PAGE
3

GALATIANS, CHAPTER FIVEPRIVATE

LESSON: \NTBOOKS\GALATIANS\Gal-05k.doc

INTRODUCTION:
Our spiritual life has a goal and that is to be conformed to the image, the character or Jesus Christ. This is not possible without the one whom Christ sent to be the other comforter, the other encourager and that one is the Holy Spirit.
Our Spiritual life, our Spiritual health, our Spiritual goals are all directly linked to our faith, our trust in the Holy Spirit.
OPEN YOUR BIBLES TO GALATIANS, CHAPTER FIVE, v 22
v 22 But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness,

v 23 gentleness, self-control . . .

REVIEW: The first three fruits are from God to the believer and establish God grace in the soul:

1. Love () This is Spiritual Love
2. Joy  is a deep and abiding inner rejoicing which was promised to those who abide in Christ. It does not depend on circumstances because it rests in God’s sovereign control of all things.

3. Peace  is a gift of Christ. It is an inner repose and quietness, even in the face of adverse circumstances; it defies human understanding.

The second triad reaches out to others, fortified by love, joy, and peace.

4. Patience  is the quality of forbearance under provocation. The ability to cheerfully bear an unbearable situation and to patiently endure the unendurable.
5. Kindness this is to be benevolent in actions just as God demonstrated toward men.

6. Goodness  An uprightness or Christ likeness of soul and the action of reaching out to others to do good even when it is not deserved. This is mercy and love towards others.
RESUME STUDY: The final three characteristics are the guiding conduct of a believer who trusts the Holy Spirit.

7. Faithfulness  is not faith which is possessed by all men as a system of perception and living but rather the quality which renders a person trustworthy or reliable, like the faithful servant in Luke 16:10-12.
Faith is possessed by all men, see Romans 12:3 For through the grace given to me I say to every man among you not to think more highly of himself than he ought to think; but to think so as to have sound judgment, as God has allotted to each a measure of faith.
Faithfulness:

II Timothy 2:2 And the things which you have heard from me in the presence of many witnesses, these entrust to faithful men,
I Timothy 1:12 I thank Christ Jesus our Lord, who has strengthened me, because He considered me faithful, putting me into service;
8. Gentleness  This begins with a believer’s willingly is submissive to God’s
Word

James 1:21 Therefore putting aside all filthiness and all that remains of wickedness, in humility receive the word implanted, which is able to save your souls.

(1) Paul used this method in dealing with the Corinthian church.

I Corinthians 4:21 What do you desire? Shall I come to you with a rod or with love and a spirit of gentleness?
(2) This is the method to be used by spiritual people in restoring a believer OOF.

Colossians 3:12-13 And so, as those who have been chosen of God, holy and beloved, put on a heart of compassion, kindness, humility, gentleness and patience; bearing with one another, and forgiving each other, whoever has a complaint against anyone; just as the Lord forgave you, so also should you.
 (3) It is to be used in keeping unity within a church.

Ephesians 4:2-3 with all humility and gentleness, with patience, showing forbearance to one another in love, being diligent to preserve the unity of the Spirit in the bond of peace.
(4) It is the method to be used in dealing with all men.

II Timothy 2:24-25 And the Lord's bond-servant must not be quarrelsome, but be kind to all, able to teach, patient when wronged, with gentleness correcting those who are in opposition, if perhaps God may grant them repentance leading to the knowledge of the truth
9. Self-control  denotes spiritual-mastery and primarily relates to curbing the fleshly impulses just described in the works of the flesh. This quality is impossible to attain apart from the power of God’s Spirit

Galatians 5:16 But I say, walk by the Spirit, and you will not carry out the desire of the flesh.
II Peter 1:6 relates this to a knowledge of the Word of God: In your knowledge, self-control, and in your self-control, perseverance.
v 23b The Last phrase of Galatians 5:23 Against such things (as the fruit of the Spirit) there is no law.
The preposition against is  and can be taken two ways:

1. It can indicate that there are no prohibitions (there is not a law) against such virtues. This would be what is called in Greek grammar a  (an understatement) in which Paul is asserted that obviously no one would make laws against people who practice such things.

2. But it can also mean that no law of the OT or of man can bring about these characteristics. No law can be against them in the sense of bracing them up or holding them up.

And I think that second interpretation better fits the Epistle. Paul says you cannot get to the Fruit of the Holy Spirit through any means of law.

Verses 24-26 A final pitch to avoid the works of the flesh and produce the fruit of the Spirit. Paul gives the doctrinal basis for this potential in the life of the believer.

v 24 Now those who belong to Christ Jesus have crucified the flesh with its passions and desires.

Paul takes us back to the Cross in retroactive positional truth. At the Cross we died with Christ to Sins, the guilt of sins, the law, and the flesh (the O.S.N.).

It is at the Cross and in retroactive positional truth that we share in what Christ accomplished.

HERE PAUL TAKES THE ISSUE OUT OF THE HANDS OF THE FLESH AND THE HANDS OF LEGALISM AND CENTERS IT UPON JESUS CHRIST AND HIS WORK.

PRINCIPLE: If you are dead to the flesh, why resurrect it?

Romans 6:6 Knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin.

PASSIONS is from PATHOS , is secular Greek this referred to either good or bad desires but in the N.T. it refers to bad desires from the O.S.N.

Seen as an affection or passion of the mind that controls and drives the person in the flesh.

LUSTS or DESIRES is the Greek word EPITHUMIA 

These two words are used together in Galatians 5:24, Colossians 3:5, and I Thessalonians 4:5.

The distinction is seen in that the PASSION of the flesh enslaves the person.

Thus it is used not for specific sins but to show a manner of life opposed to God, such as homosexuality in Romans 1:26

But the lusts which can come from ignorance, specific desire, from even Satan, lead the person to enslavement by the passion of the flesh.

I Thessalonians 4:4-5 That every one of you should know how to possess his body in sanctification and honor; Not in the lust of passion, even as the Gentiles which know not God:

NOTICE: It is the lusts that belong to the passion of the O.S.N.

It is not by accident that the word PATHOS comes from a root word meaning to suffer.

The Passions and lust of the O.S.N. are unfruitful:

Romans 7:5 For when we were in the flesh, the motions of sins, which were by the law, did work in our members to bring forth fruit unto death.

Mark 4:19 And the cares of this world, and the deceitfulness of riches, and the lusts of other things entering in, choke the word, and it becometh unfruitful.

II Peter 3:3 Knowing this first, that there shall come in the last days scoffers, walking after their own lusts.

So instead of walking after unfruitful lusts and passions of the flesh, we can walk in the Spirit.

v 25 If (1st cc) we live by the Spirit, let us also walk by the Spirit.

In I Peter 4:6 the phrase: Live in the Spirit, is used of all believers, both those now living and those who have died and are with the Lord.

At Salvation we begin life anew as new spiritual species and we are Spiritual being. With an eternal life. Where as before Salvation we were body and soul, we are now body, soul, and spirit with the Holy Spirit indwelling us.

In Galatians 5:25 Paul equates the F/HS with the walking in the Spirit mentioned back in verse 16.

If and we are spiritual being, living in the spirit, let us be F/HS and walk in the Spirit.

This of course shuts down the flesh with its passions and lusts.

The phrase: Walk in the Spirit, is subjunctive mood, indicating that while all have this potential, not all believers will walk in the Spirit. Many, even now are tied to the trends of the O.S.N.

v 26 Let us not become . . .

Present, middle, subjunctive: This is a potential to the benefit of every believer, to not become these things:

boastful, challenging (provoke) one another, envying one another.

Paul again looks briefly to the works of the flesh

1. Boastful: A compound of KENIOS  meaning empty and DOXOS  meaning glory in the N.T.

But DOXOS  in secular Greek means opinion, and here Paul uses the secular concept.

KENODOXOS  then means to come to a point of empty opinion. Opinion regarding others based not on the facts of the Word of God, but on your own ideas and fears and mistrusts.

This then leads to PROVOKING one another and ENVYING one another.

2. PROVOKE is not the usual word for provoking or provocation.

It is PRO+KALEO  which means to call out to engage in a contest. Uses as a challenge to a fight or competition.

This is inordinate competition among believers.

Occurs in the middle voice because the one doing this thinks he is benefiting, but he is not

3. ENVYING is the same word we saw in verse 21 and is the expression of jealousy in which a person tries to get what the other has.

PRINCIPLE: These M.A. are totally contrary to loving one another, and falls in line with the biting and devouring of one another mentioned in verse 15.

This will be applied in Galatians Chapter Six

