《Neighbour’s Living Water Commentary - Galatians》(Robert E. Neighbour)
Commentator

Published in 1939-1940, this is a timeless collection of Biblical analysis, exposition, and truths with a unique blend of literary creativity. The metaphor of a water well perfectly describes the depth of thought and spiritual clarity.

This commentary began from the author's sermon notes and was published in 14 volumes.

Dr. Robert Edward Neighbour worked extensively with Southern Baptist missions and pastored a number of churches, including the First Baptist Church of Atlanta, GA. While there, he started the Baptist Bible Union and left the Southern Baptist denomination behind. After a number of years at the helm of the BBU, he left and continued his work as an evangelist and missionary until his death in 1945.

01 Chapter 1 

Verses 1-24
Turning from Grace 
Galatians 1:1-24 

INTRODUCTORY WORDS 
Our study of today carries us into some very vital relationships relative to salvation. We are all willing to grant that works hold a vital place in after-salvation experiences; however, they hold no place in redemption. We can do nothing to become a Christian; however, after we have become a Christian, we should do everything that becomes one. 

1. A definition of grace. This may be somewhat difficult to give in a sufficient fullness. If we say that grace is the kindness of God to us ward who believe, that is the truth, but it is not all of the truth. 

Grace is kindness linked to mercy, and to love. Grace is the kindness of God, in His mercy and love toward the unworthy, the guilty, the rebellious. It closes, or stops operating, the moment worthiness steps in. 

Grace, however, goes far beyond the initial act which provides and completes redemption for and in the sinner. Grace follows the sinner after he is saved, through every step of His onward way to Glory. 

Grace does not even stop at the end of the believer's life: it passes on into the ages to come; yea, it is in the ages yet unborn that God will show unto us the exceeding riches of His grace by His kindness toward us in Christ Jesus. 

2. The scope of grace. Where and when does grace operate? Grace operates wholly in God's dealings toward us. It operates only where and when there is a need, without any claim upon God. It operates only where man is utterly helpless to do anything for himself. 

It saves the sinner who could never save himself; it loves the unlovely, where there is no chance for self-renewing. It stoops down from Heaven to lift up the fallen, and having lifted him out of the miry clay, it lifts him up and up until it has placed him in the highest realms of glory. 

Grace plants in a sinner, dead in sins, a new life, eternal in its being. Then, having begat within the sinner that new life, it provides everything necessary for its growth and embellishment. 

3. Grace excludes all merit of works. It stays out of the realm of rewards for the deeds done in the body, after it has brought salvation to the sinner. 

When we were created, born anew, by grace, we were created unto good works which God had afore prepared that we should walk in them. Faithfulness in these good works to the which we are called, and for the which we are created, brings abundant rewards. We must all stand before the judgment seat of Christ, to receive the things done in our body, whether we have done good or bad. Grace does not operate at that judgment seat where works are tried, and servants are paid off. If it did operate there, then grace is no more grace. 

4. What works can and cannot do. Works and service may obtain from the Lord a "Well done, thou good and faithful servant: thou hast been faithful over a few things * *: enter thou into the joy of thy Lord." Works may obtain recognition and placings in the reign of Christ, for, "If we suffer, we shall also reign with Him." However, works could never merit one small corner on Glory Street; works could never buy up those everlasting and exceeding riches of God's providing grace toward us, in the ages to come. 

Remember, God has certain things, immeasurable in their glory, and priceless in their worth, which are freely given unto us by grace. These free gifts will forever keep the praise fires welling up in our hearts throughout all eternity. 

I. INTRODUCTORY WORDS (Galatians 1:1-3 ) 
Let us read the introduction to this Book with care, and see just what it brings forth to us. We shall gather up the salient things under distinct heads. 

1. Paul an Apostle one sent of God. Are not all saints sent of God, sent to do some definite service sent to gossip the Gospel? Sometimes we are sent to particular persons, to lead them to the light. The command is to "every creature," yet God the Spirit often specializes and says, "Go to this one, or to that one." When such a command is given, we must be quick to obey, for the Spirit knows why He said, "Go." 

2. Paul an Apostle sent not of men, but of God. Men may sit in solemn conclave and make demands, and sometimes they may hit upon God's demands; however, the one sent is sent of God, and he must not be veered by man to the right or to the left, from that commanded course. We must go where we are sent and when we are sent, and to whom we are sent. 

3. Paul a man sent of God, had others with him. Our salutation reads: "Paul, an Apostle * *; and all the brethren which are with me." These words show that men sent of God may find fellowship with other men of like precious faith. Being an Apostle, not by man, but by Jesus Christ, and God the Father, does not mean that one should set himself apart from his brethren, in a censorious way. To be sure coercion is unpermissible, but a happy and hearty cooperation is most desirable. Peter and John went together to the Temple, at the hour of prayer. God Himself often sends believers out in a solid front to accomplish for Him. Work may be singlehanded, but not all work is so commanded. In the harvest fields there may be service shoulder to shoulder, arm to arm, with many others; in fact, the whole field may be filled with harvesters, but each one hoes his own row. 

4. Paul's salutation is directed unto the Churches at Galatia. These churches were single churches, with a common need. Mark you, Paul did not say, "To the church at Galatia," but "unto the Churches of Galatia." 

II. AN OBJECTIVE OF THE CROSS (Galatians 1:4 ) 
Our verse reads: "Who gave Himself for our sins, that He might deliver us from this present evil world, according to the will of God and our Father." There are several vital messages here. 

1. Christ gave Himself. Was He not sent forth to die by the Father? Yes, that is true. However, He gave Himself. Christ said, "I lay down My life for the sheep." He also said, "Therefore doth My Father love Me, because I lay down My life, that I might take it again." Then Christ added so significantly, "No man taketh it from Me, but I lay it down of Myself. I have power to lay it down, and I have power to take it again. This commandment have I received of My Father." Thus Christ went as a sheep to the slaughter, under His own will, and yet, withal, in perfect accord with the will of the Father. He was both sent to die, and He, of Himself, went forth to die. 

2. Christ gave Himself for our sins. Think of this. The great work of Calvary was the settling of the sin question. This Christ accomplished by giving Himself for our sins. The very words seem to say, "I bought thee out from under the curse of thy sins, by being made a curse for thee." "I stepped under the penalty of the Cross, and bore its punishment." 

3. Christ gave Himself for our sins, that He might deliver us from this present evil world. What a noble objective! Christ saw us ensnared by this evil world. He saw its power and sway over us. He knew this present evil world and its prince, the devil. He knew, therefore, that we were hopelessly entangled, and He died to deliver us. What a blessed deliverance! What a glorious freedom is ours! What, then, if Christ died to save us from the evil world, shall we continue to abide therein? 

4. All this work of Christ on the Cross, and its great aim, was according to the will of the Father. Even so the Father wanted us to be set free from our sins, and from this present evil world. Henceforth we are other-worldly. We look for a City of gold, wherein is righteousness, and where God and the Lamb are the Light thereof. 

So far as the present evil world and its cities are concerned, we have cut the shore line. We are henceforth, down here, no more than strangers and pilgrims. Our citizenship is in the skies. 

We are in the world, but we are not of it. We will not even think it strange if the world hates us. However, we will seek to show Christ to the world, while we sojourn therein. 

III. A GOSPEL WHICH IS NOT THE GOSPEL (Galatians 1:6-8 ) 
1. The message of the Gospel is a message of GRACE. The Gospel itself is the message of deliverance set forth in Galatians 1:4 , which we have just considered. It is the message of Christ who gave Himself for our sins. It is the message of our deliverance by His Blood from this present evil world. This message is the Gospel. It is called in Galatians 1:6 , "The grace of Christ." It is of grace, because it is of Christ, It is of grace, because we did nothing, and could do nothing to effect our own deliverance from either our sins, or from the present evil world. It is of grace, because we had nothing of worth, nothing of effort, nothing of value by which we could do anything. Grace ends where man's worth or ability begins. 

2. This message of grace was passed up by the Galatians. Our verse says, "I marvel that ye are so soon moved from Him * *, unto another gospel." In other words, the Gospel of grace is Christ; and anything less than grace moves us away from Him. 

What then? The Gospel of grace holds us anchored in Him, because grace acknowledges Him as the only Saviour. In so doing it emphasizes that, apart from Him, we were altogether helpless, hopeless, and lost. Grace takes away all self-boasting, and all self-trust. We could not save ourselves; we did not save ourselves. He saved us. 

3. "Another gospel" means two things. (1) It means that we have perverted the Gospel of Christ. We have robbed Christ of His saving grace. We have taken away from Heaven that eternal message of praise which gives glory, and honor, and might, and power, and dominion unto Christ because He washed us in His Blood; and it imparts the spirit of self-confidence, of self-pride, and of self-boastfulness, which is so foreign to the Gospel of God which centers in Christ His Son. 

(2) It means that we have turned to another gospel which is not the Gospel. There is no gospel apart from Jesus Christ and His Cross. If He did not settle the sin question, it cannot be settled. If it could have been settled by anything that we are, or do, then Christ died in vain. Self-salvation is not a gospel, because there is no good news in it. 

(3) It means that we are accursed. Galatians 1:8 is positive. It says, "Though we, or an angel from Heaven, preach any other Gospel unto you than that which we have preached unto you, let him be accursed." This is repeated, for force, in Galatians 1:9 . 

God forbid that we should come under such a curse! Let us cling tenaciously and unswervingly to redemption by grace through faith, and that not of ourselves. 

IV. DO WE PLEASE MEN OR GOD? (Galatians 1:10-14 ) 
1. Shall we turn from the Gospel of grace in order to persuade men? Suppose that a man is unwilling to accept eternal life by the free gift of God. Suppose that some sinner insists that he wants to be saved wholly by his own good works, by the keeping of the Law, or, that he at least wants to add law-works as an integral part of his redemption. Shall we, therefore, give him a gospel which is not the Gospel? Shall we tell him that if he will try to do good, and to be good, that he shall be saved? Shall we seek to persuade him to come his way, if he will not come God's way? 

2. Shall we turn from the Gospel of grace in order to please men? Is our part, as preachers of the Gospel, to tickle the fancies of those who hear? Should we please men, or God? The flesh loves to be beautifully attired in the robes of its own righteousness. Men love to be recognized and honored. It is natural with the world to seek self-praise and self-sufficiency. If we, nevertheless, preach a gospel that pleases men, we are not the servants of Christ. 

3. If we turn to another gospel, we leave men in their sins. He who knows the Gospel, knows that the sinner can do nothing to save himself. He knows that the unsaved must come as suppliants of grace. He must come confessing himself as a sinner, clothed in his filthy rags. He must come acknowledging that he is deceitful at heart, and desperately wicked. He must come saying, "God be merciful to me a sinner." 

Think you, then, that if we please men, we can please Christ? This is impossible. Neither is it possible for us to please that spirit of self-boasting, which hinders and never helps men to Christ. We are not true friends if we give a man who is sick unto death a false assurance of health. We are not true friends if we offer to anyone a medicine promising a cure, when we know that it has no cure in it. 

What a sinner needs is the Saviour. What a sinner needs is good news which is good news. A Gospel which has power to justify, to wash away sin, and to impart a perfect peace, is the Gospel which we know, and which we preach. 

V. CALLED OF GOD TO PREACH THE GOSPEL (Galatians 1:15-16 ) 
1. Paul had received a marvelous salvation. There had been a time when he profited in the Jews' religion above many his own equals. There was a time when he was exceedingly zealous of the traditions of the fathers. He could talk with great rapidity when he conversed, in the time past, in the Jews' religion. He even went to great extent as he persecuted the Church of God and wasted it. 

There came a day, however, on the Damascus road, when God struck him down. On that day there must have come unto him the utter collapse of all those things in which he had formerly trusted. He saw then and saw more clearly, as the days went by, the utter folly of a religion patterned after men. He saw that it could not cave, and therefore that it did not save. 

2. Paul had been called of God to preach the Gospel of His grace. In Galatians 1:11 he says: "I certify you, brethren, that the Gospel which was preached of me is not after man. For I neither received it of man, neither was I taught it, but by the revelation of Jesus Christ." Thus it was that as the Jews' religion passed out of Paul's life the message of grace came in. As the new call came, the old ambition left. 

The Apostle even acknowledged that he had been separated from his mother's womb. He knew that he had a call that had come from Heaven. 

3. Paul immediately preached Christ. There is something in Galatians 1:16 which shows the mighty power of the vision which Paul received on the Damascus road. Here is the expression: "When it pleased God * * to reveal His Son in me." 
When the Lord had spoken to Saul of Tarsus, can you hear his cry in response, "Who art Thou, Lord?" Then the Lord answered, "I am Jesus whom thou persecutest." 

At that moment a revelation of Jesus Christ came to the young persecutor. He saw in Christ, whom the Jews hated and despised and crucified, a Saviour who was the Son of God. All his infidelity and unbelief were shattered. As Christ came in, the Jews' religion went out. 

Do you marvel that Paul, without conferring with flesh and blood, began immediately to preach Christ as the Son of God and the Saviour of men? He knew from that day that salvation was not by Jewish rights and ceremonies, or by being zealous of the traditions of the fathers. He knew that salvation was by grace. 

VI. TAUGHT OF GOD, NOT OF MEN (Galatians 1:17-22 ) 
1. Paul's schooling at the feet of Gamaliel was now counted loss. The Apostle saw, in a flash, that all he had learned in the way of Judaistic religion, was unavailing. He discovered that God, in Christ, was his Saviour. We believe that in one moment, on the Damascus road, and that in the three days which followed, while he was blinded in eyes, his inward sight was opened to the things of God. 

Having been brought up in the Jews' religion, he knew much of the Old Testament Scriptures. Somehow or other, their whole deeper meanings began to unfold before him. He saw and he understood that Jesus Christ crucified and raised from the dead was the fulfilment of all God-given Jewish ceremonials. They had been done away at the Cross. From henceforth the symbolisms and the types, which were shadows of that which was to come, were set aside because the Lord Jesus Himself had fulfilled them. 

Saul, himself, having been stricken down on the Damascus road, and having personally heard the voice of Christ, as He revealed Himself unto him, was saved; and the old schooling passed away. 

2. Paul's schooling in Arabia. Shortly after Saul's conversion he went into Arabia. He did not go up to Jerusalem to those who were Apostles before him. After three years he went up to see Peter, and abode with him fifteen days. Of the other Apostles, however, he saw none, save James the Lord's brother. Thus it was that Saul, who afterward became known as Paul the Apostle, was taught of God. 

The result was that the Gospel he preached was not after man, because it was given by direct revelation from Jesus Christ. Let us thank God, therefore, for this and other of Paul's Epistles, which reveal the Gospel to us in all its beauty and power. 

VII. THE GREAT CHANGE (Galatians 1:23-24 ) 
1. The flashing of the news of Paul's conversion. Paul did not go up to the Churches of Judea which were in Christ, and he was unknown by face unto them for many days. They had heard only of his conversion. 

It must have been a happy day when the saints in Judea heard that the one who had persecuted Christ and His saints was now preaching Christ. He who tore down, was now building up. 

The news of a sinner saved, even to this hour, brings joy both to earth and to Heaven. Is it not written, "There is joy in the presence of the angels of God over one sinner that repenteth"? Did not the prodigal's father make a feast when his repentant son returned? Yes, and there was joy. 

2. The quickness of the conversion of the former persecutor. It was not a matter of years nor even of weeks. It was a transformation wrought in a moment. This is one of the marvels of redemption. We, ourselves, have seen a man utterly blinded to the things of God, yet, we have seen that same man after weeks of darkness suddenly ushered into the light of a new-found Saviour. Herein is an added proof that salvation is by grace, through faith, and not of works. 

3. The result of Paul's conversion. Galatians 1:23 reads: "He which persecuted us in times past now preacheth the faith which once he destroyed." Everything was changed. Old things had passed away, and all things were new. It was in that day that those things which had been gain to Paul, were counted loss. It was in that day that he turned away from the things that had once been his chief profit, and counted the suffering with the children of God, and the preaching of Christ, his chief ambition. 

We often sing the song, "O what a change, when we shall see His wonderful face." There is, however, another change that is quite as sudden, and quite as startling, as the change of the Rapture; that is the change as a sinner passes from death into life. 

AN ILLUSTRATION 
"A man in Ireland, convicted of sin, was on the point of 'believing' when the devil raised his oft-repeated objection: 'If you believe, you could not keep it. What about tomorrow?' The worker dealing with him pointed to a water mill near by. 'What turns the wheel today?' 'The stream.' 'What will turn the wheel tomorrow?' 'The stream.' 'And the days after?' 'The stream.' The anxious one was led to see that there was abundant grace to save, keep, and meet all need. 'Wherefore He is able * * to save * * to the uttermost' (Hebrews 7:25 ). 'The same yesterday, and to day, and for ever' (Hebrews 13:8 ). 'I will trust, and not be afraid.'" 

02 Chapter 2 
Verses 15-21
Law and Grace 
Galatians 2:15-21 

INTRODUCTORY WORDS 
1. The drift toward Jewish rites and ceremonies. When the early Church came into existence at Pentecost, it was formed from the saved composed of Jews, and proselyte Jews. For a period, the converts to the Church were mostly from among the Jews. Ere long, however, the Lord sent Paul to the Gentiles and through the ministry of other Apostles as well, Gentiles were saved. 

With the entrance of Gentile Christians into the one Body which is the Church, there was an effort on the part of the Jewish Christians to compel the Gentile believers to adhere to Jewish rites and customs. Ail of these had been nailed to the Cross, and had been done away. 

The result of this effort on the part of the Hebrews was, that salvation itself was made more or less subject to Jewish Law-works. Against this the Holy Ghost through Paul gave strenuous assault. 

The Book of Galatians is written to establish forever the liberty of saints in Christ, and the folly of the effort to enforce the rites of Jewish circumcision and other Jewish Law-works upon the Church. 

2. Today the Church is practically all Gentile. There are some three hundred thousand Jews in the world who are Christians. The Church, however, is dominated by Gentile believers. 

The Word of God plainly teaches the value of Christian living and the potency of good works, but that value and potency lies entirely in the realm of Christian rewards. 

3. The glories of Grace are magnified only when salvation is recognized as by faith apart from the works of the Law. If we are saved, in whole or in part, by what we do or by what we are, just to that extent Grace is no more Grace. If we are saved by what we do, or by what we are, just to that extent we rob Christ of the glory of His suffering. If we are saved by what we do, or what we are, to that extent we seek to change the plaudits and the praise from the Lamb who was worthy, to the coronation of our own works. 

I. JUSTIFICATION NOT BY THE LAW (Galatians 2:16 ) 
1. Paul's contention against Peter. When Peter came to Antioch he separated himself from certain Gentile believers for fear of some Jews who were of the circumcision. The result of Peter's act was that others were about to be carried away with his dissimulation. Then it was that Paul withstood Peter to his face, for Peter was to be blamed. The difficulty was not a matter of mere personalities, for Paul and Peter were both men of God. The trouble arose because Paul saw that the Truth of the Gospel was at stake. 

2. Paul's position in the faith. Before every one present Paul turned to Peter and said, "If thou, being a Jew, livest after the manner of Gentiles, and not as do the Jews, why compellest thou the Gentiles to live as do the Jews?" 

Then Paul uttered his great phillipic: "Knowing that a man is not justified by the works of the Law, but by faith of Jesus Christ." 

How are we saved? Is it by what we do? Is it by becoming converts to Judaistic rites and ceremonies? Far be it. We are justified by the faith of Christ. We are saved by faith, apart from the deeds of the Law, for, "by the works of the Law shall no flesh be justified." 

II. THE BANE OF PREACHING LAW-WORKS FOR SALVATION (Galatians 2:20-21 ) 
1. Paul saw in salvation by the Law, nothing but certain condemnation. In verse seventeen he confessed that if he sought to be justified by the Law, and yet he was a sinner, breaking the Law, he was doomed to certain condemnation. Herein is the weakness of the Law. It cannot save, simply, because no man can keep the Law and sin not. 

God has spoken and His words are final. Hear what He says, and hear His conclusion! "All have sinned"; "there is none righteous, no, not one"; "They are all gone out of the way." What is the conclusion? "That the whole world might stand guilty before God." What then? "A man is not justified by the works of the Law." 

2. Paul saw, in any hope of salvation by the Law, the frustration of Grace. He said, "I do not frustrate the Grace of God." Here is the bane of salvation by works Grace is defamed, and made impotent. 

Grace begins where worth ends. Grace is the kindness of God toward the guilty and the unworthy. Sin, and the utter helplessness of the sinner is the background that magnifies the Grace of God and makes it to stand forth in resplendent glory. 

3. Paul saw in salvation by Law that the death of Christ was made vain. Here are Paul's words, "If righteousness come by the Law, then Christ is dead in vain." It is even so. If we are saved by what we do; why should Christ have gone to Calvary? Christ died because there was no other way; the same as there was no other name, whereby we might be saved. 

Paul, knowing that righteousness came by the Blood of the Cross, looked with great joy back to that Cross, as he proclaimed: "I am crucified with Christ." He saw in his crucified Lord; his own crucifixion. He knew that when Christ died, he died. He realized, therefore, that, in Christ, he was free from the Law. 

III. A VITAL QUESTION (Galatians 3:2-3 ) 
1. A retrospective. The Holy Spirit, through the Apostle, is asking the Galatians, and us with them, to look back to the day when they were born again, and when the Spirit of God came to dwell within them. He says, "Received ye the Spirit by the works of the Law, or by the hearing of faith?" 

He answers the question just asked, by asking another. "Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?" 

The Apostle is very positive that the new life is from the Spirit, and not from the works of the Law. 

2. A perspective. With the matter of regeneration settled, apart from the works of the Law, and apart from works of any kind, the Holy Spirit looks on to the perfecting of the newborn life. Now He asks, "Are ye now made perfect by the flesh?" 

This is a vital matter. If the new life, which we possess as saints, is God-begotten, shall that same life be nurtured, made potent, and perfected by the flesh? 

Did not the Spirit say, "That if ye live after the flesh, ye shall die"? Instead of trusting in the deeds of the flesh, we should mortify them. We who are sons of God, should be led by the Spirit of God. We should walk in the Spirit, serve in the Spirit, bear the fruit of the Christian life in the Spirit. 

IV. THE WORKS OF THE LAW CARRY A CURSE (Galatians 3:10-13 ) 
1. The reason that Law-works produce a curse. Verse ten says, "As many as are of the works of the Law are under the curse: for it is written, Cursed is every one that continueth not in all things which are written in the Book of the Law to do them." 

If we would stand approved before God by the works of the Law, we must fulfil those works to the completion. There must be nothing lacking, nothing by way of subtraction from the full requirements of a holy and righteous God. 

We are reminded of how the Holy Spirit said, "What the Law could not do, in that it was weak through the flesh." Can you imagine a sinful and sinning man stepping in under the righteous demands of an inerrant Law, a Law expressive of the holiness and righteousness of God, and seeking to be accepted by that Law? 

Before one steps under the pale of the Law, let him remember that the curse of the Law is ready to fall upon every one who comes short of the demands of the Law. It is by the Law, that every mouth is stopped, and that the whole world stands guilty before God. 

2. Wherein the curse of the Law is removed. How blessed are the words: "Christ hath redeemed us from the curse of the Law, being made a curse for us"! Our Lord Jesus Christ knew no sin, did no sin, and in Him there was no sin. Such an One was willing to be made sin for us, that we might be made the righteousness of God in Him. He took our sins. We take, by faith, His righteousness. 

There is no other possible way by which God could be just and justify the sinner. The blessings of redemption must come to us through Jesus Christ, or else we must forever remain cursed by the Law. 

In the death of Christ, the majesty of the Law is upheld by the Law of substitutionary suffering; and, at the same time, every legal demand of the Law is sustained. 

In saving the sinner, God does not trample a holy and a righteous Law under His feet; He does not vitiate its power, or denounce its purity. He rather magnifies the Law by meeting its just demands, and bearing its curse. 

It is not the Law that is frail; it is man. The Law was made impotent because man was impotent to keep it. 

V. THE INABILITY OF THE LAW SUPPLANTED THE LAW (Galatians 3:21-22 ) 
We are tracking along the same truth which has just been presented, but we have an added suggestion. 

1. The Law could not give life. The statement of verse twenty-one is positive: "If there had been a Law given which could have given life, verily righteousness should have been by the Law." The only reason that Christ died for sinners is because the Law could not save a Lawbreaker. It is just as true to say that no man can keep the Law; therefore, no man can be saved by the Law. 

2. What then serveth the Law? This is the question asked in verse nineteen. The answer is plain. The Law was added because of transgressions. The Law came that the knowledge of sin might abound. Man had not realized the fact or the enormity of his sin, unless the Law had come to show sin up, in all of its heinousness. The Law made sin exceeding sinful. The Law, with its righteousness, made sin appear sin. It was a looking-glass that shows up an evil heart, a heart deceitful above all things and desperately wicked. 

3. The Law became our schoolmaster. The word "schoolmaster" in our text suggests a pedagogue, whip in hand, driving us unto Christ. The pedagogue realizes the utter helplessness of our becoming subject unto the Law, therefore, it took us by the hand and led us unto the Saviour, in order that we might be justified by faith. 

Had we been saved by the Law, faith had not been required; but since we are saved by Christ, we are shut up to faith. Verse twenty-six says, "Ye are all the children of God by faith in Christ Jesus." How thankful we should be because, when the fullness of time was come, God sent forth His Son, made of a woman, made under the Law, to redeem them that were under the Law, that they might receive the adoption of sons! 

VI. TO SEEK JUSTIFICATION BY LAW IS TO FALL FROM GRACE (Galatians 5:3-4 ) 
Three things are before us. 

1. If we put ourselves under a part of the Law, we must place ourselves under the whole Law. He who would insist on circumcision as a part of the Jewish Law-works, should also put himself under every other Judaistic and God-given Law. If we would seek salvation by ceremonials, we must fulfil all of the ceremonials; if we would seek salvation by the moral Laws, we must do everything that the moral Law requires. 

2. If we place ourselves under the Law, Christ is of no profit to us. For this cause it must either be Christ, or the Law. It cannot be Christ, and the Law, "Christ is become of no effect unto you, whosoever of you are justified by the Law." 

3. If we put ourselves under the Law for salvation, we are fallen from Grace. How often have we been asked, "Do you believe in falling from Grace?" Do we? How else could we believe in the Bible? God plainly says that every one who seeks to be justified by the Law, has fallen from Grace. What does He mean? He does not mean that the man who is saved by Grace falls from Grace. He does not mean that one who is born again can be unborn. He means what He says, that one who seeks to enter into life by keeping the Law, has sidestepped, departed from Grace. 

This is no light matter. If salvation is by Grace alone, and not by works, the one who falls from Grace leaves God's appointed pathway to life, is left in indescribable and certain death. 

AN ILLUSTRATION 
THE RHODIANS 

"Plutarch, tells us that the Rhodians appealed to the Romans for help, and one suggested that they should plead the good turns which they had done for Rome. This was a plea difficult to make strong enough, very liable to be disputed, and not at all likely to influence so great a people as the Romans, who would not readily consider themselves to be debtors to so puny a state as that of Rhodes. The Rhodians were, however, wiser than their counsellor, and took up another line of argument, which was abundantly successful: they pleaded the favors which in former times the Romans had bestowed upon them, and urged these as a reason why the great nation should not cast off a needy people for whom they had already done so much. 

Herein is wisdom. How idle it would be for us to plead our good works with the great God! What we have done for Him is too faulty and too questionable to be pleaded; but what He has done for us is grand argument, great in itself and potent with an immutable Benefactor. Legal pleading soon meets a rebuff; yea, it trembles even before it leaves the pleader's mouth, and makes him ashamed while he is yet at his argument. Far otherwise fares it with the humble gratitude which gathers strength as it recalls each deed of love, and comforts itself with a growing assurance that He who has done so much will not lose His labor, but will do even more, till He has perfected that which concerneth us. Sinners run fearful risks when they appeal to justice: their wisdom is to cast themselves upon free Grace. Our past conduct is a logical reason for our condemnation; it is in God's past mercy to us that we have accumulated argument for hope. The Latin sentence hath great truth in it, Deus donando debet, God by giving one mercy pledges Himself to give another; He is not indebted to our merit, His only obligation is that which arises out of His own covenant promise, of which His gifts are pledges and bonds. Let us remember this when next we urge our suit with Him." 

03 Chapter 3 
Verses 10-29
The Cross and Its Objectives 
Galatians 3:10-29 ; Galatians 4:1-6 
INTRODUCTORY WORDS 
The Cross must ever stand forth in the limelight of Bible and spiritual study. Apart from Christ's Calvary work we have nothing to present to a dying world. 

On one occasion the president of a college told us that his chief ambition was to present to his students the beautiful life of Jesus of Nazareth. We immediately replied that there could be no excessive imitation of the life of Christ until first of all we have known the regenerative power and saving grace of the death of Christ. 

The beautiful and sinless life of the Nazarene acclaimed Him the Son of God. It gave unto the world a possible Saviour, but not an actual Saviour. In other words Christ's Deity apart from the shedding of His Blood could never have brought salvation. It is not the spotless Lamb, but the spotless Lamb slain that is the central theme of God's Word. Let us suggest a few things for your consideration. 

1. Jesus Christ was given to die from before the foundation of the world. It was even before the creation of man that God the Son started His journeyings toward the Cross. The Bible speaks of Him as "the Lamb slain from before the foundation of the world." He was delivered by the determinate counsel and foreknowledge of God; before even Adam was created God knew that he would sin. God knew the results of his sinning and how men would die in Adam. It was for this cause that God made provision for man's redemption before he had sinned. 

2. Jesus Christ as a Babe born marched steadily toward His Cross, We do not say that the Babe saw Calvary, for we do not understand all of the ministry of the incarnate. We would say that the Babe was born to die. It was for this cause that Christ took upon Him a body of flesh and blood. We know that early He was consciously moving toward Calvary and His great sacrifice. He talked constantly of His death. He told Nicodemus that as the serpent was lifted up in the wilderness even so must the Son of Man be lifted up. He spoke to the disciples of John saying that the bridegroom would be taken away and the children of the bridegroom would fast. He spoke of the Good Shepherd who gave His life for His sheep. There is no disputing the fact that the Lord knew and foretold His anguish long before He went to the Cross. 

3. Jesus Christ in the agony of His dying offered the Just for the unjust. It was for this cause, that, having loved His own He loved them unto the end. He knew that through His death many would live, therefore, He gave Himself as a ransom. He was not ignorant that He would lay down His life for the sheep. He was not ignorant that He had come to seek and to save that which was lost. He knew that salvation would be obtained through His laying down His life, and His taking it up again. It was for this cause that He went as a Lamb to the slaughter, and as a sheep before her shearers, He was dumb. Let us forever throw from us the statement that Christ died as a martyr to a lofty ideal. The reason Christ died upon the Cross was because He came from God to be a Saviour. 

4. Jesus Christ crucified should be the message of every sermon. It is said that Christmas Evans never preached without the blood in the basin. We realize how vital the Resurrection, the Ascension, and the Second Coming are to the faith of the Church; however, none of these are vital apart from the Cross. Every blessed doctrine of the Bible is indissolubly linked to the substitutionary sacrifice of the Son of God. 

When the Lord Jesus died He saw all of those objectives of His Cross. It is the purpose of this lesson to consider some of the great and outstanding reasons for Calvary. We propose to answer the query: Why did Jesus Christ die? The Epistles give us at least seven distinct perspectives of the Cross. Let us outline them for you. 

1. Christ died to save us from the curse of the Law (Galatians 4:5 ). 

2. Christ died to make us the righteousness of God in Him (2 Corinthians 5:21 ). 

3. Christ died to deliver us from the dominion of sin (Romans 6:17-21 ). 

4. Christ died to save us from this present evil age (Galatians 1:4 ). 

5. Christ died that we might live for Him (2 Corinthians 5:14-15 ). 

6. Christ died that we might receive the placing as sons (Galatians 4:5 l.c.). 

7. Christ died that we might live together with Him (1 Thessalonians 5:10 ). 

I. CHRIST DIED TO SAVE US FROM THE CURSE OF THE LAW (Galatians 4:5 ) 
1. The demands of the Law. The Law of God is holy, just and good. Its standards never fall short of the righteousness of God Himself. God did not give unto man laws of conduct which were adapted to a sinful nature. He gave him laws that shone forth in the glory of unapproachable light. The Law of God presents the demands of the character of God. Its demands are absolutely beyond the possibility of any human compliance. 

2. The curse of the Law. The Bible tells us, "Cursed is every one that continueth not in all things which are written in the Book of the Law to do them." The sinner naturally throws up his hands in horror crying out that God gave us a Law that could not be kept and then cursed us for not keeping it. That is very true. It is for this cause that by the Law comes the knowledge of sin. The Law never was given as a method of redemption. It came that all men might realize their own iniquities and see their own sin. As the Law in His perfectness and glory shines down from Heaven the sinner is made to quail and to cower. 

3. Christ made a curse for us. It was because the curse of the Law was upon the sinner that God sent the Saviour. He who knew no sin was made sin for us. The result is that the curse of the Law is forever taken away. 

"Free from the Law, O happy condition 

Jesus hath died, and there is remission; 

Cursed by the Law, and bruised by the fall, 

Christ hath redeemed us once for all." 

II. CHRIST DIED TO MAKE US THE RIGHTEOUSNESS OF GOD IN HIM (2 Corinthians 5:21 ) 
Even with the curse of the Law transferred to Christ, and our being made free from the curse of the Law in Him, we yet would have been left with sinful hearts. It was for this cause that the work of the Cross went farther than to remove the curse. The Cross makes us the righteousness of God. There are three things to consider. 

1. The heart is sinful by nature. No one can ever describe the villainy of the human heart. It is deceitful above all things and desperately wicked. From the head to the foot there is no soundness in the human life. The feet are swift to shed blood; the tongue is full of deadly poison. 

2. The sin of the sinner is placed on the Saviour. When Jesus Christ died on the Cross God put all of our sins upon Him. They were not there theoretically, but actually. He took our penalty; He did more He was made sin for us. These things cannot be explained, but nevertheless they are facts. 

3. The righteousness of the Saviour is placed on the saved. This is what we call imputed righteousness. When God placed on Christ our sins, He placed on us Christ's righteousness. In the sight of God, because of Calvary, we are righteous and without sin. God sees no sin in us because He sees it in the Son. This righteousness, of course, is made real to us only when we by faith accept the Saviour. 

III. CHRIST DIED TO DELIVER US FROM THE POWER OF SIN (Romans 6:6 ; Romans 6:17-21 ) 
With the curse of the Law removed and the righteousness of God imputed to the believer we might think that the great objectives of the Cross were completed, but not so. If the believer is to receive only the imputed righteousness of Christ, then he would be left a dupe and slave to sin's rule in his earth life. Thus the purposes of God went far beyond righteousness imputed. They also included righteousness imparted. 

1. We were the servants of sin. This is the message of Romans 6:17 . There is little use to enlarge upon it because all of us know that we were slaves to evil. We once walked in divers lusts. We believe that it might truly be said that no one has ever been saved who did not recognize himself as a sinner. 

2. We are the servants of righteousness. The Lord Jesus not only gave us His righteousness, but He proclaimed us as the servants of that righteousness. He not only saved us from sin's penalty, but He saved us from sin's power. He said, "Sin shall not have dominion over you." 

Christ died that this body of sin might be made powerless; that it might be done away. Romans 6:1-23 opens with the question, "Shall we continue in sin, that grace may abound?" Then the Holy Spirit with great agitation cries out, "God forbid"! He adds, "How shall we that are dead to sin, live any longer therein?" 

3. We have the fruit unto holiness. We who once were the servants of sin; we who have been saved from sin and its guilt; we who, in the risen Christ, through the Holy Spirit, Have now our deliverance from sin's power and dominion, are placed in a position to bring forth fruit unto holiness. This is God's will for us that we should be holy in our walk, our life, and our deeds. 

IV. HE DIED TO SAVE US FROM THIS PRESENT EVIL WORLD (Galatians 1:4 ) 
1. The call of the world. The unsaved walk according to the course of this world, according to the principalities and powers of the air. We, too, of old had our conversation in the lusts of the flesh. We, too, were led captive by the evil world. 

2. The call of the Cross. When we came to Jesus Christ, and the Lord saved us by His Blood, He saved us out of this present evil world. He said, "Ye are not of the world." He tells us that the world will hate us. Thus let the believer say with Paul, "God forbid that I should glory, save in the Cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world." The call of the Cross is, therefore, the call to separation from the world. 

3. The call of another world. The Lord takes us out that He may lead us in. If we are saved from this present evil world, we are saved that we may become pilgrims to another world, and to another city. Strangers here, we journey to something far better. Even now we can hear the call of another country, and of another city, and, turning our back upon the present world, we press our way toward the mansions on high. 

"I am a stranger here, within a foreign land, 

My Home is far away upon a golden strand; 

Ambassador to be in lands beyond the sea, 

I'm here on business for my King." 

V. CHRIST DIED THAT WE MIGHT LIVE FOR HIM (2 Corinthians 5:14-15 ) 
How wonderfully the objectives of the Cross are sweeping before us! First of all, we saw that Christ died to deliver us from the curse of the Law. Then we saw that He died to make us righteous in Him. Third, He died to deliver us from sin's dominion; fourth. He died to save us out of this present evil age. 

Now we come to that great statement: He died that we might live the rest of our time in the flesh, unto Him. 

1. Our life in times past. We would like to draw the curtain over the old days when we walked according to the course of this age, yet, sometimes, we need to remember the pit out of which we were digged. Once we lived for ourselves. Once we served the world. At that time we set our affections on things which are upon the earth. 

2. Our new life in Christ Jesus. Since we are saved, we have a new life. New ambitions and new aspirations now govern our life. If any man be in Christ Jesus He is a new creation. The result is that the old things have passed away, and all things have become new. We are now to put off the old man which is corrupt according to deceitful lusts, and to put on the new man, which after God is created in righteousness and true holiness. 

3. The plea for consecration. As we think of our life in times past, and the new life which we now have in Christ Jesus, we catch the vision of the plea found in our text: "That we might live for Him." Christ died for this very purpose. He wants us to bring our bodies and present them unto Him as a living sacrifice. He wants us to yield ourselves unto Him, and to yield our members as the instruments of righteousness unto Him. What a tremendous plea, and what a righteous plea is this. If He died for us, we should certainly be willing to live for Him. 

VI. CHRIST DIED THAT WE MIGHT RECEIVE THE PLACING OF SONS (Galatians 4:5 , l.c) 
When the Lord Jesus Christ went to Calvary He had this eternal "placing" in His mind. He knew that we were to be recognized in the new creation as sons. 

1. What we were. We were the children of wrath, the children of disobedience, cursed children. There is a great deal of talk these days of the universal fatherhood of God. Such talk is utterly unscriptural, and wholly impossible. The unregenerate are children of the wicked one; they are children of darkness, and not of light. Sonship demands fatherhood, therefore, only those who have been begotten of God are sons of God. God is the Father only of those whom He begets. We once were creatures of God; we never were sons of God until we were born again. 

2. What we are. The very moment that regeneration took place, the very moment that we were born from above, we became the sons of God. John delighted to write, "Now are we the sons of God." There is a vast difference between creaturehood, and sonhood. When we were saved we passed out of death, and into life. How sacred and holy is this fact! How glorious and wonderful it is to be a son! 

3. What we shall be. When our text says that Christ died that we might receive the adoption of sons, there was a far deeper meaning than our English translation expressed. The adoption of sons means the placing of sons. We who are born again are already sons, but we have not yet reached the maturity of our sonship; therefore we have not yet received our placing as sons. This placing will occur as soon as the Lord comes. How blessed is our destiny in the eternal ages with Christ! We are not to be slaves, but sons. If we are children, then we are heirs. If we are sons who suffer with Christ then we are joint-heirs together with Christ, of all that God is and all that God has, and we shall reign with Him. 

VII. CHRIST DIED THAT WE MIGHT LIVE WITH HIM (1 Thessalonians 5:10 ) 
We now come to the great final climax of Christ's Calvary objective. He died to save us from the curse of the Law; that was good. He died to make us the righteousness of God; that was better. He died to deliver us from sin's power; that was blessed. He died to save us from this present evil age; that was necessary. He died that we might live for Him; that was a privilege. He died that we might receive the placing of sons; that is climactic. But listen now! 

He died that we might live with Him. Wherever He is we also are to be. 

1. Let us take a backward look. Let us remember the time when we were appointed unto wrath. At that time we were without God and without hope in the world. 

2. Let us take an onward look. The believer's final glory is to be forever with the Lord. The placing of sons is glorious, but how much more glorious is the knowledge that we shall be sons at Home. Sons, not wandering afar, but sons cloistered in the presence of the Father, and He then our great, eternal Elder Brother. Let us live every day in blessed and hallowed anticipation of that hour when our Lord shall descend from Heaven, and we shall be changed and made forever like unto Him "So shall we ever be with the Lord." 

AN ILLUSTRATION 
WHEN LITTLE JIM GAVE HIS BLOOD 

"Jonathan loved him as his own soul" (1 Samuel 18:1 ). The little daughter of a friend of mine, five-year-old Mary, underwent an operation and lost so much blood that it was necessary to resort to blood transfusion. Samples of the blood of all the adults of the family were taken, but none was found to match Mary's. Then a test was made of her older brother's blood. It was found to match. Jimmy is a husky boy, thirteen years old and deeply fond of little Mary. "Will you give your sister some of your blood, Jim?" asked the doctor. Jimmy set his teeth. "Yes, sir, if she needs it!" The need was very desperate so the boy was at once prepared for the transfusion, In the midst of the drawing of the blood, the doctor observed Jimmy growing paler and paler. There was no apparent reason for this. "Are you ill, Jim?" asked the doctor. "No, sir, but I'm wondering just when I'll die." "Die?" gasped the doctor. "Do you think people give their lives when they give a little blood?" "Yes, sir," replied Jimmy. "And you were giving your life for Mary's?" "Yes, sir," replied the boy, simply. Can you tell of a finer heroism than this? Christian Herald. 

04 Chapter 4 
Verses 1-6
The Cross and Its Objectives 
Galatians 3:10-29 ; Galatians 4:1-6 
INTRODUCTORY WORDS 
The Cross must ever stand forth in the limelight of Bible and spiritual study. Apart from Christ's Calvary work we have nothing to present to a dying world. 

On one occasion the president of a college told us that his chief ambition was to present to his students the beautiful life of Jesus of Nazareth. We immediately replied that there could be no excessive imitation of the life of Christ until first of all we have known the regenerative power and saving grace of the death of Christ. 

The beautiful and sinless life of the Nazarene acclaimed Him the Son of God. It gave unto the world a possible Saviour, but not an actual Saviour. In other words Christ's Deity apart from the shedding of His Blood could never have brought salvation. It is not the spotless Lamb, but the spotless Lamb slain that is the central theme of God's Word. Let us suggest a few things for your consideration. 

1. Jesus Christ was given to die from before the foundation of the world. It was even before the creation of man that God the Son started His journeyings toward the Cross. The Bible speaks of Him as "the Lamb slain from before the foundation of the world." He was delivered by the determinate counsel and foreknowledge of God; before even Adam was created God knew that he would sin. God knew the results of his sinning and how men would die in Adam. It was for this cause that God made provision for man's redemption before he had sinned. 

2. Jesus Christ as a Babe born marched steadily toward His Cross, We do not say that the Babe saw Calvary, for we do not understand all of the ministry of the incarnate. We would say that the Babe was born to die. It was for this cause that Christ took upon Him a body of flesh and blood. We know that early He was consciously moving toward Calvary and His great sacrifice. He talked constantly of His death. He told Nicodemus that as the serpent was lifted up in the wilderness even so must the Son of Man be lifted up. He spoke to the disciples of John saying that the bridegroom would be taken away and the children of the bridegroom would fast. He spoke of the Good Shepherd who gave His life for His sheep. There is no disputing the fact that the Lord knew and foretold His anguish long before He went to the Cross. 

3. Jesus Christ in the agony of His dying offered the Just for the unjust. It was for this cause, that, having loved His own He loved them unto the end. He knew that through His death many would live, therefore, He gave Himself as a ransom. He was not ignorant that He would lay down His life for the sheep. He was not ignorant that He had come to seek and to save that which was lost. He knew that salvation would be obtained through His laying down His life, and His taking it up again. It was for this cause that He went as a Lamb to the slaughter, and as a sheep before her shearers, He was dumb. Let us forever throw from us the statement that Christ died as a martyr to a lofty ideal. The reason Christ died upon the Cross was because He came from God to be a Saviour. 

4. Jesus Christ crucified should be the message of every sermon. It is said that Christmas Evans never preached without the blood in the basin. We realize how vital the Resurrection, the Ascension, and the Second Coming are to the faith of the Church; however, none of these are vital apart from the Cross. Every blessed doctrine of the Bible is indissolubly linked to the substitutionary sacrifice of the Son of God. 

When the Lord Jesus died He saw all of those objectives of His Cross. It is the purpose of this lesson to consider some of the great and outstanding reasons for Calvary. We propose to answer the query: Why did Jesus Christ die? The Epistles give us at least seven distinct perspectives of the Cross. Let us outline them for you. 

1. Christ died to save us from the curse of the Law (Galatians 4:5 ). 

2. Christ died to make us the righteousness of God in Him (2 Corinthians 5:21 ). 

3. Christ died to deliver us from the dominion of sin (Romans 6:17-21 ). 

4. Christ died to save us from this present evil age (Galatians 1:4 ). 

5. Christ died that we might live for Him (2 Corinthians 5:14-15 ). 

6. Christ died that we might receive the placing as sons (Galatians 4:5 l.c.). 

7. Christ died that we might live together with Him (1 Thessalonians 5:10 ). 

I. CHRIST DIED TO SAVE US FROM THE CURSE OF THE LAW (Galatians 4:5 ) 
1. The demands of the Law. The Law of God is holy, just and good. Its standards never fall short of the righteousness of God Himself. God did not give unto man laws of conduct which were adapted to a sinful nature. He gave him laws that shone forth in the glory of unapproachable light. The Law of God presents the demands of the character of God. Its demands are absolutely beyond the possibility of any human compliance. 

2. The curse of the Law. The Bible tells us, "Cursed is every one that continueth not in all things which are written in the Book of the Law to do them." The sinner naturally throws up his hands in horror crying out that God gave us a Law that could not be kept and then cursed us for not keeping it. That is very true. It is for this cause that by the Law comes the knowledge of sin. The Law never was given as a method of redemption. It came that all men might realize their own iniquities and see their own sin. As the Law in His perfectness and glory shines down from Heaven the sinner is made to quail and to cower. 

3. Christ made a curse for us. It was because the curse of the Law was upon the sinner that God sent the Saviour. He who knew no sin was made sin for us. The result is that the curse of the Law is forever taken away. 

"Free from the Law, O happy condition 

Jesus hath died, and there is remission; 

Cursed by the Law, and bruised by the fall, 

Christ hath redeemed us once for all." 

II. CHRIST DIED TO MAKE US THE RIGHTEOUSNESS OF GOD IN HIM (2 Corinthians 5:21 ) 
Even with the curse of the Law transferred to Christ, and our being made free from the curse of the Law in Him, we yet would have been left with sinful hearts. It was for this cause that the work of the Cross went farther than to remove the curse. The Cross makes us the righteousness of God. There are three things to consider. 

1. The heart is sinful by nature. No one can ever describe the villainy of the human heart. It is deceitful above all things and desperately wicked. From the head to the foot there is no soundness in the human life. The feet are swift to shed blood; the tongue is full of deadly poison. 

2. The sin of the sinner is placed on the Saviour. When Jesus Christ died on the Cross God put all of our sins upon Him. They were not there theoretically, but actually. He took our penalty; He did more He was made sin for us. These things cannot be explained, but nevertheless they are facts. 

3. The righteousness of the Saviour is placed on the saved. This is what we call imputed righteousness. When God placed on Christ our sins, He placed on us Christ's righteousness. In the sight of God, because of Calvary, we are righteous and without sin. God sees no sin in us because He sees it in the Son. This righteousness, of course, is made real to us only when we by faith accept the Saviour. 

III. CHRIST DIED TO DELIVER US FROM THE POWER OF SIN (Romans 6:6 ; Romans 6:17-21 ) 
With the curse of the Law removed and the righteousness of God imputed to the believer we might think that the great objectives of the Cross were completed, but not so. If the believer is to receive only the imputed righteousness of Christ, then he would be left a dupe and slave to sin's rule in his earth life. Thus the purposes of God went far beyond righteousness imputed. They also included righteousness imparted. 

1. We were the servants of sin. This is the message of Romans 6:17 . There is little use to enlarge upon it because all of us know that we were slaves to evil. We once walked in divers lusts. We believe that it might truly be said that no one has ever been saved who did not recognize himself as a sinner. 

2. We are the servants of righteousness. The Lord Jesus not only gave us His righteousness, but He proclaimed us as the servants of that righteousness. He not only saved us from sin's penalty, but He saved us from sin's power. He said, "Sin shall not have dominion over you." 

Christ died that this body of sin might be made powerless; that it might be done away. Romans 6:1-23 opens with the question, "Shall we continue in sin, that grace may abound?" Then the Holy Spirit with great agitation cries out, "God forbid"! He adds, "How shall we that are dead to sin, live any longer therein?" 

3. We have the fruit unto holiness. We who once were the servants of sin; we who have been saved from sin and its guilt; we who, in the risen Christ, through the Holy Spirit, Have now our deliverance from sin's power and dominion, are placed in a position to bring forth fruit unto holiness. This is God's will for us that we should be holy in our walk, our life, and our deeds. 

IV. HE DIED TO SAVE US FROM THIS PRESENT EVIL WORLD (Galatians 1:4 ) 
1. The call of the world. The unsaved walk according to the course of this world, according to the principalities and powers of the air. We, too, of old had our conversation in the lusts of the flesh. We, too, were led captive by the evil world. 

2. The call of the Cross. When we came to Jesus Christ, and the Lord saved us by His Blood, He saved us out of this present evil world. He said, "Ye are not of the world." He tells us that the world will hate us. Thus let the believer say with Paul, "God forbid that I should glory, save in the Cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world." The call of the Cross is, therefore, the call to separation from the world. 

3. The call of another world. The Lord takes us out that He may lead us in. If we are saved from this present evil world, we are saved that we may become pilgrims to another world, and to another city. Strangers here, we journey to something far better. Even now we can hear the call of another country, and of another city, and, turning our back upon the present world, we press our way toward the mansions on high. 

"I am a stranger here, within a foreign land, 

My Home is far away upon a golden strand; 

Ambassador to be in lands beyond the sea, 

I'm here on business for my King." 

V. CHRIST DIED THAT WE MIGHT LIVE FOR HIM (2 Corinthians 5:14-15 ) 
How wonderfully the objectives of the Cross are sweeping before us! First of all, we saw that Christ died to deliver us from the curse of the Law. Then we saw that He died to make us righteous in Him. Third, He died to deliver us from sin's dominion; fourth. He died to save us out of this present evil age. 

Now we come to that great statement: He died that we might live the rest of our time in the flesh, unto Him. 

1. Our life in times past. We would like to draw the curtain over the old days when we walked according to the course of this age, yet, sometimes, we need to remember the pit out of which we were digged. Once we lived for ourselves. Once we served the world. At that time we set our affections on things which are upon the earth. 

2. Our new life in Christ Jesus. Since we are saved, we have a new life. New ambitions and new aspirations now govern our life. If any man be in Christ Jesus He is a new creation. The result is that the old things have passed away, and all things have become new. We are now to put off the old man which is corrupt according to deceitful lusts, and to put on the new man, which after God is created in righteousness and true holiness. 

3. The plea for consecration. As we think of our life in times past, and the new life which we now have in Christ Jesus, we catch the vision of the plea found in our text: "That we might live for Him." Christ died for this very purpose. He wants us to bring our bodies and present them unto Him as a living sacrifice. He wants us to yield ourselves unto Him, and to yield our members as the instruments of righteousness unto Him. What a tremendous plea, and what a righteous plea is this. If He died for us, we should certainly be willing to live for Him. 

VI. CHRIST DIED THAT WE MIGHT RECEIVE THE PLACING OF SONS (Galatians 4:5 , l.c) 
When the Lord Jesus Christ went to Calvary He had this eternal "placing" in His mind. He knew that we were to be recognized in the new creation as sons. 

1. What we were. We were the children of wrath, the children of disobedience, cursed children. There is a great deal of talk these days of the universal fatherhood of God. Such talk is utterly unscriptural, and wholly impossible. The unregenerate are children of the wicked one; they are children of darkness, and not of light. Sonship demands fatherhood, therefore, only those who have been begotten of God are sons of God. God is the Father only of those whom He begets. We once were creatures of God; we never were sons of God until we were born again. 

2. What we are. The very moment that regeneration took place, the very moment that we were born from above, we became the sons of God. John delighted to write, "Now are we the sons of God." There is a vast difference between creaturehood, and sonhood. When we were saved we passed out of death, and into life. How sacred and holy is this fact! How glorious and wonderful it is to be a son! 

3. What we shall be. When our text says that Christ died that we might receive the adoption of sons, there was a far deeper meaning than our English translation expressed. The adoption of sons means the placing of sons. We who are born again are already sons, but we have not yet reached the maturity of our sonship; therefore we have not yet received our placing as sons. This placing will occur as soon as the Lord comes. How blessed is our destiny in the eternal ages with Christ! We are not to be slaves, but sons. If we are children, then we are heirs. If we are sons who suffer with Christ then we are joint-heirs together with Christ, of all that God is and all that God has, and we shall reign with Him. 

VII. CHRIST DIED THAT WE MIGHT LIVE WITH HIM (1 Thessalonians 5:10 ) 
We now come to the great final climax of Christ's Calvary objective. He died to save us from the curse of the Law; that was good. He died to make us the righteousness of God; that was better. He died to deliver us from sin's power; that was blessed. He died to save us from this present evil age; that was necessary. He died that we might live for Him; that was a privilege. He died that we might receive the placing of sons; that is climactic. But listen now! 

He died that we might live with Him. Wherever He is we also are to be. 

1. Let us take a backward look. Let us remember the time when we were appointed unto wrath. At that time we were without God and without hope in the world. 

2. Let us take an onward look. The believer's final glory is to be forever with the Lord. The placing of sons is glorious, but how much more glorious is the knowledge that we shall be sons at Home. Sons, not wandering afar, but sons cloistered in the presence of the Father, and He then our great, eternal Elder Brother. Let us live every day in blessed and hallowed anticipation of that hour when our Lord shall descend from Heaven, and we shall be changed and made forever like unto Him "So shall we ever be with the Lord." 

AN ILLUSTRATION 
WHEN LITTLE JIM GAVE HIS BLOOD 

"Jonathan loved him as his own soul" (1 Samuel 18:1 ). The little daughter of a friend of mine, five-year-old Mary, underwent an operation and lost so much blood that it was necessary to resort to blood transfusion. Samples of the blood of all the adults of the family were taken, but none was found to match Mary's. Then a test was made of her older brother's blood. It was found to match. Jimmy is a husky boy, thirteen years old and deeply fond of little Mary. "Will you give your sister some of your blood, Jim?" asked the doctor. Jimmy set his teeth. "Yes, sir, if she needs it!" The need was very desperate so the boy was at once prepared for the transfusion, In the midst of the drawing of the blood, the doctor observed Jimmy growing paler and paler. There was no apparent reason for this. "Are you ill, Jim?" asked the doctor. "No, sir, but I'm wondering just when I'll die." "Die?" gasped the doctor. "Do you think people give their lives when they give a little blood?" "Yes, sir," replied Jimmy. "And you were giving your life for Mary's?" "Yes, sir," replied the boy, simply. Can you tell of a finer heroism than this? Christian Herald. 

Verses 1-22
Turning unto Law-Works 
Galatians 4:1-22 

INTRODUCTORY WORDS 
1. It is passing strange that, after we have come to know salvation by grace, we could turn back to the beggarly elements of salvation by law-works. This many are doing today. History truly repeats itself. The Spirit of God certainly told us of the Galatians to warn us against stumbling at the same stumbling block. 

The Galatians knew how the Lord Jesus Christ gave Himself for them, that He might deliver them from this present evil age. They knew that Christ was crucified, and that they were saved by His Blood; yet they insisted in returning again and again to the beggarly elements, whereby they were placed under bondage. 

They became not only legalists, but they stressed observance of days, and months, and times, and years. They desired to establish themselves under Judaistic rites and ceremonies, all of which had been done away in Christ Jesus. They seemed to think that they would merit much by a slavery to past ceremonials. 

Is there now among our churches any bondage of this kind? Are saints who regularly sit at the Lord's Table in remembrance of His shed Blood and broken body in danger of looking to the rites of the church, or to the works of their hands, as necessary to complete the redemption they have in Christ Jesus? When ordinances are made adjunct to Christ's finished work on Calvary, and a part of Christ's redemptive plan then Galatianism is in full force. 

We go further and say that when anything besides Jesus Christ and the Word of God is placed as a feature of eternal life, and leaned upon as a hope of Heaven, there is a return to the folly that entered Galatia. 

Here we must add that we believe that many, very many, throughout Christendom, are leaning on church rites and their own good deeds as the basis for their hope of eternal life. 

Young and old, men and women, in many churches, and in many denominations, believe that the initial work of Christ on Calvary must be confirmed by the continued work of church fidelity and holy living, in order to make salvation sure. 

I. GOD SENT FORTH HIS SON (Galatians 4:4-6 ) 
1. All the purposes of God run on schedule time. We are now facing the marvels of the incarnation; of Christ sent forth from the Father and becoming flesh. This, like all other events in the Divine chronology, came to pass on time. It came not one moment ahead of time, and not one moment behind time. It was when the fullness of the time had come, that Christ came. 

Even so it was with everything that was connected with the life, death, resurrection, and ascension of Christ. Each step was not alone in fulfillment of God's plan, but each occurred on time. He died at the going down of the sun, on the day of the Passover; He rose on the day of the Feast of the First Fruits; He ascended exactly 40 days after His resurrection, and 10 days before the Feast of Pentecost. Thank God He is coming again on schedule time, and will not tarry. 

2. God sent forth His Son, Christ came to earth not merely with the Father's sanction, but under the Father's directive will. That was not all every day of His 33 years on earth, He spent doing the will of Him who had sent Him. Not once did He deviate one iota from that will. In Him there was no shadow of turning. He could truly say, I came to do My Father's will, and when He was about to return to the Father, He said, "I have finished the work which Thou gavest Me to do." 
3. Christ "made of a woman," How marvelous was this; and what condescension. He who took the rib from the man and made a woman, was Himself made of a woman. Yes, "He humbled Himself" when He became flesh. However, that which was humiliation to Him, was Mary's glory. Blessed was she among women, because God chose her to be mother to Christ. As mother, Mary gave to our Lord a body, and He became flesh. 

4. Christ was made under the Law to redeem them that were under the Law. Being found in fashion as man, He went a further step in His humiliation, and became obedient to death, even the death of the Cross. 

We are overwhelmed with praise as we see Him steadfastly setting His face toward that hill lone and gray, known as Golgotha a place of skulls. He came to die, and He died. He came to become a sacrifice, a substitutionary sacrifice, and He died, the Just for the unjust; He came to bring us to God, and He brought us to God. He is the Way, the Truth and the Life. 

II. WE ARE SONS, NOT SERVANTS (Galatians 4:5-7 ) 
1. Christ in coming found men as servants, under Law. That Law was written in commandments, which hung over men with its terrible penalty, pronouncing death; for man had broken the Law, was not in subjection to it, neither indeed could he be. 

What a pitiful lot was man's shut up under the Law, and helplessly condemned to death. Not one ray of hope was in His sky; not one way of escape was possible: He was lost, lost, lost. 

2. Christ came under the Law, fulfilled its just requirements, paid its full penalty, took us out from under its curse, and then raised us from the position of slaves, and made us sons. Galatians 4:5 says that this was a purpose of His being made flesh: "That we might receive the adoption of sons." What depths of grace and of glory lie hidden in this purpose of the Father, as He wrought it out through the Son. 

(1) We are no longer slaves mercilessly driven by the Law to certain death. We are in Christ, free from the Law, and from its tyranny. We are not under bondage. We are not fetter-bound by chains we cannot break. Christ has opened the prison bars and set the captives free. 

Did the Lord pronounce that we were cruelly and unrighteously condemned? Not at all. He distinctly said that death was the wages of our sins. Had He thought that the requirements of the Law, or its penalties were unjust, He would not have made them as He did. 

What the Lord did say was that He took the curse of the Law for us. He who knew no sin became sin for us. He took the stripes that were our due. He came under the Law to redeem us from it. 

(2) We are sons now, awaiting our adoption, or placing, as sons. As sons we have all the privileges of sonship. We may come into His presence with gladness and with full assurance of faith; we can reckon ourselves as heirs of God, and as joint heirs with Christ. We are no more strangers, no more aliens, but we are members of the Household of God. As sons, we are no longer slaves, or servants. We now cry, "Abba, Father." We now have His Spirit dwelling within us. Happy is the lot of a son, and great is his portion. 

III. WHERE IS THE BLESSEDNESS OF OLD? (Galatians 4:13-16 ) 
1. The saints at Galatia had, at the first received Paul with gladness. They despised not his bodily affliction. They received him as an angel of God, yea, even as Christ Jesus. They delighted in the message of grace which he proclaimed. Thus they came to know God, or, rather, to be known of Him. 

Those were blessed days and hours of fellowship and of gladness, filled with joy that belongs to those who have come to Christ and have found in Him a full and free salvation. 

2. The saints at Galatia had now gone back to "beggarly elements." They desired to be once more in bondage. They left the strength of the Gospel of grace and its assuring blessedness, for the old yoke of Law-works. 

These Galatians even placed themselves back again under bondage to the Law. They began to observe days, and months, and times, and years, according to Jewish religious rites. 

Paul kindly but emphatically said "I am afraid of you, lest I have bestowed upon you labour in vain." 

3. The saints at Galatia were asked to remember the blessedness they once knew. This blessedness was now gone. It was sweet and precious to them while they were safely sheltered in grace; but now that they had gone back to the old order of Judaistic bondage, they were entangled again in a joyless and hopeless formalism. 

We stop to ask many saints of today who seek salvation by the law-works route (which is not a route to salvation) if they are happy. They too are sitting under the Ten Commandments, a churchianity with its demands; while around them is flashing the lightnings and thunderings of Sinai. They do exceedingly quake with the fear of being ultimately lost through some inadvertent lack of ceremony or form, or by some unintentional departure from the demands of the Law. 

Yes, we may weep with Paul. They are under bondage. They are running a race, looking unto themselves: forgetting, withal, the finished work of Calvary, and leaning upon the works of their own hands. 

They know no peace, because the flesh cannot keep the Law; neither can the saved soul, walking according to the flesh, please God. Beloved, where is the old-time blessedness they once knew? We plead with them to fix their eyes again on Christ. If we live by Him, let us walk in Him. Let Him be the All and in all. 

IV. PAUL'S TRAVAILING FOR THE GALATIANS (Galatians 4:19 ) 
1. Paul reminded the Galatian saints of how he had once travailed for them as He preached the Gospel of saving grace to them. It was a ministry of heart with the Apostle. It was not a cold orthodoxy, proclaimed with an air of scholarship, and of profound self-knowledge that dominated Paul's spirit as he preached the Word. Paul loved men. He loved his message. He travailed for those who sat under his ministry as one travails to bring forth children. 

Thus may we be real soul winners. The man in the pew does not need an icy deliverance of truth, be it ever so correct in theological deliverance: he needs a truth borne upon the wings of a burning sincerity and longing for souls. Paul could say that he had great heaviness of heart. God gave us this passion for men; a passion which travails in their behalf. 

2. Paul reminded the Galatians that he was travailing for them the second time. He was travailing until Christ should be formed in them. They had become not alone law-centered, and self-centered; they had left their first love. 

It is always true: as we turn some phase of salvation by works, which centers itself in legalities, or religious rites, or self-attained righteousness, we get away from Christ. 

Now Paul travails in birth once more, until Christ shall be formed in these Galatians. Paul would not center the affection or the redemptive hopes of the Galatians in himself, or even in his message; he would center it in Christ. Paul not only wanted to center them in Christ; he wanted Christ centric in them. 

3. Paul reminded the Galatians that he was in doubt of them. Why the doubt? The Apostle well knew that salvation was in Christ alone. Therefore, even though they had once known Christ as the Saviour, Paul was in doubt as to whether, after all, they had truly so known Him? 

Had they truly known Him, how could they so soon be turned away from Him; how could they so soon be enlisted under the flag of false teachers, who stood for a gospel which was not the Gospel. They had run well for a season, but that was when he was there, and there was no one to hinder. Now that these troublers had come, they were carried about by the winds of men's doctrine, and its cunning craftiness had bewitched them. 

When we, in our day, see so many people who are members of something, and who follow after some church forms of worship; when we see so many who seem to know no more of the Gospel than a certain form of service, we are in doubt of them. 

V. SEEKING TO GET UNDER THE LAW (Galatians 4:21 ) 
We wish now to have a heart-to-heart talk with those who desire to get under the Law. Galatians 4:21 says, "Ye that desire to be under the Law, do ye not hear the Law?" 

1. Let us see if we can catch the voice of the Law. What saith it? 

(1) The Law saith, he that doeth the Law shall live by the Law. That sounds well and good. What does it mean? It means, simply stated that if we would be saved by the Law, we must keep the Law, God described such an one when He said, "Thou that makest thy boast of the Law, through breaking the Law dishonourest thou God?" In another place God says, "Whosoever shall keep the whole Law, and yet offend in one point, he is guilty of all." Thus we ask the would-be-saved-by-the-Law people, Do you keep the Law? 

(2) The Spirit saith, "What the Law could not do, in that it was weak through the flesh." The Law could not save because the flesh of man was so corrupted by sin that it could not keep the Law. When the Law entered, sin was not put away; the rather, sin abounded. 

Thinkest thou that if righteousness could have come by the Law, Christ would have died? Never. God did not put His Son to death upon the Cross unnecessarily. Because there was none other name (even the name of the Law) by which sinners could be saved, Christ died. 

(3) The Law saith, "That every mouth may be stopped, and all the world may become guilty before God." It also saith, "For all have sinned, and come short of the glory of God." Then the Law standing over a guilty world, adds its sentence, "Sin, when it is finished, bringeth forth death." Such is the voice of the Law. Shall mortal man seek to justify himself by the Law? Nay, the Law condemns him. Man is judged and found guilty by the Law. 

2. Let us ask, Would you desire to get under the Law? If so, you desire to get under death. If so, you desire to shut yourself up in a darkness that is deep and eternal. If so, you desire to set sail in a ship that can never take you to port. 

What, then, doeth the Law? As a schoolmaster it drives you to Christ. It confesses its own saving helplessness, it announces itself incapable of doing more than making sin exceeding sinful; and then it cries: "But now the righteousness of God without the Law is manifested." Where? How? It is manifested in Christ, by faith; for Christ's Blood can save, and Christ can justify. 

VI. ABRAHAM'S TWO SONS, ISHMAEL AND ISAAC (Galatians 4:22-23 ; Galatians 4:28-31 ) 
1. Ishmael, the son of the flesh, tended to bondage. The mother of Ishmael was Hagar, Sarah's bondmaid. Because she had no son, Sarah decided to help God out; and thus she gave Hagar to Abraham for wife. The result was that Ishmael was born. Ishmael, however, was not of faith, neither was he the fulfilment of God's promise to Abraham. The bondmaid, Hagar, stands for no less than Mount Sinai which is in Arabia, and for the Jerusalem which now is. 

2. Isaac, the son of Sarah, was the son of promise and of faith, and he stands for the liberty and the freedom which is in Christ. Isaac was a representative of the Jerusalem that is from above. He came after the Spirit, and not as Ishmael, after the flesh. He bore the name Isaac, which means laughter and joy. He was the child of grace and not of Law. 

3. Ishmael and Isaac caused contention and conflict. There was no common ground on which they could abide in peace with each other. As it was then, so it is now: "He that was born after the flesh persecuted him that was born after the Spirit." 

The Book of Galatians brings all this out again, when it reads: "For the flesh lusteth against the Spirit, and the Spirit against the flesh: and these are contrary the one to the other: so that ye cannot do the things that ye would." 

What does this mean? Even this: there is an antagonism between salvation by the Law, and salvation by grace. The two cannot dwell together. They are contrary the one to the other. 

The tendency of the legalist is always persecution of the adherent of grace. The reason is that their hopes are different; their mode of salvation is different. They find no common ground upon which to approach God. The one boasts in the flesh, the other in God; the one says, "I do it"; the other says, "God did it." The one pleads his own merits, the other pleads the merit of Christ and the Blood. 

4. Ishmael had to be cast out of the home of Abraham. Two cannot walk together except they be agreed. There is no ground of fellowship between Law and grace. What the Law could not do, grace does. Wherein the Law worketh wrath, grace worketh life and peace. What then? If we accept grace, we of necessity reject the Law as a Saviour. 

VII. MOUNT SINAI OR THE NEW JERUSALEM (Galatians 4:25-27 ) 
1. There are two great finalities in the outcome of "Law" and of "grace." 

(1) The Law starts at Mount Sinai. It gendereth to bondage, and it answers to the Jerusalem which now is. It is only necessary to go to the Jerusalem that now is, to behold the failure and collapse of the Law as a method of approach to God. Jerusalem is wrapped up in ceremonies, and forms, and legalities. It is altogether foreign to that spirit of love which is gendered by the grace of God. It has lost the meaning of the sacrifices, which were built upon grace. It has substituted works for faith, and religious rites for heart experiences. 

(2) Grace starts at Mount Calvary. It gendereth freedom, and centers in that Jerusalem which is from above. It leads to life and light, rejoicing and righteousness forevermore. 

Grace is the author of all that is good. It tells of liberty as well as of love; of peace as well as of pardon; of rejoicing as well as of righteousness. 

Grace is the fulfillment of every legal requirement of the Law. We would not for one moment teach that grace lends liberty to the lusts of the flesh. This is far from the teaching of the Word. It would be a great error to think that Isaac the son of love, the child of promise, and the product of grace, lived a lower life than Ishmael, the son of bondage. The very opposite is true. 

Any man under the Law fails to keep the Law; however, every man under grace fulfills the Law, for the simple reason that "love is the fulfilling of the Law." It is the fulfilment of the Law, not to obtain justification, but upon the basis of justification obtained. Grace keeps the Law because the God of all grace, who is the perfect fulfilment of every demand of the law, indwells the life that is saved by grace. 

Jesus Christ was made under the Law, and He fulfilled the demands of the Law. When we come to Him, His life is made manifest in us. It is for this cause we read that grace teacheth us to live soberly and righteously and godly in this present world (Titus 2:11-12 ). 

The conflict between the Law and grace is a conflict of achievements, of results, of salvation. The law utterly fails in these achievements because it is weak through the flesh. Grace conquers, and fulfills the Law, because it creates a new man, which after God is created in righteousness and true holiness. 

He who is after Ishmael uses the Law as steps through which he mounts to glory and eternal life. He who is after Isaac accepts salvation by grace, through faith, and finds within him a new life, unctionized by the Spirit, which brings in a love that is the fulfilment of the Law. This new life climbs the steps, not to get saved, but because it has salvation; not with effort, but without effort as a result. 

AN ILLUSTRATION 
After holding an open-air service in a mining village one of the workers, handing round tracts, said to a woman beyond the allotted span. "Well, is it all settled now?" Her reply was typical: "A' well, me laddie; if we dinna wirk oot oor ain salvation there's nae another'll dae't for us; but, eh! we're gled tae see you; when'll ye be back?" "Not by works." 

05 Chapter 5 

Verses 1-24
The Fruit of the Spirit 
Galatians 5:1-24 

INTRODUCTORY WORDS 
Much is written about the Holy Spirit in the Word of God. The Epistles of Paul are freighted with many marvelous messages relative to the Spirit of God. 

1. The Four Gospels present seven things which Christ said of the Spirit: (1) The Spirit and the New Birth (John 1:12-13 ; John 3:5-7 ). (2) The Spirit as the Father's gift (Luke 11:13 ; John 14:16 ). (3) The Spirit as the Teacher (John 14:26 ). (4) The Spirit as the Reprover of the world (John 16:8-9 ). (5) The Spirit as the Comforter of saints (John 16:7 ). (6) The Spirit as the One who testifies of Christ (John 15:26-27 ). (7) The Spirit as the Giver of power (Luke 24:49 ; Acts 1:8 ). 

What a wealth of riches are wrapped up in the foregoing statements. Think of it, we are born again by the Holy Spirit; we are taught of the Spirit; we are given the Spirit from the Father in order that He through us might reprove (convince or convict) the world of sin, of righteousness, and of judgment. Christ spoke of the Spirit as our Comforter, that is, as one walking at our side, to strengthen and encourage us along the way. 

What could be more precious than to know that the Spirit would take of the things of Christ and show them unto us? What would be more blessed than to realize that we have an enduement from the Spirit, that He gives us power in the service of the Lord? 

2. The Four Gospels present seven things concerning the Holy Spirit in the life of Christ. (1) Christ was born of the Spirit (Luke 1:35 ). (2) Christ was anointed by the Spirit (Luke 3:22 ). (3) Christ was filled with the Spirit (Luke 4:1 ). (4) Christ was led of the Spirit (Luke 4:1 ). (5) Christ ministered in the Spirit (Luke 4:18 ; Acts 10:38 ). (6) Christ was raised from the dead by the Spirit (Romans 8:11 ). (7) Christ gave His final commandment in the Spirit (Acts 1:2 ). 

Once more we have a marvelous wealth of truth. If you will study the seven statements above, you will find that each one should have a counterpart in our own lives. 

We, too, were born of the Spirit. We, too, have an anointing of the Spirit. We should have the Spirit's infilling. We should be led of the Spirit. We should preach and minister in the Spirit. We will be raised by the Spirit, and every direction which we give, as leaders in God's Word and work, should be by the Spirit. 

3. The Book of Acts presents seven definite things about the Spirit. (1) There is the Spirit and prophecy (Acts 2:4 ). (2) There is the Spirit and prayer (Acts 6:4 ). (3) There is the Spirit and praise (Acts 2:47 ). (4) There is the Spirit and persecution (Acts 8:1 ). (5) There is the Spirit and perseverance (Acts 14:22 ). (6) There is the Spirit and pay (Acts 2:44-45 ). (7) There is the Spirit and power (Acts 1:8 ). 

Taking the seven statements above as a basis for the Holy Spirit in the lives and ministry of the early Christians, you will find a marvelous revelation of truth. Each word, prophecy, prayer, praise, persecution, perseverance, presentation of gifts and power is a keyword which unlocks the secret springs of the early Church. 

4. The Book of Galatians presents seven things about the Holy Spirit. (1) There is the beginning in the Spirit (Galatians 3:1-3 ). (2) There is the indwelling of the Spirit (Galatians 4:6 ). (3) There is the conflict between the flesh and the Spirit (Galatians 5:17 ). (4) There is the walking in the Spirit (Galatians 5:16 ). (5) There is the fruit of the Spirit (Galatians 5:22-23 ). (6) There is the sowing of the Spirit (Galatians 6:7-8 ). (7) There is the hope in the Spirit (Galatians 5:5 ). 

Each of the above is worthy of study. Each conveys a truth distinct from, and yet allied with every other truth. We trust these suggestions will aid us in the study of the Spirit-filled life which is to follow. 

I. THE SPIRIT OF LOVE 
The first fruit of the Spirit is love, 

1. The love of God in Christ is the supreme message of the Bible. "God is love; and he that dwelleth in love dwelleth in God." God is love, and He that walketh in love must walk in the Spirit, for it is He who sheds abroad the love of God in our heart. 

The true love, which is ours in Christ Jesus through the work of the Holy Ghost, is distinct from the flesh with its affections and lusts. 

2. Christ is the greatest manifestation of love the world has ever known. The fact of Christ's love is thus set forth, "To know the love of Christ, which passeth knowledge" (Ephesians 3:19 ). 

We read of, "The Son of God, who loved me, and gave Himself for me" (Galatians 2:20 ). We read again, "Unto Him that loved us, and washed us from our sins" (Revelation 1:5 ). Yet, again, we read, "Christ also loved the Church, and gave Himself for it." Above all, we read this wonderful statement, "God so loved the world." 

We need not marvel that Paul prayed that we might know what is the height and the breadth, and the depth, and the length of the love of Christ. Such a love transcends every human conception, and encompasses every human need. 

3. The fruit of the Spirit is the shedding abroad of the love of God in our heart. We are to love even as He loved. If He loved the Church, we should love the Church. If He loved the world, we should love the world, in the same sense that He loved it. If we attempt to accomplish either of these in our own strength, we will fail. We can love as He loved, only when the Holy Spirit fills us with His love. 

There is a verse which reads, "That ye, being rooted and grounded in love" (Ephesians 3:17 ). There is another verse which says, "Keep yourselves in the love of God" (Judges 1:21 ). There is yet another Scripture "He that dwelleth in love dwelleth in God, and God in him" (1 John 4:16 ). 

II. THE SPIRIT OF JOY 
The second fruit of the Spirit is joy. How many times does God set the life of joy before the saint! 

1. The life of Paul as a manifestation of joy. It was in the Philippian jail that Paul suffered with his feet in the stocks. It was to the Philippian saints that Paul spoke of his joy. 

2. The life of Christ as our supreme example of joy. In John 15:11 there stands a verse, sublime in its beauty, and unfathomable in its fullness. It reads, "That My joy might remain in you, and that your joy might be full." 
Think of the occasion of these words. Christ was in the upper room with the sorrows of men lying heavy upon His heart. He had just broken the bread and poured forth the cup. He was about to enter Gethsemane's shades, and the bitterness of Golgotha's crest. With His Cross before Him, He spoke of His joy. 

Christ desired that His joy might be implanted in us, and remain in us. No matter what may be our afflictions, or our necessities, or distresses, we should be always rejoicing. If Christ sang in the upper room where He was sorrowful, we need to sing in our imprisonments, in our tumults, in our labors, in our watchings, and in our fastings. Our Lord wanted our joy to be full. He wanted us to have exuberant joy, satisfying joy, overflowing joy, abiding joy. 

III. THE SPIRIT OF PEACE 
"The fruit of the Spirit is peace." This is the statement of our verse. Let us look into the peace which the Spirit gives. 

1. We need to recognize God as the God of peace. Here are a few Scriptures which will set forth our thought. "The God of peace * * make you perfect" (Hebrews 13:20-21 ). "The God of peace sanctify you wholly" (1 Thessalonians 5:23 ). "The God of peace shall bruise Satan" (Romans 16:20 ). Here are a few Scriptures, which speak of the peace of God: "The peace of God, which passeth all understanding" (Philemon 4:7 ). "Let the peace of God rule in your hearts" (Colossians 3:15 ). 

2. We need to consider Christ as the perfection of peace. In 2 Thessalonians 3:16 , Christ is called, "The Lord of Peace." In Ephesians 2:14-15 , we read, "He is our peace." In Isaiah 9:6 is found, "The Prince of Peace." 

What does this Christ of peace do for us? He says, "My peace I give unto you." He tells us to follow peace with all men. He says, "Blessed are the peacemakers." 

3. We need to consider the basis of peace. When Jesus Christ came to the disciples on the first day of the week after His resurrection, He stood in their midst, and said, "Peace be unto you." What a gracious greeting! What did He mean? 

(1) He meant that He was our Peace upon the basis of the shed Blood. "Ye who sometimes were afar off are made nigh by the Blood of Christ. For He is our peace." 

It was upon the basis of Calvary that Christ came and preached peace to those that were afar off and to those that were nigh. 

(2) He meant that we should have His peace. "There is no peace, saith my God, to the wicked." However, to those who are justified, He says, "Let us have peace." 

Two soldiers were discovered in the North Carolina mountains two years after peace was made at Appomatox. They were hiding from their government because they were deserters. When they were discovered they asked about the progress of the war. Their discoverers told them the war was over. Peace had long since been declared, why then should they not have had peace? 

IV. THE SPIRIT OF LONG-SUFFERING 
Our text says "The fruit of the Spirit is * * long-suffering." The more familiar term is "patience." 

Our God is a God of long-suffering. He is not willing that any should perish. It is His long-suffering and forbearance that leads men to repentance. If our God is a God of patience, His children should be children of patience. 

1. We need to serve with long-suffering and patience. God has said, "Let us not be weary in well doing: for in due season we shall reap, if we faint not." 

We must not serve the Lord with spurts and spasms. We must serve with all perseverance and patience. Gideon, as he passed over, came to the Jordan. He and his three hundred men were, "Faint, yet pursuing." 

Peter with the disciples had toiled all night, at their fishing, and had taken nothing. Nevertheless at the Lord's word they let down their net for a draught. If we would catch men, we must not become discouraged and give up. 

Let us not stay our hands until we have completed our task and secured certain victory. 

2. We need to suffer with long-suffering and patience. Christians are too often like the seed which was sown, and springing up, soon withered away under the scorching sun. There are many who for a while endure, but when tribulation and affliction come, they fall away. 

We should learn to endure hardness as good soldiers of Jesus Christ. We should run with patience the race that is set before us. 

We need to be filled with the Spirit in order that we may bear the fruit of long-suffering. 

V. THE SPIRIT OF MEEKNESS 
"The fruit of the Spirit is * * meekness." As patience is akin to long-suffering, so humility is akin to meekness. 

1. The Lord Jesus Christ was perfect in meekness. What a contrast between the Lord, the Creator, and man, the creature! The flesh does not care to humble itself, and yet Jesus Christ, who was very God of very God, humbled Himself and was found in fashion as a man. 

The Lord Jesus was the Possessor of all things, and yet He was willing to abide with no place to lay His head. The Lord Jesus was without sin, and yet He was willing to be numbered with the malefactors, and to suffer for sinners. The Lord Jesus had been ever worshiped, as the seraphims cried, "Holy, holy, holy"; and yet He was willing to accept shame and spitting from the rudest of men. 

2. The believer should follow in the footsteps of his Lord. We read, "Let this mind be in you, which was also in Christ Jesus." What was the mind of Christ? It was the Spirit of meekness. He was "meek and lowly in heart." Should we not also be meek and lowly? Should we not willingly bend our head under His yoke? Should we not be willing to suffer as He suffered, and to bear shame as He bore it? 

Moses is known as the meek man. Are we also meek? Are we willing to be reviled, and revile not again? Are we willing to turn the other cheek? 

May God grant that each one of us may live in all humility of Spirit and in all meekness of heart. 

VI. THE SPIRIT OF GENTLENESS 
So many of us make our boast toward God. We center our self-praise in our great fetes of service, or perhaps in our fidelity to the faith. Are we able with equal assurance to assert the fact of our gentleness, and of our goodness? 

The fruit of the Spirit is faith; it is also love, and joy, and peace. The fruit of the Spirit, however, is more than all of this. It is gentleness. 

The life that shines most brilliantly for the Lord Jesus, is the life that is lighted with love and joy, and tempered with gentleness. The life that counts most for God is a life that contends for the faith without being contentious; that goes forth to war, without bitterness. 

Predominant in the Divine nature, as revealed in Christ, was the Spirit of gentleness and of goodness, of which we are now speaking. The Lord knew how to go about doing good. He knew how to pronounce anathemas, while, at the same time He was saying, "How oft would I have gathered thy children together!" 

The Lord Jesus was gentle without being effeminate. He was kind without yielding the truth. He delighted in gathering the little children into His arms. He rejoiced in comforting the broken heart, giving the oil of joy for sadness, and speaking peace to the troubled heart. 

The Lord Jesus on the Cross, in the most trying hour of all, dealt with gentleness toward the enemy. The populace were surging His Cross, wagging their heads against Him. They encompassed Him with the Spirit of ravening wolves. They poured out upon Him the indignation and wrath of their Satan-driven hearts. What then did Jesus? He prayed, "Father, forgive them; for they know not what they do." 

If we knew more of the fruit of the Spirit, we would know more of gentleness. 

AN ILLUSTRATION 
NEW LEAVES PUSHING OFF THE OLD 

"Old leaves, if they remain upon the trees through the autumn and winter, fall off in the spring." We have seen a hedge all thick with dry leaves throughout the winter, and neither frost nor wind has removed the withered foliage, but the spring has soon made a clearance. The new life dislodges the old, pushing it away as unsuitable to it. So our old corruptions are best removed by the growth of new graces. "Old things are passed away; behold, all things are become new." It is as the new life buds and opens that old worn-out things of our former state are compelled to quit their hold of us. Our wisdom lies in living near to God, that by the power of His Holy Spirit all our graces may be vigorous, and may exercise a sin-expelling power over our lives: the new leaves of grace pushing off our old sere affections and habits of sin. 

With converts from the world it is often better not to lay down stringent rules as to worldly amusements, but leave the new life and its holier joys to push off the old pleasures. Thus it will be done more naturally and more effectively. 

Lord, let Thy life in me push off the relics of my former death, that I may put on the new man, and manifest the energy of Thy grace. C. H. Spurgeon. 

Verses 14-26
The Graces of the Spirit's Indwelling 
Galatians 5:14-26 

INTRODUCTORY WORDS 
1. The works of the flesh are manifest. It is not necessary for anyone to draw upon his imagination to describe the works of the flesh. The everyday contact of us all is with these very works. They are clearly seen and readily acknowledged. 

2. The works of the flesh are descriptive of the life of the flesh. The heart of man is sinful above all things and desperately wicked. It is out of this deceitful, wicked heart that all fleshly works proceed. Like the tree, so is the fruit; like the fountain, so is the outflow. How vile is the inner self that emits such uncleanness. 

3. The works of the flesh include such as these : Adultery, fornication, uncleanness, lasciviousness, idolatry, witchcraft, hatred, etc. Surely the human heart is a cage of unclean birds. How great a folly it is to seek to force such an heart to bring forth spiritual fruitage. The natural man cannot fulfill the righteous demands of the Law of God. The flesh cannot walk in the ways of the Spirit. This leads to our text: 

4. The flesh lusteth against the Spirit and the Spirit against the flesh. The two are contrary the one to the other. There is no place for fellowship between the flesh and the Spirit. The two cannot walk together. 

Paul, in the Spirit, graphically describes the conflict between the flesh and the. Spirit. He discovered within himself two opposite natures. 

Here is his record, "I am carnal, sold under sin. For that which I do I allow not: for what I would, that do I not; but what I hate, that do I." In answer to this, the Apostle wrote: "Now then it is no more I that do it, but sin that dwelleth in me." 

The Apostle readily granted that his flesh was corrupt. He said: "For I know that in me (that is, in my flesh.) dwelleth no good thing." It was for this cause that the cry was made: "O wretched man that I am! who shall deliver me from the body of this death?" 

5. The only place of victory over the flesh. Our Galatians 5:16 in Galatians 5:1-26 , says: "This I say then, Walk in the Spirit, and ye shall not fulfil the lust of the flesh." As long as we walk after the flesh, we will bite and devour one another, and be consumed one of another. If we walk after the Spirit, we will reckon ourselves dead to the flesh; we will refuse to hear its voice, and to follow its promptings. 

Thus by the Spirit the righteousness of the Law will be fulfilled in us. God grant that we may catch this, the only possible way by which we may mortify the deeds of the body. 

I. THE FRUIT OF THE SPIRIT IS LOVE (Galatians 5:22 ) 
Love is the outstanding characteristic in the Lord Jesus Christ. Here are a few facts relative to His love. 

It is a love which passeth knowledge. 

It is a love which washed us from our sins. 

It is a love which caused Him to give Himself for the Church. 

It is a love which encircles the whole world. 

It is a love which led Him to lay down His life for us. 

It is a love which endures unto the end. 

It is a love from which nothing can separate us. 

It is a love which chastens and scourges sons. 

Love is the fruit of the Spirit. This fruit of the Spirit is shed abroad in our hearts by the Holy Ghost. The love which the Spirit sheds abroad in us is the love of Christ. It is not a human love, but a Divine love. Therefore, everything that we have suggested above of the love which is in Him, will be the same love which is in us. 

How great was His love. Who can know its height or depth or breadth or length. And yet that same unfathomable love, in quality, will be ours. 

Let us give you a few of the expressions of that love: 

1. It is a love in deed and in truth. In 1 John 3:18 we read: "My little children, let us not love in word, neither in tongue; but in deed and in truth." 

Love is not a theory but a fact. If we love because He loved us, we will soon love as He loved. If God loved and gave, we will love and give. If Christ loved and died, we will love and be ready to die. Our love will not be found in platitudes, and in high sounding phraseologies. It will be found in action, in service. 

If He loved a lost world, we will love a lost world. If He loved and gave Himself for us, we will be ready to give ourselves for our brethren. If He had compassion when He saw the multitudes, and He said, "Give ye them to eat," we will have compassion on those around us, and give them to eat (1 John 3:17 ). 

2. It is a love that loves Christ supremely. To Peter the Lord said: "Lovest thou Me more than these?" The "these" of whom Christ spoke were not the fishes of which they were eating at the time. The "these" were John and Andrew and Bartholomew and the other disciples. Christ was asking Peter if he loved Him more than the others loved Him. We would like to put it this way: Did Peter love Christ more than he loved all other things, more than father, more than brother, more than sister? In other words, was his love to Christ preeminent? Surely, such a love is the fruit of the Spirit. 

3. It is a love that is ready to serve Christ. When we think of His service for us we think of it as an expression of His love. There is a verse in Exodus which reads: "I love my master, * * I will not go out free." 

True love will say to Christ: "Mine ears hast Thou bored," and, "I delight to do Thy will, O God." 

II. THE FRUIT OF THE SPIRIT IS JOY (Galatians 5:22 ) 
Before Jesus went away He said: "That My joy might remain in you and that your joy might be full." Jesus Christ the Man of Sorrows was also a Man of joy. The sorrows He bore were our sorrows. The joy He possessed was that eternal joy which He had with the Father. 

The Lord wanted His joy to remain in us; that is, to abide in us. Perhaps there was no man who had more trying experiences than the Apostle Paul. Let us quote you a verse: "In all things approving ourselves as the ministers of God, in much patience, in afflictions, in necessities, in distresses, in stripes, in imprisonments, in tumults, in labours, in watchings, in fastings." 

In spite of all of these experiences the Apostle Paul was always filled with the joy. of the Spirit. Even in one of his darkest hours in the Philippian jail Paul and Silas sang praises unto God. 

Writing to the Philippians he said again, and again, "Rejoice," and "joy." Our Lord wanted us to have a joy that was full. 

1. The Christian's joy is not dependent upon circumstances. It was Habakkuk who said: "Although the fig tree shall not blossom, neither shall fruit be in the vines; the labour of the olive shall fail, and the fields shall yield no meat." A darker picture the Prophet could hardly have given, so far as temporal things are concerned. Yet he said: "I will rejoice in the Lord, I will joy in the God of my salvation." 

Whoever heard of anything more beautiful, a man walking upon the high places, with his feet like hind's feet, rejoicing and praising God, while lying below him were famine-swept, devastated fields; barren orchards, and flock-less lands? 

Did not the Lord say, "Rejoice in tribulation"? 

2. The Christian's joy is centered in Christ. It is a joy which is a result and not an effort. It is the fruit of the Spirit. When you think of the early Church eating their meat with gladness and with singleness of heart as they praised God, you think of a church filled with joy. They rejoiced to suffer shame for Christ. As Stephen died his face was as the face of an angel. The disciples were filled with joy and with the Holy Ghost. 

God grant that we may all finish our course with joy. 

III. THE FRUIT OF THE SPIRIT IS PEACE (Galatians 5:22 ) 
Once again we would press home the fact that this Divine grace is a peace not merely from God but it is the peace of God. 

1. Let us consider God as the God of peace. In Hebrews 13:20-21 we read: "The God of peace, * * make you perfect." 

In 1 Thessalonians 5:23 we read: "The very God of peace sanctify you wholly." 

In Romans 16:20 we read: "The God of peace shall bruise Satan under your feet shortly." 

Thus God Himself is a God of peace. 

2. Let us consider the peace of God as a gift of the God of peace. It is the peace of God which passeth all understanding, which is to garrison our thoughts and minds. We are told to "let the peace of God rule in your hearts." 

In Isaiah, Christ is called "The Prince of Peace." Ephesians then tells us that "He is our peace." Did He not say unto us, "My peace I give unto you"? Did He not appear in the upper room and say, "Peace be unto you"? 

3. The results of God's peace. When we have the sense of our sins forgiven, we have peace. The wicked are like the troubled sea when it cannot rest. "There is no peace, saith my God, to the wicked." 

When we are saved, however, God says: "Let us have peace." No matter what goes on around us we may both lay ourselves down in peace and sleep. 

The Gospel which we heard was the Gospel of peace. The Gospel which we preach is the Gospel of peace. 

4. The realms in which peace operates. First, peace rules in our hearts. There is not a shade of worry or of trouble that can enter the breast of him who has the peace of God. 

In Psalms 119:1-176 we read: "Great peace have they which love Thy Law." In John 14:1-31 we read: "Peace I give unto you: not as the world giveth, give I unto you." 

In Isaiah 26:1-21 is the expression: "Thou wilt keep him in perfect peace, whose mind is stayed on Thee." 

In Romans 8:6 is the statement: "To be spiritually minded is life and peace." 

There is another realm where peace will work, when the Prince of Peace comes to earth. In that day we read: "The government shall be upon His shoulder." Then it is said: "Of the increase of His government and peace there shall be no end." Now we have individual heart peace; then we will have universal world peace. 

IV. THE FRUIT OF THE SPIRIT IS LONG-SUFFERING (Galatians 5:22 ) 
We have read of the long-suffering of God, and of how He waited in the days of Noah, while the ark was a preparing. We have read also that the long-suffering of God leadeth men to repentance. Have we ever experienced in our own heart this long-suffering? It is declared to be the fruit of the Spirit. 

The word that is more commonly used by us is the word patience. The same God who is a God of long-suffering is a God of patience. 

1. Let us consider long-suffering in the sense of patient waiting. The long-suffering of God waited; that is, God was patient, not impatient. 

This is what we need. We need to know how to tarry, to wait until God undertakes in our behalf. It is natural to the flesh to want to get its desires immediately. We want our blessings now. Did not Job prove himself to be patient, because he waited until God brought deliverance. In James we read: "Ye have heard of the patience of Job, and have seen the end of the Lord; that the Lord is very pitiful, and of tender mercy." 

In this hour the wicked prevail and the saints suffer. We, too, should "be patient* *, brethren, unto the Coming of the Lord." Does not the husbandman wait for the precious fruit of the earth and have long patience for it? Let us also be patient, and gladly suffer long. 

Has not God said unto us that if we are not weary in our well doing we shall reap in due season? Let us, therefore, having loved the Lord, patiently wait for His reward. 

2. Let us consider long-suffering in the sense of faithfully enduring. Gideon came to the Jordan and passed over with his three hundred men. The Bible says: They were "faint, yet pursuing." Shall we give up our service, and lay down our arms? or, shall we press on, enduring unto the end? 

We remember how the Apostle Peter said: "Master, we have toiled all the night, and have taken nothing." Certainly, that was discouraging enough. However, Peter quickly added, "Nevertheless at Thy Word I will let down the net." Let us have this same sense of enduring, and long-suffering. 

Against the Apostle Paul the multitude arose, and the magistrates commanded that he should be beaten. Certainly Paul underwent untold suffering, but did he give up? Not he. He said: "Having therefore obtained help of God, I continue unto this day." 

V. THE FRUIT OF THE SPIRIT IS MEEKNESS (Galatians 5:23 ) 
Moses was recognized as a meek man; that did not by any means suggest that he was a weak man. Jesus Christ was meek and He taught, "Blessed are the meek: for they shall inherit the earth." 

1. A meek man is an humble man. He is not self-assertive. He does not live for honor, and human glory. He bends his back to spitting and shame. 

Jesus Christ being found in fashion as a man humbled Himself. As a youth He gladly took the place of subjection to His parents. As a Man, though possessor of all things, He willingly accepted the place of poverty, having no place to lay his head. As a sin-bearer, He was numbered with the malefactors, was rebuffed, spit upon, and yet He never said a word. 

This humility of Christ is foreign to the natural man. However, it is the gift of the Spirit to the spiritual man. 

2. A meek man is a good man. One of the fruits of the Spirit is goodness. We bring it in here. A meek man does not seek His own. We add, he seeks another's good, another's welfare. He lives for others. He spends himself for others. Therefore, he is good. Goodness carries with it the thought of kindness, considerateness. 

The meek man will be good even to his enemies. Instead of resisting he will rather suffer, that others may live. Jesus went about doing good , because He was inherently good. His very nature was the extended hand, the compassionate heart, the forgiving spirit. 

3. The meek man is gentle. This is another fruit of the Spirit. To us it is wonderful how all of these fruits of the Spirit, are linked together. A man who is meek is not offensive. He is not saying the things that hurt. He is not flying off in a passion. He moves tenderly, softly, quietly, modestly, among men. He is not an imbecile, but he is gentle. 

He may reprove, he may rebuke, but he does it with all long-suffering and doctrine. He does not lift up his voice and cry in the streets. If he pronounces a curse in his righteousness against sin, he weeps as he does it. If he says, "Your house is left unto you desolate"; He also says; "How often would I have gathered thy children together." 

God give us more of the spirit of meekness and of gentleness. 

VI. THE FRUIT OF THE SPIRIT IS FAITH (Galatians 5:22 ) 
Faith is a living, vitalizing, aggressive, active, working grace. 

1. Let us consider faith in the sense of trust. The Old Testament word we know is "Trust in the Lord." It carries with it the thought of confidence, of assurance. It walks in the realms of certainty, not in the realms of doubt. This faith is the gift of the Spirit. Whatsoever is not of faith is sin. He that doubteth is condemned. 

Faith is not only the acknowledgment of every claim of Christ, but it is the affiance of the heart to that claim. Faith says: "I believe; and, believing, I confide," for "with the heart man believeth." 

This faith is the fruit of the Spirit because it is the gift of God. Peter speaks of having obtained a like precious faith. Faith, therefore, is not natural to the flesh. It is one of the graces, Divinely given. 

2. Let us consider faith in the sense of conquest. When we read of the Old Testament worthies, we read of what they did by faith. "By faith Abel, by faith Enoch, by faith Noah, by faith Abraham, etc." Here is faith in action. We have just considered faith as reclining its head in living confidence and trust upon the bosom of the Lord. We now consider faith as meeting every issue of a Christian's life and service and conflict. 

It is faith which gives us victory over the world. It is faith that makes us an overcomer. It is the shield of faith that overcomes every fiery dart of the wicked one. 

3. Let us consider the faith, that keeps the faith. There are many ways in which we might speak of faith, but this, perhaps, is one of the greatest. If I have faith in God, I will keep the faith of God. 

Paul said, "I have fought a good fight, I have finished my course, I have kept the faith." The faith which he had kept was his "creedo." He never was ashamed to make his confession of faith. He was ready to say "Believing all things which are written in the Law and in the Prophets." A man without a faith, is a man without convictions. He is a man without the expression of his convictions, A creed-less man, is a man without a message. 

In the days of the martyrs there were men who had faith to sustain even unto the death the faith which was more precious to them than life. They contended for the faith once delivered. This faith that contends, that stands unshaken is the fruit of the Spirit. 

AN ILLUSTRATION 
Near Deland, Fla., lived a Christian Chinese named Lue Gym Gong, a quiet, modest, yellow man, who has passed to his reward. His spirit of benevolence was known to many. Had he the opportunities be might have been another Burbank. As it was, he perfected an orange, by crossing with the Valentia, producing an improvement of great worth, and named by others for this modest man. He sold his right and discovery, but at first received no money on the contract. Others, knowing the value of the new orange, urged that he sell to them at an advance, since the first agreement was not secured by a deposit, and might not be carried out. His answer was: "Chinaman a Clistian. His word stand, even if white man He." Presbyterian. 

06 Chapter 6 

Verses 1-10
Rules for the Righteous 
Galatians 6:1-10 

INTRODUCTORY WORDS 
1. We have a message sent to saints. It is all in vain for the unsaved to seek to serve the Saviour. The wicked have never been called into fellowship with Christ in any line of work or witnessing. God demands, first of all, that Christ shall be enthroned in the life as Saviour. 

Our chapter opens with the word "Brethren." They are the ones to whom God now speaks, and they are the ones to whom God is now giving certain rules and regulations which should govern the righteous. 

Some one, however, will object saying that saints are not under the Law. We readily grant that saints are not under the Law for righteousness, or for salvation, but they are under the Law to Christ. Because we are saved, we are not left to live as we list. The admonitions of this chapter are strong and vital. 

2. We have a message that holds a high spiritual standard. Ambassador Wu of China gave an address in this country upon Confuscianism as contrasted with Christianity. One of the things which Mr. Wu emphasized was like this. He said that the ethics of Confuscius were possible ethics, but that the ethics of Christ were impossible. In order to prove his statement, he quoted a part of the sixth chapter of Matthew, emphasizing the beatitudes. 

We heartily agree with Mr. Wu. The ethics of Christ and the ethics of the Epistles are impossible, apart from personal contact with the Lord Jesus Himself. 

The standard of Christian living and of Christian serving is transcendently beyond any standard for the unregenerate. Others may do many things which we cannot. We are children of the light, and we must walk as children of the light. 

3. We have a message that anticipates Heavenly harvesting. The spiritual standards, both of living and of serving, as set forth in Galatians six, are given in view of their bearing on the life to come. The great call of the chapter is, "He shall also reap," or, stated slightly different, "In due season we shall reap." 

(1) The Christian is living a life that is linked on to the life to come. Nothing that we do or say, and nothing that we are, has death for its goal. 

It is when the Lord Jesus Christ comes adown the clouds that He brings His reward with Him. It is when the believer stands at the bema judgment seat that he shall receive the things done in his body. With this in view we ask you to consider another thought. 

(2) The Christian should live below, remembering the power that the present has upon the future. 

Paul ran the race anticipating the victor's crown, which should be his at "that day." He desired to be found in Christ as one ready to receive the prize of the upcalling of God. 

The Lord Jesus likewise lived upon earth, passed through the hour of His Calvary anguish, looking for the joy that was set before Him, and which would be His in the age to come, and in the Heavenly Kingdom. 

I. MEEKNESS OF SPIRIT SHOULD MARK RESTORATION OF OTHERS (Galatians 6:1 ) 
1. A brother overtaken in a fault. There are two things suggested here. The first is that the man was not spiritual, because, those who were spiritual were to restore him. 

The second thing is that the man was overtaken in a fault. He was not one who habitually walked in an evil way. 

We are willing to admit that many Christians are not spiritual. We are unwilling to admit that any Christian continues habitually in some sinful way. A Christian may be carnal without being wicked. 

Carnality is serving in the flesh. A person may be ever so clean in life and yet live for self. Carnality may be summed up in one little word "Ego." Mark you that the word "flesh" is "self written backwards, with the "h" left off. Many Christians have too much ego, that is the reason they are overtaken in a fault. To be overtaken by a fault shows a spirit or life left unguarded. 

"Christian, walk carefully, danger is near, 

On in thy journey in meekness and fear; 

Snares from without, and temptations within, 

Seek to beguile you, my brother, to sin." 

Satan always attacks the believer on some unguarded point. 

2. A delegated committee-man. God delegates the spiritual as His committee to restore the carnal. Our churches too frequently have carnal deacons or elders appointed to look after the spiritual welfare of some backsliding Christian. 

A woman began to talk to a Chinaman about his soul's, welfare. The Chinaman asked the "woman if she danced, or played cards, or attended the theater. When she replied negatively, he said, "Then you can talkee to me." 

3. The spirit which should dominate the one who would seek to restore another, Our text says, that the spiritual should restore the one who is fallen, "in the spirit of meekness." He should manifest no "better than thou" attitude. He should carry no spirit of boast, or of Pharisaical superiority. 

Even the spiritual may be overtaken; even the one who thinks himself secure may be caught in one of Satan's snares. Remember that Peter cursed and swore, saying, "I know not the Man." Remember that Demas forsook Paul. Even David, wandered, temporarily, from the way of righteousness. 

God says, "Little children, I write unto you that ye sin not." We know, therefore, that we may have victory. God, however, adds, "But if any man sin, we have an Advocate with the Father." 

II. THE LAW OF CHRIST (Galatians 6:2 ) 
The word "law," as used in our key verse, suggests the governing spirit that marked the way of the Lord as He came down from Heaven in our behalf. The "law of Christ" was the "track" that guided His way; the compass that circumscribed His goings. 

1. The Law of Christ proclaims Him our Burden-Bearer. Everything that Christ was, He was for us. Everything that Christ did, He did for us. The one consuming concern of the Master was how He could serve His own. He was a Shepherd leading His sheep. He was a Father who provided for His sons; a Saviour who brought salvation to sinners. From morning till night Christ lived for others. He bore our sicknesses and carried our pains. When He went to the Cross, He died the Just for the unjust. This was "the Law of Christ." 

2. We should walk in the same Law which guided His steps. In order to do this, we too, must think of others. When the head of the Salvation Army in London wanted to send a greeting to the army in America, he cabled just one word, "Others." 

The real Christian never looks on his own things, but on the things of others. He is ready to spend and be spent for some one else. He lives that others may live. He is among the people as one who serves. 

3. We should be burden-bearers. There are two classes of burdens which each believer should stand ready to bear. First he should bear another's burdens, and so fulfil the Law of Christ. Secondly, he should bear his own burdens; ever ready to help others with their load; but never willing to impose his own load upon another. 

The Lord Jesus gave us a burden, but He said, "My yoke is easy, and My burden is light." 

If the believer has a burden he should cast it over onto Christ, for we read, "Casting all your care upon Him; for He careth for you." Then with his own burden gone, he can go around helping others with their burdens. 

III. THE DEEPER MEANING OF MEEKNESS (Galatians 6:3-4 ) 
1. The arrogant are self-deceived. Verse three reads, "If a man think himself to be something, when he is nothing, he deceiveth himself." 

Woe be to that believer who trusts in the arm of flesh. Woe be to him who imagines that he, of himself, can do anything. It is so easy for us to imagine that we are somebody. Some even think that God could not get along without them. 

We should remember that even our comeliness is His placed upon us. We should remember that all of our works, acceptable in His sight, are wrought through invested power. We can do nothing of ourselves. If we think we stand, we will fall. If we think we are wise, God will manifest that we are foolish. Jesus Christ plainly taught, "Without Me ye can do nothing." 

2. The acid test. In verse four we read: "Let every man prove his own work." What God wants us to do is to test our work; to weigh it with unbiased mind. There is much in the realm of so-called Christian service that is no more than wood, hay, and stubble. 

Whatever we do for human praise, whatever we do to be seen of men, whatever we do to feather our own nest, is unacceptable to God. The acid test is this: "Whatsoever ye do, do all to the glory of God." Anything that falls short of this text is an unacceptable service. 

We must remember that we have no power, no wisdom, no goodness, with which to bring things to pass for God. We are indescribably weak; we are altogether helpless and undone. 

3. Rejoicing in real results. Our fourth verse says, "Then shall he have rejoicing in himself alone, and not in another." 

Paul wrote to the Thessalonians, "For what is our hope, or joy, or crown of rejoicing? Are not even ye in the presence of our Lord Jesus Christ at His coming? For ye are our glory and joy." 

The Thessalonians were converts of the Apostle Paul. He had begotten them, therefore, as he examined his work he had rejoicing in himself, and in the fruitage of his labor. 

We do not want to be forced to rejoice alone in the labors of others, we want to have work of our own, which will stand acceptable before God, and prove the rejoicing of our hearts. 

IV. RESPONSIBILITIES AND REWARDS (Galatians 6:6 ) 
Our verse reads, "Let him that is taught in the word communicate unto him that teacheth in all good things." 

1. We have before us the teacher of the Word. The Word is the only message that God ever gave to His servants to preach. We are commanded to "Preach the Word." God has said, "He that hath My Word let him preach it faithfully." 

The Apostles appointed seven men to look after the business cares of the Church, so they might give themselves continually "to prayer, and to the ministry of the Word." 

Would that the pulpit might return to Bible expository preaching. There is so much that is preached that is foreign to the Book of books. Some indeed seek to dignify their sermons by taking a verse of Scripture as a text. However, they straightway forget it as they go on preaching about the current topics of the day. 

2. We have before us the teacher's earthly reward. Those who are taught should communicate to those who teach. Another Scripture puts it this way, "If we have sown unto you spiritual things, is it a great thing if we shall reap your carnal things?" 

God hath ordained that they who preach the Gospel should live of the Gospel. 

Paul personally did not choose to abuse His power in the Gospel. Therefore, he preached making the Gospel of Christ without charge. This he did for the Gospel's sake. Nevertheless, he recognized, what all should recognize, that every laborer is worthy of his hire. We should not muzzle the ox that treadeth out the corn. 

Our lesson is twofold. (1) The preacher should not preach for money, but for the Gospel's sake. (2) The people should be true to their preacher and share with him their carnal things. 

V. SEED TIME AND HARVEST (Galatians 6:7-8 ) 
1. The harvest is found in the sowing. "Whatsoever a man soweth, that shall He also reap." It is not necessary to pay much attention to the harvest, for the harvest is the result of the sowing. We should take heed what we sow. 

Another thought the harvest is an eternal fixedness. There will be no opportunity to change the harvest. He that is filthy, let him be filthy still. He that is righteous, let him be righteous still. 

2. Sowing to the flesh reaps corruption. The Spirit is teaching us that everything which is carnal, all of the wood, the hay and stubble, will be burned. 

Everything that a believer does in the flesh, for himself, for human praise, for financial gain, will bring no abiding reward. To such an one the Lord will say, "Ye have your reward." All the blessing to be received from such service, if blessing it may be called, passes away when the flesh passes away. 

The Spirit would likewise teach us that all which is sown to the Spirit will outshine the sun. It will live forever. 

Let each one of us take these things to heart. Let us examine our service and seek to find out whether we are spiritual or carnal in what we do; whether we are sowing to the flesh, or sowing to the Spirit. We know the fruit of the Spirit, and we know the works of the flesh. Let us, therefore, walk in the Spirit. 

VI. THE CERTAINTY OF THE HARVEST (Galatians 6:9 ) 
1. We have God's solemn pledge "We shall reap." God is not forgetful of our work and labor, which we have wrought in His Name. The harvest may tarry a long time, yet, "in due season we shall reap." 

Verse nine gives a loud call, "Let us not be weary in well doing." This expression reminds us of a verse in the Epistle to the Corinthians. In the first chapter, verse nine, we are called into fellowship with the Lord Jesus Christ. The word "fellowship" suggests a partnership a joint service. 

After the Epistle to the Corinthians is completed, this admonition is given in chapter fifteen, verse fifty-eight: "Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord." 

The opening verse is a call into business with Christ. The closing verse is an admonition to attend to that business. 

2. We have God's solemn admonition, "Be not weary"; "faint not." There is a long time between Spring and Autumn, between the sowing and the reaping. That long time is marked by months of toil. Often discouragements arise to the husbandman and the weeds grow fast; the sun bakes the ground. There must be much work by the way of cultivation of the land; there must be much toil in meeting the enemy, which would make impossible a full harvest. God, however, seems to say to the saint, "Be not weary with your toil, nor faint under the difficulties, in due season ye shall reap." 

VII. THE HARVEST FIELD (Galatians 6:10 ) 
1. The field is the world. Our text says, "As ye have therefore opportunity, let us do good unto all men." "All men" that is the field. The field includes "every creature." Therefore it includes the world. 

Christian sowing -is spoken of in this verse as "doing good." In the verse preceding it is spoken of as "well doing." In the verse before that it is described as "sowing in the Spirit," while in verse six it is teaching "in all good things." 

The believer is to sow the Word, but that is not all of his obligation. He is to sow the fruit of the Spirit, which is love, joy, peace, etc. He is, in other words, to let his life and lips express the holy Gospel which he possesses. 

There should be nothing in the life of a Christian, or in his deeds toward his fellow man, that is not included in the words "doing good." Jesus Christ went about "doing good"; therefore, if you want to fathom the meaning of the words of our text, doing "good unto all men," fathom the words as exemplified in the life of Christ as He did good. 

2. The field is the household of saints. The believer is to do good to all men, but "especially unto them who are of the household of faith." We have a particular and peculiar responsibility toward those who are brothers and sisters in Christ Jesus. 

AN ILLUSTRATION 
About the close of the eighteenth century, William Carey and his fellows so aroused the dormant missionary spirit in the churches, that the London Missionary Society sent missionaries to Tahiti. There was a long "night of toil." Sixteen years went by without a sign of blessing. One day a missionary, with a group of savages about him, read from a manuscript copy of the Gospel according to John, the third chapter. As he came to the sixteenth verse, which Luther called "the Gospel in miniature," a rude warrior in the group asked him to read that verse again and again. Then he said, "This, if it be true, is for you only, not for such as me." But the missionary repeated that wonderful word, "Whosoever," and dwelt upon its meaning. "Then," said the warrior, "your God shall be my God; for we have never heard such a message as this; our gods do not love us so." Dr. Pierson. 

