[image: image1.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

“Then” (Greek: epeita) conveys “next”, or
“after that”. Paul will use the same word

again in Galatians 2:1, to tell the account
in sequence. Paul was describing real events!

[image: image2.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

Paul was not in a hurry to go to Jerusalem
to gain knowledge & authority from the other

apostles living there. Why? Because it was
purposeful & far better to gain knowledge &
authority directly from the Lord Jesus Christ!

[image: image3.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

Cephas (originally pronounced kay-faws) was
the Aramaic equivalent of ‘Peter’ (both names
meant ‘rock’). When Paul stayed with Peter,

it was so that he could to become acquainted
with him as a person, but not for the purpose
of gaining basic knowledge or authority.

[image: image4.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

Paul didn't see any of the other apostles
(referring to ‘the twelve’ official apostles) on

his trip to visit Peter, so the others must have
been elsewhere, involved in teaching and/or
evangelism.

[image: image5.png]Does Paul mean
‘Apostles’, or ‘apostles’?

¢ The New Testament « “The twelve” refers

uses the word to the 12 Apostles
“apostle”, which listed in Acts 1 &
means “special who walked with
messenger’, in our Lord in His 1%t
more than one way coming (Acts 6:2)

* Even Christ is * Paul was also an
called “the Apostle” ‘official’ Apostle but
of our confession he only saw Christ

(Hebrews 1:3). after His resurrection.

[image: image6.png]Sometimes others were called apostles
when they acted alongside an ‘official’ Apostle

Barnabas was called an apostle in Acts 14:4

But the people of the city were divided; and
some sided with the Jews, and some with the
apostles. [Acts 13:50 & 14:12]

Sylvanus (aka Silas) & Timothy were
called apostles in 1 Thessalonians 2:5-6

For we never came with flattering speech, as
you know, nor with a pretext for greed - God

is witness - 6 nor did we seek glory from men,
either from you or from others, even though as
apostles of Christ we might have asserted our
authority. [1 Thessalonians 1:1; Acts 16:1-18:5]

[image: image7.png]

[image: image8.png]

[image: image9.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

James was not officially one of the twelve
original apostles, but was included among
the apostles in an unofficial sense, because

he worked alongside them for many years
(Acts 12:17; 15:13; 21:17-18], until he was
martyred about 62 AD.

[image: image10.png]James, the Lord’s brother

¢ James, the brother < But after Christ was

of the Lord Jesus, resurrected, James
was apparently not was one of those
a believer until after who saw Christ, &
Christ had been James seems to
resurrected: have believed at

« “For not even His that time (Acts 1:14;
brothers were 1 Corinthians 157)

believing in Him.”
John 7:5

[image: image11.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

It would be easy to read a comment like this
as an indication that Paul was getting very
defensive. But likely it was because there

were varying accounts of the contact Paul
actually had with the apostles & other leaders
in Jerusalem. Paul’s account was the truth.

[image: image12.png]Galatians 1:18-21

Then three years later | went up to Jerusalem
to become acquainted with Cephas, and stayed
with him fifteen days. 19 But | did not see any
other of the apostles except James, the Lord's
brother. 20 (Now in what | am writing to you, |
assure you before God that | am not lying.) 21
Then | went into the regions of Syria and Cilicia.

The regions of Syria & Cilicia would take him
back to the area of Antioch, where Paul had
been sent from or at least traveled through

on all three missionary journeys. This area
would also include Damascus, where he had
1stbecome a believer, & Tarsus, his home city.

[image: image13.png]Galatians 1:22-24

| was still unknown by sight to the churches of
Judea which were in Christ; 23 but only, they
kept hearing, "He who once persecuted us is
now preaching the faith which he once tried
to destroy." 24 And they were glorifying God
because of me.

Paul did not spend time with the churches
of Judea, because the Lord Himself had
commissioned Paul to minister in the Gentile

lands. So the believers in Judea, in the
general area around Jerusalem, had heard of
Paul, but would not have recognized his face.

[image: image14.png]Galatians 1:22-24

| was still unknown by sight to the churches of
Judea which were in Christ; 23 but only, they
kept hearing, "He who once persecuted us is
now preaching the faith which he once tried

to destroy." 24 And they were glorifying God
because of me.

By word from the other apostles & from
believers in Jerusalem & Damascus, the
believers in the churches of Judea kept

hearing (present active participle: they were
continuing to hear) about this once infamous
persecutor, who now not only believed, but

actually preached|the faith’fhimself!

[image: image15.png]“The faith” in the New Testament
as a specific set of teachings

*Acts 6:7; 13:8; ¢ Colossians 1:23; 2:7
14:22;16:5 + 1 Timothy 1:2; 3:9;

¢ 1 Corinthians 16:13 4:1,6; 5:8; 6:10,21

2 Corinthians 13:5 « 2 Timothy 3:8; 4.7

« Galatians 1:23;6:10 « Titus 1:13
+ Ephesians 4:5,13

« Philippians 1:27 * Revelation 2:13

(Not an exhaustive list)

[image: image16.png]

[image: image17.png]porthed in Acts 9:19-22

Now for several days he was with the disciples
who were at Damascus, 20 and immediately
he began to proclaim Jesus in the synagogues,
saying, "He is the Son of God." 21 All those
hearing him continued to be amazed, and

were saying, "Is this not he who in Jerusalem
destroyed [porthed] those who called on this
name, and who had come here for the purpose
of bringing them bound before the chief priests?"

Porthed was a word that referred to when
an enemy attacked, taking what they wanted,
& then ruining & wasting everything else.

[image: image18.png]porthed in Galatians 1:13

For you have heard of my former manner of life
in Judaism, how | used to persecute the church
of God beyond measure and tried to destroy
[porthed] it;

porthed in Galatians 1:22-23

| was still unknown by sight to the churches of
Judea which were in Christ; 23 but only, they
kept hearing, "He who once persecuted us is
now preaching the faith which he once tried to
destroy [porthed]."

So... all three uses of porthed in the New
Testament was about Saul, the persecutor.

[image: image19.png]Galatians 1:22-24

| was still unknown by sight to the churches of
Judea which were in Christ; 23 but only, they
kept hearing, "He who once persecuted us is
now preaching the faith which he once tried
to destroy." 24 And they were glorifying God
because of me.

Paul was not bragging at all. He had said
twice in the 15t chapter of this letter & Dr.
Luke confirmed it in Acts, that Paul had been

the arch-enemy of the church, seeking to
destroy it. But the radical transformation of
Paul’s life & heart (Saul > Paul) by God's
grace caused them to glorify God.

[image: image20.png]“...they were glorifying God
because of me.”

¢ The believers in the « The believers in the

churches of Judea churches of Judea
were not glorifying were glorifying God
Paul because of the very

« The believers inthe incredibly radical
churches of Judea transformation of
were not glorifying Saul > Paul, entirely
God because of & only by grace!
how great a guy ¢ Paul went from

Paul was in himself destroyer to builder!

[image: image21.png]Galatians 1:11-24 Expanded & Explained
For | would have you know, as a fresh reminder, brethren in Christ, that the gospel, which is
the good news of salvation and spifitual growth, which was preached by me is not according to
man's character or with man as a source. 12 For | neither actively received it from man, nor
did | passively receive it, but | received it through a revelation that was initiated and
accomplished by Jesus Christ. 13 For you have heard of my former manner of life, before |
was saved, in the dead religion of Judaism, how | used to persecute the church of God with
unmatched vigor and tried to destroy it; 14 and | was advancing in the dead religion of
Judaism beyond many of my contemporaries among my countrymen, being more extremely
zealous for my ancestral traditions which had encrusted the Law of Moses. 15 But when God,
who had set me apart even from my mother's womb and called me through His grace — not
the Law, was pleased 16 to reveal His Son to and in and through me so that | might preach
Him — Christ! - among the Gentiles, | did not immediately consult with flesh and blood, since
thatis not the source of my gospel nor my atthority 17 nor did | go up to Jerusalern to those
who were apostles before me; but | went away to Arabia, south and east of Judea, and
returned once more to Damascus, where | had first been saved. 18 Then three years later |
went up to Jerusalem to become acquainted with Cephas, that is, Peter, and stayed with him
fifteen days. 19 But | did not see any other of the apostles (official or unofficial) except James,
the Lord's brother. 20 (Now in what | am writing to you, | assure you before God that | am not
Iying. — this is the true account) 21 Then | wert into the regions of Syria and Cilicia, where |
had begun. 22 | was still unknown by sight to the churches of Judea which were in Christ,
since | just didn't spend any time there; 23 but only, they kept hearing, "He who once
persectted us is now preaching the faith which he once tried to destroy." 24 They recognized
that God's transforming grace had performed a miracle in my life, and they were glorifying God
because God's work was apparent in me

[image: image22.png]1 Corinthians 6:18-20

Flee immorality. Every other sin that a man
commits is outside the body, but the immoral
man sins against his own body. 19 Or do you
not know that your body is a temple of the Holy
Spirit who is in you, whom you have from God,
and that you are not your own? 20 For you
have been bought with a price: therefore
glorify God in your body.

The culture in Corinth was so immoral that
even the rest of the rampantly immoral

pagans in the Romans Empire viewed
the Corinthians as most immoral.

[image: image23.png]1 Corinthians 6:18-20

Flee immorality. Every other sin that a man
commits is outside the body, but the immoral
man sins against his own body. 19 Or do you
not know that your body is a temple of the Holy
Spirit who is in you, whom you have from God,
and that you are not your own? 20 For you
have been bought with a price: therefore
glorify God in your body.

These key words are immorality (porneia)
& immoral (porneud), the Greek words from

which we get the words pornography & porn.
Paul is about to tell us why we must flee!

[image: image24.png]1 Corinthians 6:18-20

Flee immorality. Every other sin that a man
commits is outside the body, but the immoral
man sins against his own body. 19 Or do you
not know that your body is a temple of the Holy
Spirit who is in you, whom you have from God,
and that you are not your own? 20 For you
have been bought with a price: therefore
glorify God in your body.

[image: image25.png]We glorify God in our bodies when:

* We realize that the

Holy Spirit of God
dwells within us -
& that makes each
believer a temple.
* The Holy Spirit will
direct our attention
to & fill us with the

person, life & word
of Jesus Christ.

* We view the
indwelling of the
Holy Spirit & His
filling us with Christ
as a priority claim
over anything this
body would like to do.

* Paul wrote: “We
have this treasure
in earthen vessels”.

[image: image26.png]1 Peter 2:11-12

Beloved, | urge you as aliens and strangers
to abstain from fleshly lusts which wage war

against the soul. 12 Keep your behavior
excellent among the Gentiles, so that in the
thing in which they slander you as evildoers,
they may because of your good deeds, as
they observe them, glorify God in the day

of visitation.

Literally, “...a day of visitation”: a day that
Christ comes to a person or a people in
salvation (Luke 1:68-69, 78-79; 7:12-16;

Acts 15:14; Hebrews 2:6). They will glorify
God in the day that they are saved!

[image: image27.png]1 Peter 2:11-12

Beloved, | urge you as aliens and strangers
to abstain from fleshly lusts which wage war
against the soul. 12 Keep your behavior
excellent among the Gentiles, so that in the
thing in which they slander you as evildoers,
they may because of your good deeds, as
they observe them, glorify God in the day

of visitation.

When the glory of the God who indwells us
shows through in our lives, we glorify Him.

When the glory of the God who indwells us
shows through in our lives, that is basic to
personal evangelism: others may glorify Him.

[image: image28.png]

[image: image29.png]

Holly Hills Bible Church – 07 Galatians series – May 27, 2007

Galatians 1:18-24 - page 4 of 4

