[image: image1.png]Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace,
patience, kindness, goodness, faithfulness,
23 gentleness, self-control; against such

things there is no law.

Fruit is something that only grows on & from
something living! That is why Paul called

these (love, joy, peace,...) the fruit of the
Spirit, but he called what the flesh produces

‘works’ or ‘deeds’.

[image: image2.png]Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace,
patience, kindness, goodness, faithfulness,
23 gentleness, self-control; against such

things there is no law.

In Galatians 5:16 Paul had said that the
believers must walk (pattern their lives
step by step) by means of the Spirit. When

believers are patterning their lives step by
step by means of the multiple ministries of
the Holy Spirit, then the fruit that Paul lists

here is the believer's ‘life produce’.

[image: image3.png]Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace
patience, kindness, goodness, faithfulness,
23 gentleness, self-control; against such
things there is no law.

Here Paul lists ‘the fruit of the Spirit’, all of
which falls under the heading, ‘aspects of

personal character expressed in the course
of life’. That character is Christ’s character.

[image: image4.png]* In the same way * So the deeds of
that Galatians 5:17 the flesh & the fruit
says that the Spirit of the Spirit are

& the flesh are also opposites
locked in passionate of outcome in
opposition to one character &
another... behavior.

We said before that the Holy Spirit & the
flesh are opposites, but by no means equals.

In the same way, the works of the flesh & the
fruit of the Spirit are opposites, but not equal.

[image: image5.png]Love, joy, peace, patience, kindness,
goodness, faithfulness, gentleness, self-control

« This fruit, though
growing forth from
the life of Christ in
the believer, is
evident to others.

« A tree produces fruit
by drawing upon the
air, water, sunlight
& minerals that are
not of the tree.

So the believer

is producing this
fruit not just out of
‘human resources’.

It is Christ’s life
by means of the
multiple ministries
of the Holy Spirit
who indwells each
believer in Christ.

[image: image6.png]Love

« This is a kind of « In the ultimate it is
love that has God demonstrated by
as its source, is the love that Christ
selfless, seeking had for us when He
the benefit of the loved us and gave
one loved, all out Himself for us

of grace. (Galatians 2:20).

[image: image7.png]Joy

¢ This a joy that ¢ The joy looks like
comes not from this: “Consider it all
the believer's joy, my brethren,
‘outward & earthly when you encounter
circumstances’ but various trials, 3
from the believer's knowing that the
‘inward & heavenly testing of your
circumstances’: faith produces
who we are & our endurance.”

blessings in Christ. James 1:2-3

[image: image8.png]

[image: image9.png]Peace

* A believer has * We have a peace
peace with God & that comes from
there can be peace knowing who we are

with others, but this in Christ, & even
means peace in the knowing our new
believer’s heart. spiritual history & our

« Even with a conflict new spiritual future.
between the flesh & +« We now have a
the Spirit, there is certain hope in a
heart-peace. totally faithful Lord!

[image: image10.png]Patience

¢ The Greek word
used here means
patience with
people (a different
Greek word means
patience with
circumstances).

* That doesn’t mean
the people are easy
to be patient with!

» But the word doesn't
mean that 1) we just
bottle up our rage
better, nor 2) there
is a greater delay
before we explode
than there was
before.

[image: image11.png]The same patience in Ephesians 4:1-3
Therefore |, the prisoner of the Lord, implore
you to walk in a manner worthy of the calling
with which you have been called, 2 with all
humility and[gentleness, |with patience
showing tolerance for one another in -
3 being diligent to preserve the unity of the

Spirit in the bond of

[image: image12.png]Kindness

* This word conveys * One could even call
God'’s grace in this ‘the surpassing
action though the riches of His grace
life of the believer. kind of kindness'!

[image: image13.png]The same kindness in Ephesians 2:4-7

But God, being rich in mercy, because of His
great love with which He loved us, 5 even
when we were dead in our transgressions,
made us alive together with Christ (by grace
you have been saved), 6 and raised us up with
Him, and seated us with Him in the heavenly
places in Christ Jesus, 7 so that in the ages to
come He might show the surpassing riches of
His grace in kindness toward us in Christ
Jesus.

[image: image14.png]Goodness

« This word carries

the idea of moral
excellence in action.

¢ In 2 Thessalonians
1:11-12 Paul wrote,
“To this end also we
pray for you always
that our God will
count you worthy
of your calling...”

“...and fulfill every
desire for goodness
and the work of faith
with power, 12 so
that the name of our
Lord Jesus will be
glorified in you, and
you in Him, according
to the grace of our
God and the Lord
Jesus Christ.”

[image: image15.png]Gentleness

* There is no one * This is a balance
equivalent English that the flesh does
word for the one not know.

Paul wrote here. « The flesh is most

* The word conveys likely to take this
a combination of combination of
gentleness with characteristics to
strength. an ugly extreme:

either wimpy or
out of control.

[image: image16.png]

[image: image17.png]Faithfulness

« This word ‘spreads * “The things which

its arms wide’. you have_ heard

« It carries the idea from me in the
of a believer being presence of many
of a character that witnesses, entrust
is trustworthy & these to faithful men
reliable as well as who will be able to
living a life based teach others also.

on faith in God. 2 Timothy 2:2

[image: image18.png]Self-control

¢ The flesh says, * Godly self-control
“If a little is good, has the perspective
then way too much & character of Christ,
has just got to be & acts in healthy
even better”. judgment & restraint

in the matters of life.

Self-control does not mean being controlled
by the self, but by the character of Christ.

[image: image19.png]Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace,
patience, kindness, goodness, faithfulness,
23 gentleness, self-control; against such
things there is no law.

The words ‘such things’ carries the
idea that the fruit of the Spirit listed here
is representative, but not exhaustive.

There are other qualities that the Holy
Spirit produces in the believer who
walks by means of the Spirit.

[image: image20.png]Galatians 5:22-23

But the fruit of the Spirit is love, joy, peace,
patience, kindness, goodness, faithfulness,
23 gentleness, self-control; against such
things there is no law.

The Law of Moses certainly does not prohibit
the fruit of the Spirit, whether the ones listed
here or any other. But the Law also cannot

generate these qualities of heart & life,
either. The Law simply has no bearing on
living out these qualities from the heart.

[image: image21.png]Galatians 5:24

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

Paul had already said that these believers
belong to Christ, in Galatians 3:29, “And if
you belong to Christ [assumed to be true for

the sake of inviting them to join in the logic],
then you are Abraham's descendants, heirs
according to promise.” (& 1 Corinthians 3:23)

[image: image22.png]Galatians 5:24

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

Crucifixion, of course, was designed to make
a person dead. And the biblical message is

that death is separation. The believer has
been separated in position from the flesh —
the sin nature expressed though the body.

[image: image23.png]Romans 6:3-7

Or do you not know that all of us who have
been baptized into Christ Jesus have been
baptized into His death? 4 Therefore we have
been buried with Him through baptism into
death, so that as Christ was raised from the
dead through the glory of the Father, so we too
might walk in newness of life. 5 For if we have
become united with Him in the likeness of His
death, certainly we shall also be in the likeness
of His resurrection, 6 knowing this, that our old
self was crucified with Him, in order that our
body of sin might be done away with, so that
we would no longer be slaves to sin; 7 for he
who has died is freed from sin.

[image: image24.png]

[image: image25.png]Galatians 5:24

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

Along with being separated, in our eternal
position in Christ, from the flesh, we are
separated from the thrashing, driving
passions & desires of the sin nature as well.

So does that mean we can'’t express &
experience the passions & desires of the
flesh? Well, no...

[image: image26.png]Galatians 5:24

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

But it does mean that the flesh, along with its
passions & desires have nothing to do with

who we are eternally in Christ. It does mean
that walking by means of the Spirit is the only

walk that is consistent with who we are. And
it means that the fruit of the Spirit is the only
character & qualities that are fitting to who
we are in Christ for eternity.

[image: image27.png]Galatians 5:25-26

If we live by the Spirit, let us also walk
by the Spirit. 26 Let us not become boastful,
challenging one another, envying one another.

‘If we live by the Spirit’ was written with the
built-in assumption that it was true for the
sake of Paul inviting his hearers to follow
the logic along with him. We who believe

because of the Holy Spirit's work have been
born again (1 Peter 1:3-5; 22-23) to a new
life. We are spiritually alive by means of
the work of the Holy Spirit in our lives.

[image: image28.png]Galatians 5:25-26

If we live by the Spirit, let us also walk

by the Spirit. 26 Let us not become boastful,
challenging one another, envying one another.

By the logic of our eternal position in Christ,
& the motive we have because of His
awesome infinite grace, Paul urges that we

walk, patterning our lives step by step, by
means of the Spirit. Paul urges that we take

up that unfathomably great opportunity.

[image: image29.png]Galatians 5:25-26

If we live by the Spirit, let us also walk
by the Spirit. 26 Let us not become boastful,
challenging one another, envying one another.

Never one to leave anything unclear,
Paul not only urges positively (walk by

means of the Spirit), but also urges that the
works of the flesh not become any part of the
personal interactions among us as believers.

[image: image30.png]

[image: image31.png]Galatians 5:22-23 Expanded & Explained

But the fruit produced in and through each
believer, as that believer walks by means of
the Spirit, is unconditional love with God as

its source, joy that depends upon who we

are in Christ, peace in one’s heart by God's
accomplishment, patience with people by
Christ's life lived out, kindness that is the living
expression of God's grace, goodness which
comes from God, faithfulness that is from faith,
23 gentleness with strength, self-control based
on a godly perspective and character; against
the fruit of the Spirit given above, and any
others, there is no law that has any effect.

[image: image32.png]Galatians 5:24-26 Expanded & Explained

Now those who belong to Christ Jesus, as you
do because you believed, have by that faith
crucified the flesh with its passions and desires
so that you are eternally separate from that
flesh and its passions and desires. 25 If we live
by the Spirit, and that is assumed to be true for
every one of you, let us also walk — patterning
our lives step by step - by means of the multiple
ministries of the Holy Spirit. 26 All these things
being true, let us not live by the death-driven
flesh so as to become boastful, challenging
one another, and envying one another, since
that is not who you are eternally, in Christ.

Holly Hills Bible Church – 27 Galatians series – November 4, 2007

Galatians 5:22-26 – Fruit through you - page 4 of 4

