[image: image1.png]Today we begin a study
of the book of Galatians

* Galatians is a letter
that is at once both
hard-hitting, yet also
gentle, sensitive, &
so deeply caring

* Galatians contains
lofty principles, as
well as an unveiling
of Paul's heart & his
own personal history

* As we walk along
side by side in this
biblical adventure,
we'll gain eternally
precious insights
into our spiritual
history as well —
insights which will
be most valuable,
even for today

[image: image2.png]Today we begin a study
of the book of Galatians

* We are going to * There is no aspect
find that this letter or time of any of our
from Paul to the lives that Galatians
churches of Galatia does not touch
brings forth critical upon most deeply
insights into our « This one letter tells
fellowship with & early on, & later on,
life from the Lord, how life is to be lived,

& our relationships getting right to the
with one another heart of the matter

[image: image3.png]The owl question: Who?

« Paul very clearly
wrote this letter, &
we will take a closer
look at Paul's life as
we begin studying
the contents

* But our present
question is: Who
are the Galatians to
whom Paul wrote?

Over the centuries,
there have been
two major schools
of thought on who
the Galatians were:
the Northern Galatia
view & the Southern
Galatia view

The evidence favors
Southern Galatia

[image: image4.png]The owl continues: Who?

¢ The Southern * Paul drew some
Galatia view sees faithful helpers from
the churches in this these churches,
letter (Galatians 1:2) starting with his 2nd
as those that Paul missionary journey:
had established & . T|mothy’ from

then visited in his 1%, | ystra (Acts 16:1-4)
21 & 3@ missionary Gaius, from Derbe

journeys (see Acts .
13-21 for details) (Acts 20:4)

[image: image5.png]A Galatians timeline

0 35 40 45 50 AD

Paul's 1t Missionary Journey....................E
(Acts 13-14; 46-48 AD)

Paul's letter EJ to the churches
in the Roman province of Galatia -

The Jerusalem Council (Acts 15)

Paul's 2" Missionary Journey -
(Acts 15:39-18:32; 49-52 AD)

[image: image6.png]

[image: image7.png]

[image: image8.png]

Maps of Paul’s 1st & 2nd missionary journeys on this page were taken from Nelson’s Complete Book of Bible Maps & Charts, page 370, ©1993, used by permission, which is limited to 1000 paper copies at Holly Hills Bible Church. As an alternate, you might use those found online at:

http://www.matthewmcgee.org/journeys.gif
or

http://www.ebibleteacher.com/imagehtml/ntmaps.html
[image: image9.png]Just how old were these people?
(in the Lord, that is)

¢ Given the timeline, < Paul & Barnabas

the believers to had appointed
whom Paul was elders in each of
writing in the book the churches in

of Galatians were at these cities during
most two years old the last half of

in the Lord, & some, Paul’'s 15t missionary
who came to believe journey (Acts 14:23).
after the 1%t contact « Byt the elders were

were even younger spiritually young.

[image: image10.png]“l am amazed...”

« Galatians 1:6, ¢ Paul & Barnabas
“l am amazed that had just finished
you are so quickly going to each of
deserting Him who these churches,
called you by the having taught the
grace of Christ, for believers there, &
a different gospel” appointed elders

But even with excellent, recent teaching, these
new believers had fallen for a different gospel.

[image: image11.png]Three primary doctrinal problems

¢ Some Jews, who ¢ Then there was the
were insisting upon continuing ‘siren
the Law of Moses song’ of immorality

for believers, taught: from the pagans:

e The Law is required « “Go ahead! Indulge
in order to be saved the passions of the

- The Law is required flesh ‘to the max’”
to continue in one’'s * “Immorality & moral
relationship with dissipation are also
Jesus Christ ‘spiritual activities’”

[image: image12.png]From listening to Paul
to following the ‘Judaizers’

¢ Galatians 4:13-14, « But then Jews came

“| preached the from Jerusalem
gospel to you the teaching a different
first time... you gospel (Galatians
received me as 1:6), of living by the
an angel of God, Law of Moses in
as Christ Jesus order to be saved
Himself.” & then to remain

« But then... in relationship with

Christ (Galatians 3:3)

[image: image13.png]From listening to Paul
to following the ‘Judaizers’

¢ These ‘Judaizers’, ¢ But ‘Judaizers’
who were coming claimed that they
from Jerusalem were bringing the
would say that true message, from
Paul, the Galatian the apostles in
believers’ original Jerusalem, so that
teacher, was not Paul's message
one of the original should be set aside,
twelve in Jerusalem. in favor of the Law.

Galatians 1:17-18

[image: image14.png]From listening to Paul
to following the ‘Judaizers’

* These ‘Judaizers’ * So a number of the
claimed that Paul Galatian believers
was just a man- were then seriously
pleaser, varying his sidetracked by
message here or following these
there to please this teachers (Galatians
group or that group 1:6) & practicing
(Galatians 1:10 & the Law of Moses

5:11) (Galatians 3:1)

[image: image15.png]Galatians was written before
the events described in Acts 15:1-2 & 4-5

Some men came down from Judea and

began teaching the brethren, "Unless you are
circumcised according to the custom of Moses,
you cannot be saved." 2 And when Paul and
Barnabas had great dissension and debate with
them, the brethren determined that Paul and
Barnabas and some others of them should go

up to Jerusalem to the apostles and elders
concerning this issue... 4 \When they arrived
at Jerusalem, they were received by the church
and the apostles and the elders, and they reported
all that God had done with them. 5 But some of
the sect of the Pharisees who had believed stood
up, saying, "It is necessary to circumcise them
and to direct them to observe the Law of Moses."

[image: image16.png]The Galatians’ Roman influence

* Pisidian Antioch * We will see that
& Lystra were both Paul took a number
Roman colonies, of illustrations from
so Rome expected Roman law, since he
them to be the local knew their strong
expression of the Roman background,
Roman culture & & Paul himself was
the perfect picture a Roman citizen
of loyalty to the (Acts 22:25-29 &

Roman emperor 23:27)

[image: image17.png]The Galatians’ Greek influence

* These cities also
had Greek cultural
influence, over a
period of more than
three centuries

« That would explain
why Paul would
write this letter to
all of them in the
Greek language

¢ The Greek cultural
influence would also
explain why these
people sought to
worship Barnabas
& Paul as Zeus &
Hermes, which
were the Greek
names for deities
(Acts 14:12,13)

[image: image18.png]The Galatians’ Jewish influence

e Though a minority, * The strong Jewish
there had also been presence would
Jews living in these explain why Paul

cities for about 2% used illustrations

centuries. from Genesis to
« A strong Jewish make his point,

influence in these citing Abraham,

cities was evidentin ~ Sarah & Hagar
Acts 13:14-46,50 8 (Galatians 3:6-18
in Acts 14:1-5,19. & also 4:21-31).

[image: image19.png]Galatians 2:20

" have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |

live by faith in the Son of God, who loved
me and gave Himself up for me."

These words in English are all translated from
just one word in the Greek text. That word is
a perfect passive indicative verb. What does

that mean? That this is a verb means that it is
an action. The perfect tense means that it is a
completed past action with ongoing results on
into the future, implying permanence.

[image: image20.png]Galatians 2:20

" have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |
live by faith in the Son of God, who loved
me and gave Himself up for me."

The passive part means that God has done
the action to crucify us with Christ (it's not our
job!). Indicative means that it is a statement of

fact. For the one who is a believer, this is not
something hoped for, nor just a possibility, or
something you are to work at. It is a ‘done
deal’, by God's doing, already & forever!

[image: image21.png]Galatians 2:20

"l have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |
live by faith in the Son of God, who loved
me and gave Himself up for me."

Because of the reality of that co-crucifixion
with Christ, the one who was me has died, &
| am now no longer the one doing the living.

Christ is the one now doing that living in this
body that walks the planet. What?! How is
that again?

[image: image22.png]Galatians 2:20

"l have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |
live by faith in the Son of God, who loved
me and gave Himself up for me."

The life that is shown forth from this body
(the flesh) is no longer the life source that |
once tried to live by, but it is the very life of

the resurrected Christ, the Son of God. How
does that happen? Only by faith! It is not by
my simply trying to emulate Christ's behavior!

[image: image23.png]Galatians 2:20

"l have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |

live by faith in the Son of God, who loved
me and gave Himself up for me."

As we brought out at the Good Friday service,
that Christ loved & gave Himself for us just
keeps cropping up in the New Testament:
John 3:16; Galatians 2:20; Ephesians 5:2;

5:25. Galatians 1:4 also says, “...the Lord

Jesus Christ, 4 who gave Himself for our
sins...”.

[image: image24.png]Galatians 2:20

"l have been crucified with Christ; and it is
no longer | who live, but Christ lives in me;
and the life which | now live in the flesh |
live by faith in the Son of God, who loved
me and gave Himself up for me."

Christ conducted a ‘financial transaction’ in
the spiritual realm, in which He paid full price.
And He did so not just to give you eternal life

insurance, but to impact your ‘right nows’ for
all of eternity: Your death with Him back then,
& now - His life in your life on into the day that
we see Him face to face. All & only by faith.

Holly Hills Bible Church – 01 Galatians series – April 15, 2007

Galatians 2:20 - page 2 of 4

