The Holy Spirit I
Leon Combs

(2008)

There are many good books concerning the Holy Spirit and I list two that I consider excellent at the end of this article and I refer all my readers to them for more details. This article will hopefully give you some insight into the Holy Spirit from the context of a lay person. The second article on Him concerns His gifts to us and I hope that writing will help all readers to become more active in the use of their gifts in the visible church.

I wrote “The Holy Spirit II” in 2002 based upon notes going back many years. I have been promising this article ever since then but other items seemed to always take precedent. Now I am compelled to finish this two-part series. You know Who is compelling me!

The Holy Spirit is an equal partner in the Trinity: Father, Son, and Holy Spirit. However in the church He is usually either stressed considerably past what is Biblical or He is hardly mentioned at all. I would call those actions gutter ball left and gutter ball right from my bowling experiences. As an example of a teaching that goes beyond Biblical teaching, some teach that the Christian must have a “second blessing” or a “baptizing in the Holy Spirit” as witnessed by speaking in tongues after he becomes born again to receive the full works of the Holy Spirit in their life. However the Bible tells us that unless one has the Holy Spirit, he is not a child of God. [See my “Holy Spirit II” for details on the gift of tongues.]

Rom 8:9 “However, you are not in the flesh but in the Spirit, if indeed the Spirit of God dwells in you. But if anyone does not have the Spirit of Christ, he does not belong to Him.”

He has many actions in the life of the child of God. The Holy Spirit is entirely selfless as He always points to Jesus Christ and does not rely on His own initiative, much as Jesus always did the will of the Father:

John 16:13 “But when He, the Spirit of truth, comes, He will guide you into all the truth; for He will not speak on His own initiative, but whatever He hears, He will speak; and He will disclose to you what is to come.

John 16:14 "He shall glorify Me; for He shall take of Mine, and shall disclose it to you.”

I will list a few of His works now and discuss some in considerably more detail as I write.
The Holy Spirit has other names and titles: Spirit of God (Gen 1:2; Phil 3:3), Holy Spirit (Psa 51:11; Acts 2:4), Councilor (John 14:16; 16:7), Spirit of the Lord (1 Sam 16:13; 2 Cor 3:17), Spirit of Jesus (Acts 16:7), Spirit of Christ (Rom 8:9; 1 Peter 1:11), Spirit of Truth (John 14:17; 15:26; 16:13), and Spirit of Grace (Heb 10:29).
Of His many works, He is the One who gives spiritual life to the chosen child of God (Titus 3:5). He then teaches God’s children the truth about Jesus and the will of God for their lives (John 14:26). He guides the Christian as He convicts us of sin and provides discipline (John 16:8, 13). He gives us the power to witness properly to other people (Acts 1:8). He frees Christians from the power of sin and death (Rom 8:2). He gives gifts to the Christians as I discuss in detail in “The Holy Spirit II” (Eph 4:11-13). He fills the believers to empower us to speak and write the Word of God (Acts 4:31). He also seals believers to guarantee our eternity with God (2 Cor 1:22). He will raise our mortal bodies from the dead:
Rom 8:11 “But if the Spirit of Him who raised Jesus from the dead dwells in you, He who raised Christ Jesus from the dead will also give life to your mortal bodies through His Spirit who indwells you.”

How can we possibly ignore all those works of the Holy Spirit? Our salvation is due to the life, works, and resurrection of Jesus Christ and then the Holy Spirit molds and directs us in our sanctification process. I want to now elaborate on some works of the Holy Spirit.
I. New Christians are fashioned by the Holy Spirit

I taught a Sunday School lesson May 18, 1997 on this topic and what follows is based upon my notes using Gal 5:1-26 as the Scripture foundation. The Holy Spirit is forming us in the image of the indwelling Jesus Christ in the life of the children of God.

A. Resisting Sinful Desires
Gal 5:16 “But I say, walk by the Spirit, and you will not carry out the desire of the flesh.

Gal 5:17 For the flesh sets its desire against the Spirit, and the Spirit against the flesh; for these are in opposition to one another, so that you may not do the things that you please.

Gal 5:18 But if you are led by the Spirit, you are not under the Law.”

The flesh is our sinful nature and there are battles going on all the time even though the war was won when we were born again as a child of God. We are not under law (there would be no hope) but under grace (surety) (Rom 6:14). Paul told us in Rom 8:5-8 that we are what we think and the Christian can only have the mind of God through the work of the Holy Spirit:
Rom 8:5 “For those who are according to the flesh set their minds on the things of the flesh, but those who are according to the Spirit, the things of the Spirit.

Rom 8:6 For the mind set on the flesh is death, but the mind set on the Spirit is life and peace,

Rom 8:7 because the mind set on the flesh is hostile toward God; for it does not subject itself to the law of God, for it is not even able to do so;

Rom 8:8 and those who are in the flesh cannot please God.”

The Holy Spirit helps us put to death the sinful nature:
Rom 8:12 “So then, brethren, we are under obligation, not to the flesh, to live according to the flesh--

Rom 8:13 for if you are living according to the flesh, you must die; but if by the Spirit you are putting to death the deeds of the body, you will live.

Rom 8:14 For all who are being led by the Spirit of God, these are sons of God.”

B. He Helps us turn from our sins
Gal 5:19 “Now the deeds of the flesh are evident, which are: immorality, impurity, sensuality,

Gal 5:20 idolatry, sorcery, enmities, strife, jealousy, outbursts of anger, disputes, dissensions, factions,

Gal 5:21 envying, drunkenness, carousing, and things like these, of which I forewarn you just as I have forewarned you that those who practice such things shall not inherit the kingdom of God.”

The above are some of the sins of the flesh! Note that Paul says “and things like these”! True Christians will slip but none live in the flesh by continuing to practice such sins. The Holy Spirit convicts of sin:
John 16:8 “And He, when He comes, will convict the world concerning sin, and righteousness, and judgment;”

Although we are not of the world any more, we still receive the conviction of sin that the Holy Spirit gives the world. The difference between the child of God and the world is that when we are convicted of sin, we will confess our sins and repent:

1John 1:9 “If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness.

1John 1:10 If we say that we have not sinned, we make Him a liar, and His word is not in us.”

Jesus also taught us to ask for forgiveness every time we pray the disciples’ prayer:

Matt 6:12 “'And forgive us our debts, as we also have forgiven our debtors.”
He also taught that the Father will forgive us if we have the forgiving spirit within us that God gives to His children:
Matt 6:14 "For if you forgive men for their transgressions, your heavenly Father will also forgive you.

Matt 6:15 "But if you do not forgive men, then your Father will not forgive your transgressions.”

C. He exhibits spiritual qualities in our life.
Gal 5:22 “But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness,

Gal 5:23 gentleness, self-control; against such things there is no law.”

D. Our responsibility is also necessary.

Our justification is monotheistic, meaning that God acts alone to render us born again into a child of God. However our sanctification is dependent upon our cooperation.

Gal 5:24 “Now those who belong to Christ Jesus have crucified the flesh with its passions and desires.

Gal 5:25 If we live by the Spirit, let us also walk by the Spirit.

Gal 5:26 Let us not become boastful, challenging one another, envying one another.”

We are alive because of the work of the Holy Spirit and our actions will show that we are walking the talk. The last verse above displays what some have called the three horrible actions of Christians against each other. Our pride can even show itself in our study and work for God. We can become boastful of what we have done rather than giving glory to God. We can challenge each other rather than praising other Christians for their dependence upon God. We can easily envy other Christians because they seem to have “better” spiritual gifts than we do or they are receiving worldly acclaim that we want to receive. Human pride is the root of sin that we must always work to put down and even crucify. This work will continue all of our physical lives until our glorification (another monotheistic work).
II. The Holy Spirit is the Christian’s Personal Counselor
John 14:15 “If you love Me, you will keep My commandments.

John 14:16 "And I will ask the Father, and He will give you another Helper, that He may be with you forever;

John 14:17 that is the Spirit of truth, whom the world cannot receive, because it does not behold Him or know Him, but you know Him because He abides with you, and will be in you.”
A. He is our personal helper.

The above are very special verses for me because I was reading these alone in my office at our home in Starkville, MS and I knew that I needed this fulfillment of the promise of Jesus. I was filled with light and I was never the same again. This was not a second blessing but the instant that I was born again, became a child of God and was indwelt by the Holy Spirit. He has been with me ever since in the manners noted above as He is with all of God’s children.

The Greek word for Helper is “parakletos” and it literally means “a person summoned to one’s aid” and it may refer to an advisor, a legal advocate, a mediator or an intercessor. The word is used in John 14:16; 14:26; 15:26; 16:7; and 1 John 2:1 where the word is translated advocate:

1John 2:1 “My little children, I am writing these things to you that you may not sin. And if anyone sins, we have an Advocate with the Father, Jesus Christ the righteous;”

Reading John 14:15,16 above we see that the Helper is just for those who love Jesus. Also note that we do not pray for the Holy Spirit, Jesus prays for the Father to send Him to us.
B. He is our perfect teacher.
John 14:23 “Jesus answered and said to him, "If anyone loves Me, he will keep My word; and My Father will love him, and We will come to him, and make Our abode with him.

John 14:24 "He who does not love Me does not keep My words; and the word which you hear is not Mine, but the Father's who sent Me.

John 14:25 "These things I have spoken to you, while abiding with you.

John 14:26 "But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things, and bring to your remembrance all that I said to you.”
Jesus was answering Judas (not the traitor) with these words that applied to all His disciples who had heard Him with their ears. Now He promised that they would hear His words in their hearts. These words apply to all His disciples, including those of us who joined Him 2000 years later. He says that the Holy Spirit will teach us all things, which refers to spiritual things. The tense of the verb “will teach” refers to a continuous process so that He will teach us throughout out time on earth during our growth as children of God. When Jesus says that the Holy Spirit will bring to your remembrance all that I said to you, He is stating what we call the inspiration of all Scripture as He caused the writers to remember the sayings and actions of Jesus and write them for us to read.

2Peter 1:21 “for no prophecy was ever made by an act of human will, but men moved by the Holy Spirit spoke from God.”

There are no new revelations to people in an inspired sense. The Bible is closed, but the Holy Spirit continues to teach us the content.

C. The Holy Spirit is a witness of Jesus.
John 15:26 “When the Helper comes, whom I will send to you from the Father, that is the Spirit of truth, who proceeds from the Father, He will bear witness of Me,

John 15:27 and you will bear witness also, because you have been with Me from the beginning.

John 16:1 "These things I have spoken to you, that you may be kept from stumbling.”

The Holy Spirit will bear witness of Jesus and He will help us bear witness also. We have not been with Jesus but we have His words in the Scriptures so, with His help, we can also witness as to what Jesus has done for us. All of God’s children have a witness because we have all been born again and indwelt with the Holy Spirit. Knowing and remembering these things about the Holy Spirit will keep us from stumbling as we walk in a difficult world.
III. Christians are sealed by the Holy Spirit
A. We are enabled to stand firm.

2Co 1:21 “Now He who establishes us with you in Christ and anointed us is God,

2Co 1:22 who also sealed us and gave us the Spirit in our hearts as a pledge.”

The sealing has been compared to a down payment of the promise of eternal life with God. At the time of this writing when someone sealed a letter or some other item nobody but the person sealing it or his personal representative could unseal it. God is the one who sealed each Christian and nobody is greater than He is. So the seal is absolute and cannot be broken by anyone or anything. Not only are we irreversibly sealed by God He also made us the temple of the Holy Spirit as a pledge of eternal life with Him.
1Co 3:16 “Do you not know that you are a temple of God, and that the Spirit of God dwells in you?”

2Co 6:16 “Or what agreement has the temple of God with idols? For we are the temple of the living God; just as God said, "I will dwell in them and walk among them; And I will be their God, and they shall be My people.”

B. We are assured of eternal life.

2Co 5:1 “For we know that if the earthly tent which is our house is torn down, we have a building from God, a house not made with hands, eternal in the heavens.

2Co 5:2 For indeed in this house we groan, longing to be clothed with our dwelling from heaven;

2Co 5:3 inasmuch as we, having put it on, shall not be found naked.

2Co 5:4 For indeed while we are in this tent, we groan, being burdened, because we do not want to be unclothed, but to be clothed, in order that what is mortal may be swallowed up by life.

2Co 5:5 Now He who prepared us for this very purpose is God, who gave to us the Spirit as a pledge.”

This section is somewhat of a repeat of the above but we learn best by repetition. No matter what happens to our bodies here we have a great promise from God that we have an eternal house in heaven. I am sure that all of us have groaned in our present bodies from illness, accidents, and even actions done evilly against us. The promise here is from the omniscient, omnipresent, omni powerful God who gave us the Holy Spirit to live in us as His pledge!

Rom 8:18 “For I consider that the sufferings of this present time are not worthy to be compared with the glory that is to be revealed to us.”

C. We are marked as redeemed.

Eph 1:11 “also we have obtained an inheritance, having been predestined according to His purpose who works all things after the counsel of His will,

Eph 1:12 to the end that we who were the first to hope in Christ should be to the praise of His glory.

Eph 1:13 In Him, you also, after listening to the message of truth, the gospel of your salvation-- having also believed, you were sealed in Him with the Holy Spirit of promise,

Eph 1:14 who is given as a pledge of our inheritance, with a view to the redemption of God's own possession, to the praise of His glory.”

Paul and his compatriots were the first to have the hope of Christ so clearly revealed but we also, from hearing and reading the Word of God, have also believed, sealed, and given the Holy Spirit as a pledge. I love the seventeenth chapter of John and the following verse is especially meaningful for Jesus is praying for me and you today because we have believed in Him through the word of His followers:

John 17:20 “I do not ask in behalf of these alone, but for those also who believe in Me through their word;”

IV. The Holy Spirit is a power source (Acts 1-2).
A. The Spirit provides power.

Acts 1:4 “And gathering them together, He commanded them not to leave Jerusalem, but to wait for what the Father had promised, "Which," He said, "you heard of from Me;

Acts 1:5 for John baptized with water, but you shall be baptized with the Holy Spirit not many days from now. "

Acts 1:6 And so when they had come together, they were asking Him, saying, ‘Lord, is it at this time You are restoring the kingdom to Israel?"

Acts 1:7 He said to them, "It is not for you to know times or epochs which the Father has fixed by His own authority;

Acts 1:8 but you shall receive power when the Holy Spirit has come upon you; and you shall be My witnesses both in Jerusalem, and in all Judea and Samaria, and even to the remotest part of the earth.’”

They were still preoccupied with the mere future glory of Israel but Jesus said that they would witness to all people. The Gospel was not restricted to any race. Not to say that Israel would not have a future place in the world for it has since 1963. Also in Rom 9:11 Paul talks about a remnant responding to God and of the nation being involved in God’s redemptive program (Rom 11:15-16) and to be saved in the future (Rom 11:25-26).

Jesus had to reprimand them for their focus on Israel and the present era. They were to be given the power of the Holy Spirit to witness of Jesus in the entire world and to all people of all races.

B. He overcomes barriers.

Acts 2:1 “And when the day of Pentecost had come, they were all together in one place.

Acts 2:2 And suddenly there came from heaven a noise like a violent, rushing wind, and it filled the whole house where they were sitting.

Acts 2:3 And there appeared to them tongues as of fire distributing themselves, and they rested on each one of them.

Acts 2:4 And they were all filled with the Holy Spirit and began to speak with other tongues, as the Spirit was giving them utterance.

Acts 2:5 Now there were Jews living in Jerusalem, devout men, from every nation under heaven.

Acts 2:6 And when this sound occurred, the multitude came together, and were bewildered, because they were each one hearing them speak in his own language.”
The day of Pentecost was a harvest festival and what a harvest God started here! The first words said at the festival were:

Deut 26:3 “And you shall go to the priest who is in office at that time, and say to him, 'I declare this day to the Lord my God that I have entered the land which the Lord swore to our fathers to give us.'”

The present-day areas represented at Pentecost were Iran, Iraq, Israel, Turkey, Egypt, Libya, Italy, Greece, and Saudi Arabia! They all recognized their languages as the Holy Spirit gave them the ability to witness of Jesus to all people present. As the worldly kingdom was initiated God gave the Holy Spirit as His first gift to the inhabitants of the “real” Promised Land.
C. He involves all believers.
Acts 2:15 “For these men are not drunk, as you suppose, for it is only the third hour of the day;

Acts 2:16 but this is what was spoken of through the prophet Joel:

Acts 2:17 'And it shall be in the last days,' God says,' That I will pour forth of My Spirit upon all mankind; And your sons and your daughters shall prophesy, And your young men shall see visions, And your old men shall dream dreams;

Acts 2:18 Even upon My bondslaves, both men and women, I will in those days pour forth of My Spirit And they shall prophesy.”

This world event is what was prophesied by Joel. Peter knew that God had spoken through Joel but now he could see the fulfilled prophecy. Note in verse 17 Peter added “God says” as Peter is emphasizing that God had inaugurated the last days at that time. We are still in the last days. Note that all believers are involved.

D. He produces positive results.

Acts 2:36 “Therefore let all the house of Israel know for certain that God has made Him both Lord and Christ-- this Jesus whom you crucified.

Acts 2:37 Now when they heard this, they were pierced to the heart, and said to Peter and the rest of the apostles, "Brethren, what shall we do?"

Acts 2:38 And Peter said to them, "Repent, and let each of you be baptized in the name of Jesus Christ for the forgiveness of your sins; and you shall receive the gift of the Holy Spirit.

Acts 2:39 ‘For the promise is for you and your children, and for all who are far off, as many as the Lord our God shall call to Himself.’”

In verse 36 the word “made” has the sense of “appointed”. The exaltation of Jesus is the proclamation of His lordship. In verse 37 we see that the people were convicted! They were desperate to do something at this astounding news. They were told that they were to become righteous by the only possible means. They had to repent (turn toward Jesus), be baptized in His name to glorify God and to identify themselves publicly as His bondservants, and then they would receive the gift of the Holy Spirit. Note verse 39 tells all people that the promise of salvation and the gift of the Holy Spirit is for as many as God shall call to come to Him. The power of God working through the Holy Spirit continues to bring positive results two thousand years later.
V. The Holy Spirit is the Life Giver (John 3:1-16).
A. People need a new life.
John 3:1 “Now there was a man of the Pharisees, named Nicodemus, a ruler of the Jews;

John 3:2 this man came to Him by night, and said to Him, "Rabbi, we know that You have come from God as a teacher; for no one can do these signs that You do unless God is with him."

John 3:3 Jesus answered and said to him, "Truly, truly, I say to you, unless one is born again, he cannot see the kingdom of God."

John 3:4 Nicodemus said to Him, "How can a man be born when he is old? He cannot enter a second time into his mother's womb and be born, can he?"

John 3:5 Jesus answered, "Truly, truly, I say to you, unless one is born of water and the Spirit, he cannot enter into the kingdom of God.

John 3:6 "That which is born of the flesh is flesh, and that which is born of the Spirit is spirit.”

All humans are born in the image of Adam:

Gen 5:3 “When Adam had lived one hundred and thirty years, he became the father of a son in his own likeness, according to his image, and named him Seth.”

There is no room for interpretation of what Jesus told Nicodemus. We were all born physically as a dual-natured person in the image of Adam (body and soul) so to have a spiritual component we must be born again (3:3). Flesh yields flesh and only the Holy Spirit can yield spirit.

B. The Holy Spirit gives a new life according to His time table.

John 3:7 “Do not marvel that I said to you, 'You must be born again.'

John 3:8 The wind blows where it wishes and you hear the sound of it, but do not know where it comes from and where it is going; so is everyone who is born of the Spirit.”

We did not have a say in our physical birth and so it is also with our spiritual birth. We can not predict the spiritual birth of anyone anymore than we can know the absolute source and direction of wind.
C. People are offered a new life.

John 3:9 “Nicodemus answered and said to Him, "How can these things be?"

John 3:10 Jesus answered and said to him, "Are you the teacher of Israel, and do not understand these things?

John 3:11 "Truly, truly, I say to you, we speak that which we know, and bear witness of that which we have seen; and you do not receive our witness.

John 3:12 "If I told you earthly things and you do not believe, how shall you believe if I tell you heavenly things?

John 3:13 "And no one has ascended into heaven, but He who descended from heaven, even the Son of Man.

John 3:14 "And as Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up;

John 3:15 that whoever believes may in Him have eternal life.

John 3:16 "For God so loved the world, that He gave His only begotten Son, that whoever believes in Him should not perish, but have eternal life.”
Jesus reprimanded Nicodemus for his ignorance but then told him that heavenly things are beyond man’s comprehension. I recently asked a salesman how a product worked and he nicely told me that he only knew how to make it work and did not really understand how it worked. He was refreshingly honest! Many manmade products are beyond the average person to understand how they work but the operation of those made to be sold to average people can usually be easily understood. Nobody understands how a person is born spiritually but every person who has been born again certainly knows that it has happened. The procedure is available to whoever believes in Jesus Christ, but certainly not everyone believes in Him.
Conclusion

Again I refer you to the following books for more details of the person and work of the Holy Spirit. I hope that the above has given you enough information so that you will better appreciate the importance of all of the Holy Trinity. We can never complete our understanding of God. He has given us enough information so that we can appreciate our true calling as His children and continue to participate in our sanctification so that we become daily more holy in our thoughts and deeds.
Literature

1. “The Holy Spirit”, Billy Graham, Word Books, 1978.

2. “The Holy Spirit”, Sinclair B. Ferguson, InterVarsity Press, 1996.
