[image: image1.png]Paul is making his last critical points
in his letter to the churches in Galatia

e Paul is going to tell » Second, he will
these believers two be telling them &

things in today’s explaining a key

passage: spiritual principle:
« First, he will be ¢ He will tell them

telling them how that a believer

to relate to those should be viewing

in the church body life with eternity in

& then outside the mind, which is

body of Christ. Christ's viewpoint.

[image: image2.png]Paul wrote here as he &
the other apostles often wrote

« Paul would state * First Paul gave the
a general principle, general principle in
& then he would 1 Thessalonians 4:3,
give one or more “For this is the will

specific applications ~ of God, your
of that principle. sanctification...”.
« Here is an example * Then he gave the

of that same kind of specific application,

i “...that is, that you
\C’)Vfr'gggl,'g Izr&cgtg_er abstain from sexual

immorality”.

[image: image3.png]The specific applications in Galatians 6:6 &10

The one who is taught the word is to share
all good things with the one who teaches him.

7 Do not be deceived, God is not mocked;

for whatever a man sows, this he will also reap.
8 For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit reap
eternal life. 9 Let us not lose heart in doing
good, for in due time we will reap if we do

not grow weary.

10 So then, while we have opportunity, let us
do good to all people, and especially to those
who are of the household of the faith.

[image: image4.png]The general principle in Galatians 6:7-9

The one who is taught the word is to share
all good things with the one who teaches him.

7 Do not be deceived, God is not mocked;

for whatever a man sows, this he will also reap.
8 For the one who sows to his own flesh will
from the flesh reap corruption, but the one

who sows to the Spirit will from the Spirit reap
eternal life. 9 Let us not lose heart in doing
good, for in due time we will reap if we do

not grow weary. qEncouragement in living it out
10 So then, while we have opportunity, let us

do good to all people, and especially to those
who are of the household of the faith.

[image: image5.png]Galatians 6:6

The one who is taught the word is to share
all good things with the one who teaches him.

Though Paul was often reluctant to burden
the churches, Paul also presented the biblical
principle of supporting the ones who work
hard at teaching: 1 Corinthians 9:13-14;

2 Corinthians 11:7-9; Philippians 4:10-19;
2 Thessalonians 3:7-9; 1 Timothy 5:17-18.
‘Good things’ in the Bible often refers to
earthly goods (Luke 1:53; 12:18,19; 16:25).

[image: image6.png]But that's not the way
we've always done it!

¢ Under the Mosaic « But giving to the
Law the Jews were Christian teachers
quite accustomed to out of grace was
paying a temple tax, all new to these
which was partly for Galatian believers.

the support of their « They needed to

teachers & scribes. have new-in-kind
* Gentiles regularly grace-based biblical
paid for special insights into support

tutors & teachers. of their teachers.

[image: image7.png]Biblically supporting those
who work hard at teaching

* The giving is just by « The giving is not to
grace, motivated out be done by external
of one’s relationship pressure nor verbal
with & thankfulness ‘arm twisting’ nor
to our Lord & isn't to by peer pressure.

be done out of QUIIt + See the six page

or a compulsion supplemental

from within (see 2 handout on biblical
Corinthians 9:7). giving by Hal Molloy.

[image: image8.png]Galatians 6:6

The one who is taught the word is to share
all good things with the one who teaches him.

Teaching, done by pastors & teachers, who
are Christ’s gifts to the church body, is for

building up the body of Christ (Ephesians

4:11-16) & for personal spiritual growth (1
Peter 2:2; 2 Peter 3:18).

[image: image9.png]Galatians 6:6

The one who is taught the word is to share
all good things with the one who teaches him.

It is to have spiritual impact in our personal
lives & among us all. God intends that His

word is to reach a depth of our being that
nothing & no one else can touch & impact in
quite the same way (Hebrews 4:12; 5:11-14).

[image: image10.png]Galatians 6:7

Do not be deceived, God is not mocked; for
whatever a man sows, this he will also reap.

This is the 2" time in this chapter that Paul
has brought up the issue of deception (6:3).
This is another area in which the sin nature

shows itself to be deceptive - & the believers
in Galatia were apparently being deceived.
The principle he was about to lay out was not
being understood by at least some of them.

[image: image11.png]Galatians 6:7

Do not be deceived, God is not mocked; for
whatever a man sows, this he will also reap.

The Greek word Paul chose that is translated
‘mocked’ is interesting: it means to ‘turn up
ones nose’. So Paul is saying that in this

principle of sowing & reaping, the believers
in Galatia should stop allowing themselves
to be deceived, & that they cannot simply
turn up their noses at God in this matter.

[image: image12.png]Galatians 6:7

Do not be deceived, God is not mocked; for
whatever a man sows, this he will also reap.

Paul lays out the general principle here, which
can be restated as ‘actions (& inactions) have
consequences’. Causes will have results.

He isn't telling them that if they give money
that the money will come back to them as
more money in its place. He is not telling
them that they must ‘pay for’ their salvation.

[image: image13.png]What is sown &
what is reaped

* In this instance

(as in 1 Corinthians
9:10-11 & also in 2
Corinthians 9:6-7)
Paul connects up
sowing & reaping
with giving. So if
money is what is
‘sown’, then what
is to be ‘reaped’ by
these believers?

* Since the teaching
of God’s word is
central to the
maturity of the
church body as a
whole (Ephesians
4:11-16), & teaching
is essential for every
single believer to
mature (Colossians
1:28) & God's word
is the food to grow
on (1 Peter 2:2), that
is what is at stake.

[image: image14.png]Galatians 6:8

For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit

reap eternal life.

This verse is not about earning your salvation.
We said back when we were studying in

Galatians 5:16 -18 that the big question is,
“Where is your spiritual dependence?” &
alongside that, “What is your motivation”?

[image: image15.png]Galatians 6:8

For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit
reap eternal life.

Along with that, we could ask, if spiritual food
is essential for growth, both individually & as
a church body, then how’s the growth going?
How ‘thirsty’ for God'’s word do you find

yourself? (1 Peter 2:2; 2 Peter 3:18). This is
not a matter of works, or our effort, but of our

responsiveness to the multiple ministries of
the Holy Spirit.

[image: image16.png]Galatians 6:8

For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit
reap eternal life.

Walking by the works of the flesh will place
one’s spiritual feeding & growth on the back

burner. Walking by means of the Spirit will
ultimately bring a believer to recognize the
need for that essential spiritual food.

[image: image17.png]Galatians 6:8

For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit
reap eternal life.

The sowing & reaping principle that Paul
wrote about is not just about our getting
something back in this life & in this world’s

goods for the financial investment in spiritual
things. It is about our having an eternal
viewpoint about the sowing & reaping
principle.

[image: image18.png]Galatians 6:8

For the one who sows to his own flesh will
from the flesh reap corruption, but the one
who sows to the Spirit will from the Spirit

reap eternal life.

It is also about seeing another way in which

the flesh & the Spirit are opposites, but not
at all equals.

[image: image19.png]Galatians 6:9

Let us not lose heart in doing good, for in
due time we will reap if we do not grow weary.

In each place in the New Testament where
the Greek word that is translated ‘weary’ or

‘faint’ is used, it is an encouragement not to
come to that place of being weary or faint.

[image: image20.png]Galatians 6:9

Let us not lose heart in doing good, for in
due time we will reap if we do not grow weary.

Paul has two key points in the verse:
1) not losing heart nor growing weary, &
2) looking to the Lord for His timing in the

reaping, since we may not see any benefit
near-term, & we may even suffer from the
Spirit doing good through us (1 Peter 2:20).

[image: image21.png]Galatians 6:9

Let us not lose heart in doing good, for in
due time we will reap if we do not grow weary.

2 Thessalonians 3:13 has a similar message
to this verse. To ‘lose heart’ is to become

dismotivated by becoming overly focused
on the near-term ‘payback’ for ‘doing good'.

[image: image22.png]Galatians 6:10

So then, while we have opportunity, let

us do good to all people, and especially to
those who are of the household of the faith.

The doing good should be for all people —
believers & unbelievers alike. But Paul
clearly intended a priority...

Between believers & unbelievers, the priority
is among those who believe, that is, “those
who are of the household of the faith.”

[image: image23.png]Galatians 6:10

So then, while we have opportunity, let
us do good to all people, and especially to
those who are of the household of the faith.

Paul calls our time here as believers an
opportune span of time. We have the most
astounding opportunity while here, to be
God's instrument, to be used as the Creator

of the universe so chooses. We are to be
motivated by grace, given the means through
the enabling, energizing & empowering of the
Holy Spirit. It's an unparalleled opportunity!

[image: image24.png]

Holly Hills Bible Church – 29 Galatians series – November 18, 2007

Galatians 6:6-10 – Living in the household of faith - page 3 of 3

