 THE FILLING OF THE HOLY SPIRIT – Eph 5:18-21
0. INTRODUCTION
· For many believers, the Christian life boils down to simply doing the best we can. But if the Christian life is simply a matter of doing our best, than there was no need for God to send the Holy Spirit to help us. (John 14:16, 26; 15:26; 16:7)
· But God is looking for something that supersedes our best; He is looking for something we could never attain through our own efforts: conforming to the image of Christ. (Rom. 8:29; Eph. 4:13)
· That is an impossible task without the help of the Holy Spirit. (Acts 1:8)

I. THE HOLY SPIRIT DWELLS INSIDE THE BELIEVER
A. The Greek word “oikeo” means “to inhabit as one’s abode” or “to dwell”. (Rom. 8:9, 11; 1 Cor. 3:16; 2 Tim. 1:14)
B. The first step to living the Spirit filled life is to recognize that the Holy Spirit lives inside every believer. This is a staggering thought: God Almighty lives inside us. (1 Cor. 6:19; Eph. 1:13)
C. Unfortunately, we often let Him live in a remote corner, so remote we are not even conscious of Him.

 II. THE BELIEVER IS TO BE FILLED WITH THE HOLY SPIRIT
A. The Command – “Be filled with the Spirit.” (Eph. 5:18)
· Imperative mood – “Be filled” is not a tentative suggestion, a mild recommendation or a polite piece of advice. It is a command. It is obligatory, not optional.
· Plural form – It is written to the whole Christian community. It has universal application.
· Passive voice – “Be filled” means “Let the Spirit fill you.” The filling is done by the Holy Spirit. One does not fill oneself.
· Present tense – continuous action (“be being kept filled”); not a one-time event.
B. The Meaning of the Command
· The Greek word “pleroo” does not mean to fill a container with a substance.
· It has the idea of being moved along by God Himself, like wind filling a sail. (2 Pet. 1:21)
· It has the idea of being under the total control of God, as when we are dominated by our emotions. (Luke 5:26; 6:11;John 16:6; Acts 13:52)
· A person who is filled in this sense is no longer under his own control, but under the control of that which dominates him. (Luke 4:1)
· Being filled with the Spirit is simply living one moment at a time under the complete control of the Holy Spirit.
C. The Results of the Command
· Fellowship – “speaking to one another” (Eph. 5:19)

· Worship – “singing and making melody in your heart to the Lord” (Eph. 5:19)

· Thanksgiving – “giving thanks always for all things to God” (Eph. 5:20)

· Submission – “submitting to one another” (Eph. 5:21)

D. The Steps Required to Comply with the Command

· The Spirit filled life is a life of faith. (Gal. 2:20; Heb. 11:6a)

· We cannot be Spirit filled if we are not pleasing God because of our lack of faith.

· The Spirit filled life is a life of obedience. (1 John 3:4-6)
· We cannot be Spirit filled if we are habitually committing sin.

· The Spirit filled life is a life of total dependence. (John 15:4-5)
· We cannot be Spirit filled if we are not abiding in Christ.

· The Spirit filled life is a life of total surrender. (Luke 22:42; John 5:30)

· We cannot be Spirit filled if we put our own will above God’s will.

III. CONCLUSION
The indwelling of the Holy Spirit and the filling of the Holy Spirit are two different phenomena:

· One occurs the moment we become a believer in Christ – it is permanent.
· The other occurs when we comply with a command – it is dependent on us.
