[image: image1.png]The (simple) chiasm in Galatians 1:3-5
Grace to you and peace from God our Father

and the Lord Jesus Christ, 4 who gave
........................ H|mse|f for our sins (e} that He mlght
rescue us from this present evil age,

according to the will of our God and Father,
5 to whom be the glory forevermore. Amen.

This simple chiasm begins & ends with God

our Father, & centers on the person & work
of Jesus Christ.

[image: image2.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Typical secular greetings in letters of the day:

« Greek: joy (Gk: chara) or greetings (chairein)
or, sometimes, grace (Gk: charis)

« Latin: good health (L: salus)
« Jewish: peace (Gk: eirene; Heb.: shalom)

[image: image3.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Paul adapts & combines those greetings
here as he addresses the churches in the
Roman province of Galatia. His greeting

took a modification of a Greek greeting &
combined it with the Jewish greeting to
make one that is uniquely Christian.

[image: image4.png]Paul wrote: “Grace to you and peace from God
our Father and the Lord Jesus Christ” in the
greetings to these churches & to Philemon:

Romans 1:7

1 Corinthians 1:3
2 Corinthians 1:2
Galatians 1:3
Ephesians 1:2
Philippians 1:2

¢ Philemon 3

Each of these had a strong Roman connection

[image: image5.png]“Grace to you and peace from
God our Father and the Lord Jesus Christ”

* Paul's use of
both the Greek
greeting & the
Jewish greeting
together would
support Paul's view
that the believers
were one in Christ,
regardless of their
ethnic backgrounds

* When it comes to
our eternal position
‘in Christ’ (everyone
who has believed in
Christ is ‘in Christ’)
no earthly distinction
counts more (not
gender, nor ethnicity,
nor any social or
economic status).

[image: image6.png]Galatians 3:26-29

For you are all sons of God through faith

in Christ Jesus. 27 For all of you who were
baptized into Christ have clothed yourselves
with Christ. 28 There is neither Jew nor Greek,
there is neither slave nor free man, there is
neither male nor female; for you are all one in
Christ Jesus. 29 And if you belong to Christ,
then you are Abraham's descendants, heirs
according to promise.

[image: image7.png]“Grace to you and peace from
God our Father and the Lord Jesus Christ”

« It would also imply
that these churches
had both Gentiles &
Jews represented in
them, which fits with
everything else we
know about these
churches & their
cities both from
Scripture & history.

¢ The indications we

have are that most
of the people in
these churches
were of Gentile
background, but
that there was a
significant minority
of Jews present
as well.

[image: image8.png]

[image: image9.png]“Grace to you and peace from
God our Father and the Lord Jesus Christ”

* One other important < For a believer to
aspect of Paul's use embrace or return

of ‘grace’ & ‘peace’ to the Law is to
in his greeting is deny what Christ
that living by the has done on the
Law denies grace cross, which was
& shuns every to cause us to die
kind of peace. to the Law.

The believer lives in &, spiritually speaking,

‘breathes’ in an atmosphere of 100% grace.

[image: image10.png]Romans 7:4-6

Therefore, my brethren, you also were made
to die to the Law through the body of Christ,
so that you might be joined to another, to Him
who was raised from the dead, in order that
we might bear fruit for God. 5 For while we
were in the flesh, the sinful passions, which
were aroused by the Law, were at work in the
members of our body to bear fruit for death. 6
But now we have been released from the Law,
having died to that by which we were bound,
so that we serve in newness of the Spirit and
not in oldness of the letter.

[image: image11.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Though “grace” & “peace” would each be
typical Greek & Jewish greetings, for Paul &
the apostles to put these words together was

unusual. They made these paired greetings
even more unusual by making God our Father
& the Lord Jesus Christ the source of them!

[image: image12.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

“Grace” is an expression of God'’s eternal &
unchangeable character, so it is not simply a
commodity He provides because we need it,

but it is an essential aspect of God'’s eternal
& infinite character from which the supply of
grace (by the Christian definition) comes.

[image: image13.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

“Peace”, then, is a consequence of our having
acted in faith to receive God'’s grace — only
by believing (we could do nothing to merit or

add to God's provision for us by His amazing
grace). We have peace with God, & peace
within, & with each other, all from God.

[image: image14.png]“Grace”, translated from the Greek: charis

e Charis, in the Greek culture, meant “a favor
freely given without any expectation of a return
for the favor”, but done for a friend or relative.

* The Christian use of the word charis
extended its meaning way, way beyond the
pagan Greek meaning, because the pagan
Greeks did not even conceive that charis was
a favor freely given to those who were enemies.

« In the context of Paul's letters, charis meant
grace, favor & goodwill proceeding from God
the Father & the Lord Jesus Christ, directed
toward those whom Paul was greeting.

[image: image15.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Certainly God the Father is who He is, & that
names Him as one among the three persons
of the godhead, with His Son, Jesus Christ &

the Holy Spirit. But God our Father also
conveys our relationship with Him — a family
relationship (Ephesians 2:19).

[image: image16.png]Galatians 6:10

So then, while we have opportunity, let us do
good to all people, and especially to those
who are of the household of the faith.

Later on in Galatians, Paul is going to speak
to the believers in terms of ‘the household of
the faith’. Paul could write in this way to the
believers because we who believe have a

family relationship with God through the work
of Jesus Christ: “God our Father”, ‘beloved
children’, ‘household of the faith’, ‘brothers
and sisters’, ‘Abba!’, ‘Christ our Brother'...

[image: image17.png]Ephesians 2:19

So then you are no longer strangers and
aliens, but you are fellow citizens with the
saints, and are of God's household

Galatians 4.6

Because you are sons, God has sent forth the
Spirit of His Son into our hearts, crying, "Abba!+
Father!”.

+ Abbal!: conveys intimacy, roughly like the
word “Papa!” (see also Mark 14:36 & Romans
8:15 for the use of ‘Abba’)

[image: image18.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Why do these things (grace & peace) come
from both God the Father & the Lord Jesus
Christ? Peace for the believer, in all of its

aspects, comes by the design & intent of
God our Father, based on the work of Christ,
& presently made effective by the Holy Spirit.

[image: image19.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Jesus Christ gave Himself for our sins. The
sins were ours, & ‘raw justice’ would have
demanded that we ‘take the fall’ for those —

every single one. But Christ both willingly &
knowingly gave Himself to die in our place,
to pay full price for all of our sins of all time.

[image: image20.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: image21.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

The “so that' is really, really big. God the
Father did not design & intend that the Lord
Jesus Christ give Himself for our sins on an

impulsive whim, with no thought of what was
to follow. Paul next gives us a sweeping
summary of the outcome that God intended.

[image: image22.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from

this present evil age, according to the will of
our God and Father, 5 to whom be the glory

forevermore. Amen.

Now the word ‘might’ is not to indicate a
probability or possibility that He would rescue

us, but rather that Christ gave Himself for our
sins in order that (with certainty) He would
rescue us from this present evil age.

[image: image23.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from

this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Let’s look at ‘this present evil age’ next,
so that we know better the nature of the

‘rescue’. The New Testament authors wrote
in terms of two ages for this present world:
1) this present evil age, & 2) the age to come.

[image: image24.png]

[image: image25.png]“this present evil age... the one to come”

The Millennium

Creation Fall Christ's
st ond
coming coming

«+—This present evil age—»<The age to come+

Matthew 12:32, “...in this age or in the age to come.”

Ephesians 1:21, “...in this age but also in the one to come.”
Galatians 1:4, “...this present evil age...”

[image: image26.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from

this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

OK. What about the ‘rescue’ part? If I've

been ‘rescued’, why am | still here on planet
earth, with all of its overwhelming problems?

[image: image27.png]We are saved (rescued) from

I .

_—m—m—
the penalty of sin

the power of sin
the presence of sin

[image: image28.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from

this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

The Greek behind this set of words literally
says, “that He might ‘out lift' us out from the
age - this present evil one”. God's action

through Christ is intended to make us a

heavenly people - quite apart from the
character & destiny of this present world.

[image: image29.png]

[image: image30.png]Ephesians 1:3

Blessed be the God and Father of our Lord
Jesus Christ, who has blessed us with every
spiritual blessing in the heavenly places in
Christ

Ephesians 2:6

and raised us up with Him, and seated us with
Him in the heavenly places in Christ Jesus

Philippians 3:20

For our citizenship is in heaven, from which
also we eagerly wait for a Savior, the Lord
Jesus Christ

[image: image31.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

The words ‘according to’ as used in the New
Testament typically mean ‘consistent with’.
It was & is consistent with the will of God our

Father that we who believe be rescued by
Christ from this present evil age, to heavenly
blessings, seating & citizenship in Christ.

[image: image32.png]* God's sovereign will is
The “Big Picture” /| fixed & irreversible, &
on God's will includes your position
in Christ

* God’s moral will is
revealed in Scripture &
is intended to be lived
by the life of Christ

‘ » God’s individual will
consists mostly of

learning to make wise
decisions, with godly
wisdom rather than
worldly wisdom

[image: image33.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

Everything Paul wrote in Galatians 3 & 4
is a fulfillment of God's eternal purpose:
to declare, to reveal & to share His glory,

that He might be glorified. Anditis a
purpose that is not just for some particular
time window & then it's over & done with!

[image: image34.png]Galatians 1:3-5 Expanded & Explained

Grace to you and every kind of spiritual peace
from the infinite source of both: God our Father
and the Lord Jesus Christ. 4 It was the Lord
Jesus Christ who gave Himself, voluntarily and
out of a heart of unconditional love, paying full
price for all of our sins in order that He would
rescue us who believe out from this present
evil age, which continues from the time of
Adam'’s sin to the return of our Lord Jesus
Christ. All of that took place according to

the will of God, the One who is our Father.

5 To the Father be the glory forevermore -
endlessly. That is the resounding truth!

[image: image35.png]Before we get to the details...

« Paul will soon be * Paul wants to give
getting into heavy his readers the big
words, details of his picture:
own life, the lives of « \What is this about?

others, the reason « Who is this about?

for the Law of
* What have we got
Moses, & many to do with it?

other things.)
« But before he steps * VWhat on earth is

through that door... God doing?

[image: image36.png]Galatians 1:3-5

Grace to you and peace from God our Father
and the Lord Jesus Christ, 4 who gave Himself
for our sins so that He might rescue us from
this present evil age, according to the will of
our God and Father, 5 to whom be the glory
forevermore. Amen.

The Law is all about what we think we're
going to do for God & about how we're going
to show God that we are worthy. So, Paul

began his letter to these churches that were
falling under the Law by telling them what
God did for us, even while we were unworthy.

[image: image37.png]

Holly Hills Bible Church – 04 Galatians series – May 6, 2007

Galatians 1:3-5 - page 5 of 5

