[image: image1.png]Where have we been?

* \When we last
looked at the book
of Galatians (two
weeks ago), we
took a close look
at Galatians 5:16:

« “But | say, walk by
the Spirit, and you
will not carry out the
desire of the flesh.”

« In brief, we said
that this verse was
calling for believers
to live out the life of
Christ by means of
the ministries of the
Holy Spirit, & that
this was similar to
the call to rest in
& behold Christ.

[image: image2.png]Where are we going?

* In the next two * And as we go
verses, we are through these
going to see that verses, we will see
Paul summarizes that Paul will tell us
succinctly what he all, very succinctly,
expands upon in “He can-youcan't!”

detail in chapters « And that will be
7 & 8 of Romans. really good news!

[image: image3.png]Galatians 5:17

For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in
opposition to one another, so that you may not
do the things that you please.

The flesh, as we have said, is the sin nature
expressed through our physical bodies. The
Spirit is the Holy Spirit of God, Who indwells

every single member of the body of Christ -
each of us who has believed in Christ for
salvation - all the time.

[image: image4.png]Galatians 5:17

For the flesh sets its desire against the Spirit,

and the Spirit against the flesh; for these are in
opposition to one another, so that you may not

do the things that you please.

As a believer in Christ, you have an ongoing
passionate internal opposition of two spiritual

entities within yourself that the unbeliever
does not have!

[image: image5.png]Galatians 5:17

For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in
opposition to one another, so that you may not
do the things that you please.

Unbelievers do have a ministry of the
Holy Spirit (John 16:8; conviction) but
unbelievers do not have the Holy Spirit

continually indwelling each one of them,
as believers do, nor do they have the
multiple ministries of the Holy Spirit
that are given only to believers!

[image: image6.png]Romans 8:9,11

However, you are not in the flesh but in the
Spirit, if indeed the Spirit of God dwells in you.
But if anyone does not have the Spirit of Christ,
he does not belong to Him... 11 But if the Spirit
of Him who raised Jesus from the dead dwells
in you, He who raised Christ Jesus from the
dead will also give life to your mortal bodies
through His Spirit who dwells in you.

The ‘if’ in these verses is assumed to be true,

so that the Spirit of God dwells (makes His
home) in each believer is said three times.

[image: image7.png]Opposite does not mean equal

* The Spirit & the ¢ The Holy Spirit is
flesh are certainly about who you are
opposites, but they eternally in Christ,
are by no means to but the flesh is only
be thought of as about who you once
being equal. were in Adam.

¢ The Holy Spirit is * The Spirit is about
eternal & infinite, the New Creation,
but the flesh is but the flesh is about

terminal & finite. this Old Creation.

[image: image8.png]Galatians 5:17

For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in

opposition to one another, so that you may not
do the things that you please.

The word ‘please’ here is translated from the
same Greek word that is conveyed repeatedly
as our own willing in Romans 7. What's the

bottom line in these two passages? We
cannot independently will this or that moral
outcome or behavior in our lives, & God does
not expect or even desire that we do so!

[image: image9.png]You must & you can't

* Paul said in * Whether we are
Galatians 5:16 that aware of it or not,
we as believers we can not remain
must walk (pattern in spiritual neutral at
our lives step by any time — either we
step) by means of will walk by means
the Spirit. of the Spirit or the

« But in this verse sin nature will lead
Paul tells us what us around by the

we can't do. nose!

[image: image10.png]The devil made me do it?

* While we don’t want < But we'll find that
to be ignorant of the Galatians is lean on

wiles of the devil references to Satan.
(aka Satan), we will . \We can err as much
notice that Paul will by attributing too
soon go on to list much to Satan as
some of the works by ignhoring him.

of the flesh, & those
will include some
very troubling evils.

* The flesh has evils
of its own, aside
from Satan’s input.

[image: image11.png]Here’s what God doesn't expect from us

* God does not ask
nor does He expect
that once we are
told what behaviors
to carry out or to not
carry out that we
can simply will them
to come about in
our lives.

* God does not
expect that He
will just give us the
moral assignments
& that He will then
stand aloof & watch
carefully how well
we do by willing the
behavioral outcome.

[image: image12.png]Here’s what God does expect from us

¢ God does expect « If we are right now
that we will believe walking by means
Him, trusting Him to of the Spirit, then
carry out the life of God calls on us to
Christ in & through continue to do so.
us, by His motive, « |f we are walking by
& His means. the flesh, then God

¢ That is the amazing calls us to walk by

opportunity we now means of the Spirit
have before us! & continue to do so.

[image: image13.png]Galatians 5:17

For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in
opposition to one another, so that you may not
do the things that you please.

We never stand outside of walking by means
of the Spirit, or the flesh, & simply choose to
carry out an action or not to carry out an

action. All of our spiritual choices are made
within our walking by means of the Spirit or
walking by means of the flesh, whether or
not we recognize them or are aware of them.

[image: image14.png]Galatians 5:17

For the flesh sets its desire against the Spirit,
and the Spirit against the flesh; for these are in

opposition to one another, so that you may not
do the things that you please.

While the letters in the New Testament say
to do or not do a great many things, & all
of these instructions are important, the first

priority for us is not in willing the doing or not
doing of these things, but with grace as our
motive, & to be enabled, empowered, &
energized by means of the Holy Spirit.

[image: image15.png]Galatians 5:18

But if you are led by the Spirit, you are not
under the Law.

From Galatians chapter 3 to chapter 6, the
person & ministry of the Holy Spirit has been
& will be a key theme. And from chapter 1 to

chapter 6, the Law has been & will be a key
theme. Here Paul presents a pivotal principle
regarding the Spirit & the Law.

[image: image16.png]Galatians 5:18

But if you are led by the Spirit, you are not
under the Law.

First, the ‘if’ here is assumed to be true, so
it is true for believers. Though he used ‘if’ to
include his readers in the thought process,

he assumed that it was indeed the case —
he was not doubting that they were led by
the Spirit nor asking them to doubt it.

[image: image17.png]Romans 8:14

For all who are being led by the Spirit of God,
these are sons of God.

Being led by the Spirit of God is not
something that depends upon us. Every
believer is being led by the Spirit of God all

the time! That is part of your eternal position
in Christ. Paul's exhortation in Galatians 5:16
is that we walk by means of the Spirit who
always leads us & not try to do it on our own.

[image: image18.png]Galatians 5:18

But if you are led by the Spirit, you are not
under the Law.

This verse is not an exhortation, but a
statement of fact regarding our eternal
position in Christ. It is a logical ‘if’ — ‘then’

statement regarding every believer here!
If you, as a believer, are led by the Spirit
(& you are), then you are not under Law.
No law, in part or otherwise — none! Zip!

[image: image19.png]Romans 6:14-15

For sin shall not be master over you, for you
are not under law but under grace. 15 \What
then? Shall we sin because we are not under

law but under grace? May it never be!

[image: image20.png]Galatians 5:18

But if you are led by the Spirit, you are not
under the Law.

Notice something else here: the Spirit of God
always leads every single believer, but we are
not forced to follow His leading. He is not the

Holy Slavedriver. And neither does the Holy
Spirit work through Law or place us under
Law. The Holy Spirit needs no Law to help
in the process of leading us.

[image: image21.png]It's not both or part of each!

¢ Paul has said (vs.
16) that if we walk
by means of the
Spirit, that we
absolutely &100%
will not walk by

means of the flesh.

¢ They are mutually
exclusive — it's just
one or the other.

¢ Paul has also said

that we who believe
are, in fact, led by
the Spirit & we are
not under the Law
or a Principle of
Law at all.

¢ The leading of the

Holy Spirit totally
excludes the Law.

[image: image22.png]Galatians 5:17-18 Expanded & Explained

For the flesh, which is the sin nature as
expressed through the body, sets its desire
passionately against the Holy Spirit, and the
Holy Spirit likewise sets its desire passionately
against the flesh; for the Holy Spirit and the
flesh are by fundamental character in locked
opposition to one another, so that you may
not simply will to do the things that you might
desire to do. 18 But if you are led by the Spirit,
and it is assumed that you are for the sake of
drawing a logical conclusion, then you are
categorically not under the Law nor any
principle of law.

[image: image23.png]He can — you can’t!

* He is well able to do
all that's required &
has done everything
to make it that way
— all out of grace!

« His resources for
our living are infinite
— it's Christ’s life.

« All He wants is for
us to believe Him.

 This is all good
news for us,
because what He
seeks to do in our
lives is something
that we are just not
capable of doing on
our own, & our God
never intended for
us to do on our own.

[image: image24.png]‘He can’ is personal

¢ Inrecognizing that * The essential

He can do what He aspects of our

says He can do, the believing Him &

‘He can’ is personal. resting & depending
* God is not just in upon Him are

the business of indeed personal.

providing us with ¢ He loved us &

mechanical energy gave Himself for us,

& the mechanics so that we might

needed for life. fellowship with Him.

__

Holly Hills Bible Church – 25 Galatians series – October 21, 2007

Galatians 5:17-18 – He can – You can’t! - page 3 of 3

