter 7, and both would appear to denote a discovery that was not expected.
a. In the first instance Paul discovered that the Mosaic Law, which he (as was the common Jewish opinion) believed was to produce life, in fact produced death. Rom. 7:10

b. Paul will here introduce what was no doubt a somewhat shocking discovery as well; the positive believer is still beset with a sinful nature that prevents him from fully complying with God’s will.

7. Although the verb is in the present tense, it is evident that Paul has already made this discovery (this verb has more of a perfective sense); the reason for the present tense is to emphasize that he keeps on discovering this reality each time the old sin nature asserts its will.
8. The object of Paul’s discovery was the law, which has led to two general interpretations; the first understands the noun to refer to the Mosaic Law, to which it has most generally referred throughout the book of Romans.

9. However, others do not see the Mosaic Law as the object of Paul’s discovery and take the term in its more general sense of a principle, a rule, or a norm, used to denote a procedure or practice that is established.

10. While it is true that the preponderance of usages of the noun no,moj (nomos--law) to this point in Romans have referenced the Mosaic Law (both with and without the article), Paul has previously used it in the more general sense twice in Romans. Rom. 3:27 (2X)

11. That is how it should be understood in this verse, as well as in verse 23, based on a couple of considerations.
a. The first is that the term is in the accusative case, which is most often the case used for the direct object of the verb; if it refers to the Mosaic Law, Paul would be saying that he just now discovered it.

b. This would be highly improbable (impossible in fact) since Paul had been acquainted with the Mosaic Law from the earliest days of his youth.

c. Additionally, the clause introduced later in the verse by the conjunction o[ti (hoti--that) is most naturally construed as introducing the content of the principle that Paul discovered.
d. The fact that Paul makes it explicit in the following verse that he is referencing the Mosaic Law is likely done to avoid confusion as to what he means by law in verse 21.
12. Paul uses the locative form of the pronoun evgw, (ego--me) to reiterate the concept that the old sin nature actually resides within one’s person. Rom. 7:17,18,20
13. He uses the definite article with the adjective kako,j (kakos--bad, evil), which can be understood in different ways depending upon the context in which one finds it.
a. BDAG indicates that when this adjective is found in the neuter, accompanied by the definite article (as here) that it means that which is evil or wrong, that which is contrary to human custom or to divine law.

b. Later in Romans, Paul will use the term to denote that behavior that is in accordance with the establishment chain of command; it has the nuance of wrong in the sense of criminal activity. Rom. 13:4

c. In this context, it almost has the sense of personifying the old sin nature as constantly hanging around, ready to pursue and encourage evil within the believer.

14. In that regard, the old sin nature and its production has been referenced by the following articular constructions, each of which provides insight into its nature and/or function.

a. h` a`marti,a (he hamartia--the sin), which emphasizes the matter of missing the mark, failing to attain to the standard of righteousness.
b. h` avkaqarsi,a (he akatharsia--the uncleanness), which emphasizes the matter of moral corruption, often focusing on the matter of sexual immorality. Rom. 6:19
c. h` avnomi,a (he anomia--the lawlessness), which deals with the old sin nature in terms of its rejection of God’s revealed standards. Rom. 6:19

d. to. kako.n (to kakon--the bad or evil), which emphasizes that which is morally reprehensible, bad, or evil; it indicates that the old sin nature is opposed to that which is good, moral, or proper.
15. These terms clearly define the nature and function of the old sin nature, which indicate its corrupt, immoral, rebellious, sinful, and incorrigible nature.
16. Given that the old sin nature is as it is described, it is evident that it will not be changed, redeemed, or improved; the divine prescription for the old sin nature is death. Rom. 6:6,11
17. The verb Paul uses to describe the evil of the sin nature is one that he has used previously; the verb para,keimai (parakeimai--lit. to lie alongside) means to be present and ready for some purpose or activity, to be close at hand and prepared to act.

18. Thus, Paul has discovered through his own personal experience with the Mosaic Law and his own fleshly nature that even when he desires to do what is good (obey God), he finds a regular stumbling block in his own person.
19. The intervening clause (the one who wants to do good) is actually appositional to the subject of the verb find, which is Paul himself; Paul describes himself by means of the articular participle of the verb qe,lw (thelo--the one wishing, the one desiring).
20. This is followed by the complementary use of the infinitive poie,w (poieo--to do) and the accusative of the adjective kalo,j (kalos--good, right, beneficial, proper)
21. Although most understand the clause that follows in the New American Standard (although it appears parenthetically) in a temporal sense, it seems more likely to have a concessive force.
22. The concessive use of the participle is one that indicates that the main verb is true in spite of the state, action, or condition found in the participle.
23. Thus, in spite of the fact that Paul the positive believer desires to obey the commandment and do what is good, right, or proper, he is aware of the pull of the old sin nature that is always very close at hand promoting its desires.

7:22 For I joyfully concur with the Law of God in my new nature (the inner man), {ga,r (cs) explanatory--sunh,domai (vipn--1s) 1X, to experience joy because of something, to delight in, to approve--o` no,moj (n-dm-s) dative/instrumental of association--o` qeo,j (n-gm-s) possession, God’s law; origin, from God--kata, (pa) according to, the standard of--o` a;nqrwpoj (n-am-s) the man, a reference to his new nature, his human spirit--e;sw (ab) within, inside, inner}

7:23 but I recognize a different operating principle within the members of my body, waging war against the operating principle of my mind and making me a prisoner by means of the operating principle of the old sin nature which is in my members. {de, (ch) now, but--ble,pw (vipa--1s) to see, to recognize--e[teroj (a--am-s) different, another kind--no,moj (n-am-s) law, rule, principle--evn (pd) in--to, me,loj (n-dn-p) the members, bodily parts--evgw, (npg-1s) possession --avntistrateu,w (vppmam-s) 1X, to take the field against, to wage war against--o` no,moj (n-dm-s) the rule, law, or principle; dative of disadvantage, against--to, nou/j (n-gm-s) 24X, mostly in Paul, the mind, intellect, the faculty of thinking--evgw, (npg-1s) possession--kai, (ch) and--aivcmalwti,zw (vppaam-s) 4X, to make someone a prisoner, to take someone captive--evgw, (npa-1s) me, object of part.--evn (pd) used with dative/instrumental to denote means--o` no,moj (n-dm-s) law, rule, principle--h` a`marti,a (n-gf-s) the old sin nature--o` (ddms+) eivmi, (vppadm-s) the one being, existing--evn (pd)--to, me,loj (n-dn-p) members, bodily parts--evgw, (npg-1s) of me, my, possession}

Exposition vs. 22-23

1. Verse 22 begins with the explanatory use of the conjunction ga,r (gar--for), which is designed to add further explanation to the statement of verse 21b.
2. Paul has previously acknowledged that he agrees with the Law and continues to acknowledge that the Law is morally correct, proper, and beneficial. Rom. 7:16
3. In verse 22 Paul goes even farther and uses a much stronger verb to indicate that the one who wants to do good not only agrees with the Law but has a positive attitude about it.
4. It is one thing to say that one agrees with something, but it is quite another to say that one is happy or gratified with that same thing.
5. The Greek verb sunh,domai (sunedomai) literally means to rejoice with, to be pleased or appreciative of something or someone; in this case it likely has the sense of rejoice in the Law of God.
6. The object of his acceptance and relative joy is the Law of God; the phrase leaves no doubt that he is referring to the Mosaic Law here as he has been doing with very few exceptions throughout Romans.
7. This statement is obviously necessary if he is to leave the reader with the proper understanding of his views; he has previously stated that nothing good dwells in me, which most naturally implies that his fleshly nature does not approve of and is not happy with the Mosaic Law.

8. How can the sinful nature be accepting or happy about that which stirs it to act in rebellion, identifies that rebellion as sin, and then condemns that sin with death?

9. Nevertheless, Paul states that there is a part of his person that recognizes the intrinsic good and value that is inherent within the Mosaic Law, a value that causes Paul to be favorably disposed toward it.
10. The I/ego, who is the subject of the verb joyfully concur, in view is defined at the end of verse 22 as only referencing the I that is the inner man.
11. It is at this point that one first encounters an aspect of Pauline theology (specifically his anthropology) that clearly makes a distinction between the inner man and the outer man.
12. While Paul makes a distinction between his two natures, it is important to recognize that Hebrew anthropology does not divide man into various components and seek to analyze individual parts of the whole person.

13. Rather, Jewish thought tended to focus on the entire person; each person could be considered from a number of different perspectives no matter whether his inner life is in view or his external self is in view.

14. The closest conceptual parallel with this verse is found in the book of Corinthians, where Paul also makes a distinction between the inner nature and the outer man (the fleshly body). IICor. 4:16
15. However, in that passage Paul is not dealing with the outer man in terms of its sinfulness as much as he is addressing its mortal nature that is subject to sickness, disease, and finally death.
16. In the context of Romans Paul is making the distinction between the new nature (inner man), which was regenerated at salvation, and the fleshly nature that is part of the old sphere of Adam from which the believer has been delivered.

17. Thus, Paul finds himself living in two worlds with two natures; the fleshly nature is contaminated with sin and continues to work out death, while his spiritual nature (the inner man) desires to (and in fact does) obey God. Rom. 7:25
18. This tension is seen in the following verse, which is introduced by the adversative conjunction de, (de--but) and elaborates on the statement of verse 21a about evil being present within me.
19. This verse provides further explanation about the conflicting reality that is the old sin nature, which Paul describes as actively working against his higher, spiritual nature.
20. The verb ble,pw (blepo--to see) is the most basic of the verbs of sight in the Greek; it simply means to see something.
21. However, the ordinary meaning of physical sight extends to that of mental perception, contemplation, or discernment, which is how it is to be taken here.
22. What Paul perceived was what he labels a different law, which is designed to contrast with the Mosaic Law mentioned in the previous verse.
23. In this case, as it was in verse 21, the noun no,moj (nomos--law) is to be understood in the more general sense of a principle, a rule, or a norm used to denote a procedure or practice that is established.

24. The adjective e[teroj (heteros--different) is normally used to denote that which is of a different kind; in this case it refers to a competing principle or rule that is so consistent and established that it can be labeled a law.
25. The place Paul obeserves this competing principle is within the members of his own physical body; again, it is important to note that the Paul who observes this and the Paul who has bodily parts are the same person.
26. In this context, the bodily parts may be understood to refer to the outer man, which is not part of the new creation in Christ; the outer man must continue as it is until such time as it is redeemed at the resurrection. Rom. 6:5b,8b, 8:23
27. The outer man, composed of the members of the physical body, is never really identified with the new creation in Christ; only in the resurrection will the outer man be transformed into conformity with the sinless resurrection body of Christ. ICor. 15:42-44,49-50
28. This different law that is located within the body of Paul is the old sin nature; this becomes evident when one compares the first part of verse 23 (a different law in my members) with the final portion that defines that law as being the principle of the old sin nature.
29. Paul recognizes that the old sin nature is not merely some force benignly residing within him; he understands that it is perpetually active, working constantly against his higher nature and his spiritual instincts in a manner that is described in terms of warfare.
30. The verb avntistrateu,w (antistrateuo--to wage war against) is only used here in the New Testament and has the idea of taking the field against someone in order to engage in warfare; it is a figure denoting armed resistance.
31. With this figure, Paul indicates that the sin nature expresses its egotistical desires to find gratification through the fleshly members of the body; this occurs in spite of the fact that the Law is working to suppress those same sinful impulses.

32. The bodily parts in which the desires/lusts of the old sin nature are located continually (that is the force of the present participle of waging war) oppose what Paul calls the law/operative principle of my mind.
33. The Greek noun nou/j (nous) refers to the mind or intellect as the agent of intellectual perception and understanding; it deals with the mental processes in a person by which he thinks and makes plans.
34. Peter records a remarkably similar statement about this internal warfare; he uses the simple form of the verb strateu,w (strateuo--wage war) and replaces the phrase law of my mind with the term yuch, (psuche--soul). IPet. 2:11
35. Paul likely references the mind because he knows that the positive believer has had his thinking impacted by the truths of the gospel and does not think according to the same pattern that he did prior to salvation. Rom. 6:17
36. While he does not elaborate on the concept of the mind, it will become clear in chapter 8 that the believer chooses that on which he sets his thinking; the believer can revert to a fleshly mindset or he can adopt a spiritual mindset. Rom. 8:6
37. The term mindset refers to the habits of thinking that have been formed by experiences; these become the ideas and attitudes with which a person approaches the matters relating to this life.
38. Believers must recognize that volition makes the determination as to what types of things one thinks about; in that regard the Bible has a number of things to say on the subject of what and how one thinks.
a. The goal of the Christian way of life is to be transformed from the inside out through the process of renewing the mind; the believer is challenged to renovate his thinking by subjecting it to the spiritual principles of sound doctrine. Rom. 12:2; Eph. 4:23
b. Believers are to avoid having a mindset that is characterized by arrogance; rather, they should manifest the virtue of humility. Rom. 12:3,16; Phil. 2:3
c. The believer is to set his thinking on the heavenly realities of doctrine, divine good production, and the prospect of his future rewards. Col. 3:2
d. Believers within the local church are to become united in the Divine viewpoint, thinking and applying the doctrines of the faith, which produces the blessing of unity. Rom. 15:5; ICor. 1:10; Phil. 1:27, 2:2
e. As the believer fixes his mindset on the matters of the truth, he will mature in his thinking; the believer is exhorted to avoid thinking like a spiritual baby. ICor. 14:20

39. However, one should not be deceived into thinking that even if he commits himself to the process of spiritual growth that the law of the old sin nature will not continue to wage its warfare for supremacy.
40. Although Paul does not initially state the outcome of the battle, it is evident that the old sin nature is perceived as being victorious in this conflict; when the lusts of the old sin nature are obeyed it results in the believer becoming a prisoner of war.
41. The present participle of the verb aivcmalwti,zw (aichmalotizo) means to take one captive, to capture one in warfare so that he is reduced to the status of a POW.
42. Thus, Paul presents a picture of two adversaries, two opposing forces at work within the positive believer, constantly battling to gain and maintain the superiority.
43. The old sin nature constantly manifests a propensity to disobey God (the commands that make up the Law) while the new nature manifests a desire to be obedient to the will of God.

44. In this case, the spoils of war is the soul of the believer, which expresses its thoughts, understanding, and plans through the mental processes (the law of my mind).

45. Paul has previously indicated that the old sin nature has taken up residence in his bodily parts (Rom. 7:17,20); his use of the articular participle of eivmi, (eimi--to be, the one being) confirms that this resident, who stared as a squatter, is now understood to be one that will never be evicted.
46. The fact that this conflict always governs Paul’s experience (and the experience of all positive believers to varying extents) is more than enough to result in the anguished cry that he records in the next verse.
47. The spiritual realities for what Paul is describing are as follows:

a. The positive believer was positionally and experientially separated from the authority of the old sin nature at the point of salvation; this begins the experiential status that Jesus designated as abiding. Jn. 6:56
b. At the point of salvation the believer is in fellowship for the first time; however, that condition is only maintained by avoiding sin and continuing to walk in the Spirit.

c. While the authority of the old sin nature is broken over the believer when he is in fellowship, this does not address the matter of the fleshly lusts that continue to be present in the members of the body.

d. The old sin nature seeks to exert its will by attacking the believer (the target is the soul, where the volition resides and where decisions are made); the attack consists of various temptations and to obey the lusts of the old sin nature. James 1:14

e. The soul (particularly the volition) is then faced with the choice of remaining obedient to God and continuing to abide or accepting the solicitation of the old sin nature to engage in whatever lust is being presented to the believer at that time.

f. When the believer accepts the demands of the old sin nature and chooses to sin he immediately loses fellowship with God (temporal death--Rom. 7:9b) and becomes a prisoner of warfare.

g. The believer remains in the POW camp until such time as he addresses the sin via rebound; once the believer rebounds he is freed from the camp and restored to the abiding status (fellowship with God). IJn. 1:9
h. While the positive believer is in the POW camp, he is neutralized in terms of his function; while the believer is incarcerated, he cannot grow, take in doctrine, produce divine good, or obey the Law to which his new nature assents.

i. As with a physical warfare situation, the prisoner of war is subject to the propaganda of the enemy; in more severe cases, the captive believer can begin to function on behalf of his captor. IITim. 2:26

j. Those that are negative have no compunction (conscience or guilt) about being in the POW camp and simply become tools of the old sin nature directly and of Satan indirectly.
k. On the other hand, the positive believer does not enjoy the camp and has no desire to serve the old sin nature or be influenced by Satan. Rom. 7:24
7:24 Wretched man that I am! Who will set me free from the body of this death? {talai,pwroj (a--nm-s) 2X, one who is inwardly or outwardly tormented, miserable, distressed, wretched--evgw, (npn-1s) I--a;nqrwpoj (n-nm-s) man; lit. wretched man I--ti,j (aptnm-s) who?--evgw, (npa-1s) me, forward for emphasis--r`u,omai (vifd--3s) 17X, to rescue from danger, to deliver--evk (pg) from--to, sw/ma (n-gn-s) the body--o` qa,natoj (n-gm-s) the death, spiritual death; attributive genitive--ou-toj (a-dgm-s) this one; divided on whether it modifes body or death}

7:25 Thanks be to God through Jesus Christ our Lord! So then, on the one hand I myself with my mind am serving the Law of God, but on the other, with my flesh the law of the sin nature. {de, (ch) now, not translated--ca,rij (n-nf-s) grace, favor; here used to denote the response to grace, thanksgiving, gratitude --o` qeo,j (n-dm-s) to the God; dative or recipient--dia, (pg) through--VIhsou/j Cristo,j (n-gm-s) Jesus Christ--o` ku,rioj (n-gm-s) apposition to Jesus Christ--evgw, (npg-1p) genitive of subordination--a;ra (ch) consequently, so--ou=n (ch) then, therefore--me,n (cs) completed by de below; on the one hand..--auvto,j (npnm1s) intensive; myself--evgw, (npn-1s) I--o` nou/j (n-dm-s) with the mind, my mind in context; instrumental of means--douleu,w (vipa--1s) to serve as a slave--no,moj (n-dm-s) the Law; dative of direct object--qeo,j (n-gm-s) possession, God’s law; origin, from God--de, (ch) on the other hand--sa,rx (n-df-s) instrumental of means--supply I serve, am serving--no,moj (n-dm-s) the operative principle--h` a`marti,a (n-gf-s) of the sin nature; genitive of possession}

Exposition vs. 24-25

1. While many commentators are troubled by what is recorded in verse 24, not a few (primarily of the Reformed/Calvinist tradition) have asserted dogmatically that this cannot be a Christian who utters this cry.
2. Others (Moo for instance) admit that any Christian that is sensitive to his failure to obey God’s righteous demands might feel this way, but “Paul’s language here is stronger than would be appropriate for that sense of failure.”

a. One obvious response to that statement is how does Moo (or anyone other than Paul) know what level of frustration Paul feels and how strongly he desires to express that frustration? This statement betrays some real presumption.
b. He goes on to suggest in his footnote that the Greek term talai,pwroj (talaiporos--miserable, wretched) is a strong term that is used of the distress that comes on unbelievers at the judgment of God.
c. While he cites a few Old Testament passages where the term is used in the Septuagint, he does not consider the Hebrew family of words that it is being used to translate. Ps. 137:8; Isa. 33:1
d. The Hebrew family translated by the Greek term comes from the verb dd;v' (shadhadh), which does not relate to an anguished state but actually means to deal violently with someone, to devastate, ruin, or destroy.
e. Most damaging to his views is the fact that the only other time that adjective is used in the New Testament is in the book of Revelation and is clearly addressed to believers in the local church at Laodicea. Rev. 3:17

3. On the other hand, interpreters like Cranfield recognize the distress expressed in this cry is one that is characteristic of the Christian experience; his position is that failure to understand this demonstrates a failure to understand the full significance of the believer’s obligations following salvation.
4. He goes on to point out something that many have recognized; this is the reality that the more one grows as a believer the more clear becomes his view of God’s righteous character and demands.

5. Additionally, as the positive believer advances spiritually he becomes more painfully aware of the breadth and depth of his own sin nature and the fact that he consistently falls short of the righteousness to which he now aspires.

6. One might well argue (and rightly so) that the more clear the positive believer is on the blessings of the gospel the more such knowledge should result in increasing gratitude to God for his eternal salvation package.
7. The fact that the positive believer does possess love for God only serves to make the pain of his own sinfulness and shortcomings more acute; the more one lets down an object of love, the worse one should feel.
8. Therefore, all the previous factors that indicate that Paul is speaking of a part of his own Christian experience are confirmed in this anguished cry from one that failed to live up to his own standards of Christian conduct.
9. It is important to note that while the cry does express anguish, it is not a cry of hopelessness; while Paul is deeply troubled by the ongoing reality that is his sin nature, he knows that complete deliverance is in his future. Rom. 7:25
10. There is an intriguing use of the phrase talai,pwroj a;nqrwpoj (talaiporos anthropos--miserable man) in Epictetus (a first century Stoic philosopher); he laments the dual nature of man from birth, in which he possesses flesh as animals do, but reason and thought as the gods do.

11. While Epictetus was not expressing the realities of the Christian way of life, it is intriguing to note that his cry does not indicate that he despairs of life; rather, it is a cry that expresses his determination to resist those lower impulses and pursue his higher desires.

12. The initial lament is comprised of a nominative of exclamation; this construction is found in cries that are expressed without any grammatical connection to what follows.

13. The adjective Paul uses is one used to describe the mental state of someone who is afflicted miserable, distressed, depressed, or wretched; it expresses the anguish of one that is tormented inwardly or outwardly.

14. Paul identifies the I/ego as the one experiencing this state of misery, and the clear basis for his distress is the conflict that continues to rage within him as the old sin nature continues to assault his soul with its lusts.

15. The fact that military metaphors have been used consistently throughout this section fits very well with the anguished cry of one that feels he is undergoing continual assault.
a. The term o[plon (hoplon--instruments, weapons) was used in chapter 6, which certainly intimates a conflict. Rom. 6:13

b. The noun ovyw,nion (opsonion--stipend, wages) was a military technical term for what is appointed to soldiers to buy food. Rom. 6:23

c. In chapter 7, the noun avformh, (aphorme) was used; this denoted a base of operations for an expedition or for a military operation. Rom. 7:8,11
d. The verb avntistrateu,w (antistrateuo) literally means to take the field against, to wage war against someone. Rom. 7:23

e. Additionally, the verb aivcmalwti,zw (aichmalotizo) means to take someone as a prisoner in war, to make one a captive or POW. Rom. 7:23

f. Finally, Godet indicates that the verb r`u,omai (hruomai--deliver) is used to denote the act of a soldier responding to another soldier’s cry for rescue from the hands of the enemy. Rom. 7:24

16. Paul follows his distressed cry with a rhetorical question that clearly demonstrates that he recognizes that he cannot deliver himself from the continuing and exhausting conflict with the old sin nature.
17. One cannot conquer the lusts of the fleshly body by means of the flesh; some force superior to the sin nature, sin and death is required; Paul knows he needs an agent other than himself and that agent is Jesus Christ.

18. As mentioned previously, this also has a military flavor to it, with the soldier calling for deliverance from the enemy; in this case, the enemy who holds Paul is the body of this death.
19. There is some discussion as to whether or not the demonstrative pronoun ou-toj (houtos--this) is to be construed with the noun body or with the noun death.
20. In the first instance the phrase would read this body of death; in the second instance it would read as the New American Standard has it--the body of this death.
21. It makes little theological difference if the body or death is being emphasized since they are inseparable; what is clear is that the body of death is comprised of the members of the body, which are indwelled by the old sin nature. Rom. 7:23

22. It is apparent in the Greek that Paul uses the definite article with the noun qa,natoj (thanatos--death); this indicates that he is once again referencing the spiritual death that came into existence at the fall of Adam. Rom. 5:12

23. Although the soul has been redeemed at salvation, the body that was contaminated with the sin nature continues to be contaminated with the old sin nature and the death that flows from it.

24. Therefore, Paul (and all believers) live in a sort of spiritual limbo, having a body that comes from his initial union with Adam (contaminated with sin and death) and a new righteous nature (the human spirit, the inner man) that came into being at his justification.
25. There are a couple of textual issues at the beginning of verse 25, but the reading that best explains all the variants is the one used by the New American Standard translators.

26. Paul introduces his conclusions with the two conjunctions a;ra ou=n (ara oun--consequently then); this construction introduces the consequences and a summary statement of all that Paul has been dealing with since verse 7.

27. Paul now moves on in verse 25 to answer his own question about the deliverance he seeks from the wretched body that only rewards obedience to its lusts with various forms of death, all forms of which flow from the initial matter of spiritual death shared in Adam.

28. Although the answer is an indirect one and not explicit with regard to the timing of the deliverance, it would seem to imply that Paul knows that God has already provided deliverance from his plight or that he is certain to do so in the future.
29. Given that Paul has already expressed his belief that full participation in the plan of God awaits the future resurrection (Rom. 5:9-10, 6:5,8), the latter view is the correct one.
30. Paul offers thanksgiving to God since he knows that at some point God’s plan through Jesus Christ will provide the ultimate liberation from the old sin nature that the positive believer so anxiously desires.

31. Even in spite of the pressures and constant inner struggle, the believer can rejoice in hope since he knows that the Lord has promised to return and resolve all the issues related to the matters of sin and death. Jn. 14:2-3; IThess. 5:8; IPet. 1:3
32. In the interim, the positive believer suffers and struggles with the burden that is the old sin nature, along with the mortal body in which it resides; the adjusted believer expresses his desire for permanent deliverance by means of sanctified groaning. Rom. 8:22-23; IICor. 5:2,4
33. Since Paul knows that his earnest desire for deliverance will be met by God in His time (just as all matters in the plan of God are), he proceeds to deal with matters as they exist and will continue to exist. Eccles 3:1-8; Rom. 5:6; ITim. 2:6, 6:14-15
34. The positive believer recognizes that God’s timing is what is important; in that regard, believers have to be willing to humble themselves and patiently wait for God’s timing in matters of this life. IPet. 5:6; Rev. 11:18

35. It is only with the understanding that full deliverance from the old sin nature awaits the future that the final portion of verse 25 makes any real sense.

36. Cranfield has called this summation one that demonstrates “a clear-sighted honesty” and serves to recapitulate the content that Paul has expressed in this section related to the matter of the divided I/ego.
37. The statement is one using the me,n (men--on the one hand) de, (de--on the other hand) construction; this is used in the Greek to express the contrasting realities that exist within the positive believer, who must constantly deal with two opposing natures.
38. The statement is comprised of two emphatic pronouns; the use of auvto,j (autos--I) is intensive and it is coupled with the emphatic use of the pronoun evgw, (ego--me, myself) to emphasize the subject.
39. For all the conflict that Paul has recorded within himself, and for all the different parts pulling him in different directions, at the end of the day there is only one person experiencing the conflict here delineated.

40. Although Paul has talked previously about doing or practicing certain things, he goes farther at the end of verse 25 and speaks of his actions in terms of the service that a slave renders.

41. The emphasis is first on the fact that his new nature (referred to as my mind) is engaged in the service of God; this refers to the human spirit, the inner man, his new righteous nature.
42. As he will make clear in the following chapter, his service to God is accomplished by means of walking according to the Spirit. Rom. 8:4

43. When Paul (and any believer) is in fellowship, with the sin nature isolated, with the Holy Spirit in the position of rulership, and with the new man dictating policy, he can render service to God in the mental attitude, verbally, and overtly through the application of the truth.

44. Although the contrasting statement at the end of the verse does not repeat the verb douleu,w (douleuo--to function as a slave), that verb governs the final part of verse 25 as well.

45. However, one should not view the two forms of service in the same light; Paul’s service to God is rendered willingly from the new nature, while the service to the old sin nature is forced upon him and is coerced.

46. His service to God is one offered in response to God’s gracious provision of salvation and is offered in love, with joy, and by means of his renewed spiritual nature.

47. On the other hand, his service to the old sin nature is one that is characterized by a real aversion (the adjusted believer does not desire to serve sin), produces frustration, and is worked out through his sinful body.

48. While Paul is disposed to serve God by means of his regenerate mind/thinking, he unfortunately recognizes that he is also disposed to serve the operative principle of the sin nature by means of his flesh.

49. The old sin nature, which is located and operative within the body and its constituent parts, continues to make demands on the believer throughout his Ph2.
50. From time to time, the volition of the soul gives its assent to the fleshly lusts that proceed from the carnal, unregenerate flesh and that is when he renders service to the old sin nature.

51. However, even then the positive believer gives assent to God’s righteous laws (Rom. 7:22) and hates being a prisoner of his fleshly nature.

52. Any doctrinal teaching that advocates that these realities are not present, operative, active, and ongoing for believers in time is patently false and should be rejected immediately. IJn. 1:8,10

53. The very fact that rebound is an issue in time is based on the recognition that believers can and do continue to sin after salvation. IJn. 1:9

54. As several interpreters have observed, one should not read this verse as some sort of complacent acceptance of sin; the believer has a new righteous nature, which is being built up by means of the Holy Spirit and sound teaching, that desires to obey God.
55. This passage is very significant for positive believers since it provides a balance to the principles and exhortations regarding the old sin nature found in chapter 6.
56. Even in spite of all the doctrinal understanding that Paul possessed and all the grace of which he had been a recipient, it is clear that the great apostle discovered the depth and breadth of the sin nature to which he had been delivered through Adam. Rom. 7:14
57. Although the believer has been transferred from the realm of the flesh, the fact is that the sin nature and the mortal flesh still remains present as a destructive force that is operative within his Ph2 experience.
58. It is so consistent in its function that Paul recognized it as a law (a regular operating principle, even an authority) that was always present within him. Rom. 7:21a
59. Paul learned that old sin nature was not passive but was a force of evil that operated successfully against his regenerate nature and reduced him to the status of a prisoner of war. Rom. 7:23c
60. Although believers are new creatures in Christ, born again, having a regenerated human spirit that recognizes the inherent rightness of God’s laws, there is another principle that wages perpetual warfare against God’s work of grace.
61. Nothing can more clearly demonstrate the fallen state of man, and the entire corruption of the human nature than the fact that the carnal, corrupt forces present in the body actually wage war against the higher spiritual nature.
Doctrine of Volition

Doctrine of the Rulership of Life
� C.E.B. Cranfield, Romans 1-8, International Critical Commentary

� Douglas Moo, The Epistle to the Romans, NICNT

� Daniel Wallace, Greek Grammar Beyond the Basics

� James D.G. Dunn, Romans 7, 14-25 in the Theology of Paul

� Douglas Moo, The Epistle to the Romans, NICNT

� A.T. Robertson, A Grammar of the Greek New Testament in the Light of Historical Research

� Friedrich Philippi, Commentary on the Epistle of Paul to the Romans

� James D.G. Dunn, Romans 7, 14-25 in the Theology of Paul

� Don Garlington, Trinity Journal 11:2, 1990

� Douglas Moo, The Epistle to the Romans, NICNT

� Epictetus, Golden Sayings, IX

� Ibid, LXXVII

PAGE
56
Romans 7

Ron Snider--Makarios Bible Church

