[image: image1.png]Galatians 2:11

But when Cephas came to Antioch, | opposed
him to his face, because he stood condemned.

Paul has several valuable purposes in
bringing up this incident involving his fellow
apostle Cephas (Aramaic: Kephas; aka
Peter). This is the last of Paul's biographical

accounts in Galatians, chapters 1 & 2, but
it is a dramatic ‘grand finale’. This verse is
a summary of an incident about which Paul
gives us more details in verses 12-14.

[image: image2.png]Peter? Yeah, that Peter!

* By trade, a Galilean < both tragic denials

fish_erman, Wh_ere & great stewardship.
Christ called him - Leading spokesman
to be a disciple. among the apostles
* Prominent among in the first half of
the 12 disciples, the book of Acts.

h_e was known_for + The one who gave
hls bold, & at t|’mes the Gospel of Grace
unenlightened to the Gentiles (see
proclamations... Acts 10,11).

[image: image3.png]From Saul... to Paul

* Saul was a leading * By God's grace

persecutor of the (Galatians 1:15;
Church, pressing 2:9) & His mercy
for & approving of (1 Timothy 1:12-16),
death sentences. Paul was given the

« His conversion, gospel by revelation
recorded for us from Jesus Christ.
in Acts chapter 9, * God had placed Paul
was clearly a work & Peter in a spiritual

of our Lord. partnership, but...

[image: image4.png]Galatians 2:11

But when Cephas came to Antioch, | opposed
him to his face, because he stood condemned.

Paul is going to make several critical points
in this brief, but dramatic encounter: 1) This
event counters the Legalists (aka Judaizers)
claim that Paul would or should have gotten

his gospel & his authority from Peter, since
he was a leading spokesman for the hand-
picked apostles of Christ, centered in
Jerusalem, the very center of Judaism.

[image: image5.png]Galatians 2:11

But when Cephas came to Antioch, | opposed
him to his face, because he stood condemned.

2) Paul could make the point that Peter, in
this confrontation, did not end up standing by
the Principle of Law, but by the Principle of
Grace. 3) Since the confrontation was open,

there were doubtless many who could testify
to the facts Paul presented. 4) Standing by
the Law as a means of salvation or of life, was
not a justifying act, but a condemning one!

[image: image6.png]But what about this word,
“condemned”?

« If Paul wrote tothe « Believers can't be

believers (Romans condemned in the
8:1), “Therefore eternal sense (our
there is now no position in Christ)
condemnation for - But they can be
those who are in condemned (in their
Christ Jesus.”, condition), if they put
how could Peter, themselves under a
in Christ, possibly Principle of Law (2

‘stand condemned'? Corinthians 13:9)

[image: image7.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

Paul first stated how Peter had behaved since
the times 1%t recorded in Acts chapter 10 until

just before this incident: Peter used to eat
(imperfect tense: was eating with them as
a regular practice) with the Gentiles.

[image: image8.png]Peter gave the gospel to the
Gentiles (Acts 10; about 40 AD)

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: image9.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

The ‘coming of certain men from James’ does
not mean that the Legalists were actually sent

deliberately by James as his representatives,
but that they were from the founding church
in Jerusalem where James was a key leader.

[image: image10.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

The end of verse 12 tells us two things: 1) what
Peter began to do, & 2) why he began to do it.

Peter was one who could both speak boldly &
at times be intimidated. This was a time that
he was intimidated — by the Legalists.

[image: image11.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

The words ‘he began to withdraw’ are also
in the imperfect tense, telling us that Peter’'s

withdrawal was progressive. Peter didn'’t
suddenly stop eating with the Gentiles, but
just drifted more toward the Jews at mealtime.

[image: image12.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

This doesn't appear to be something Peter
spoke about & reasoned among the other

Jews, but more like a ‘follow the leader’ &
‘everybody else is doing it' phenomenon.
It was ‘crowd’ psychology at its worst.

[image: image13.png]Galatians 2:12-13

For prior to the coming of certain men from
James, he used to eat with the Gentiles; but
when they came, he began to withdraw and
hold himself aloof, fearing the party of the
circumcision. 13 The rest of the Jews joined him
in hypocrisy, with the result that even Barnabas
was carried away by their hypocrisy.

Once the Jews’ drift toward separation gained
momentum, other Jews joined in the silent

drift, such that even Barnabas got pulled into
the social undercurrent. Paul saw it for what
it was, so...

[image: image14.png]Galatians 2:14

But when | saw that they were not straight-
forward about the truth of the gospel, | said

to Cephas in the presence of all, "If you, being
a Jew, live like the Gentiles and not like the
Jews, how is it that you compel the Gentiles
to live like Jews?"

Within the Church (all of us who believe
from Acts 2 until the day of the Rapture & are

living under the Principle of Grace) the ethnic
difference between Jews & Gentiles does not
affect our position in Christ (Galatians 3:28).

[image: image15.png]Galatians 2:14

But when | saw that they were not straight-
forward about the truth of the gospel, | said

to Cephas in the presence of all, "If you, being
a Jew, live like the Gentiles and not like the
Jews, how is it that you compel the Gentiles

to live like Jews?"

In verse 13, Paul called Peter & his followers
behavior hypocrisy — twice! Here he called

it not being ‘straightforward about the truth of
the gospel'.

[image: image16.png]Galatians 2:14

But when | saw that they were not straight-
forward about the truth of the gospel, | said

to Cephas in the presence of all, "If you, being
a Jew, live like the Gentiles and not like the
Jews, how is it that you compel the Gentiles
to live like Jews?"

Paul could have opted to deal with this
matter privately, but this approach provided

a number of witnesses, & though Paul only
addressed Peter directly, the others could
also see the error & correct their behavior.

[image: image17.png]Galatians 2:14

But when | saw that they were not straight-
forward about the truth of the gospel, | said

to Cephas in the presence of all, "If you, being
a Jew, live like the Gentiles and not like the

Jews, how is it that you compel the Gentiles
to live like Jews?"

Peter had lived alongside the Gentiles since
that day when he had given the gospel to the

household of the Roman centurion Cornelius,
& likely even did the same privately, but was
now bowing to the pressure of the legalists.

[image: image18.png]Galatians 2:14

But when | saw that they were not straight-
forward about the truth of the gospel, | said

to Cephas in the presence of all, "If you, being
a Jew, live like the Gentiles and not like the
Jews, how is it that you compel the Gentiles
to live like Jews?"

The resulting unstated message to the Gentile
believers was therefore: “Live like a Jew or we

can't sit or eat with you.” The Body of Christ
was being effectively divided by Peter's
behavior (contrast Ephesians 2:11-22).

[image: image19.png]So what happened after that?

* Paul does not * But we have other
elaborate on how indications that
this incident turned things turned out
out, but the clear well between Paul
implication is that & Peter quickly, &
Peter & the other with these apostles
Jews responded maintaining their
to Paul's question spiritual partnership
by ceasing their among themselves

habit of separation. (Galatians 2:9).

[image: image20.png]Paul & Peter later on

« Shortly after Paul wrote Galatians, Peter &
Paul were both present at a meeting (Acts 15)
in which Peter spoke in support of what Paul
taught — with Peter standing publicly against
the Legalists, who wanted all Gentiles to be
circumcised. Paul & Barnabas took their letter,
which did not put the Gentiles under the Law,
back to Antioch.

* About seven years later, Paul wrote
about Peter (aka Cephas) four times in

1 Corinthians: 1:12; 3:22; 9:5 & 15:5, with
no evidence of any ongoing rift. In fact, he
urged that the rifts be healed up & mended.

[image: image21.png]Galatians 6:1

Brethren, even if anyone is caught in any

trespass, you who are spiritual, restore such a
one in a spirit of gentleness; each one looking
to yourself, so that you too will not be tempted.

What was Paul's intent with his question to
Peter? His intent was to resfore Peter to full
service to the Lord, as his spiritual partner
in ministry — not to put Peter down, grab for

power, etc. The Greek word that is translated
‘restore’ was also used for James & John
mending nets (Matthew 4:21), & for setting
broken bones, in medical literature of the day.

[image: image22.png]Paul's account

means that for us...

¢ God’s Grace is the
‘reigning principle’,
but not any Law.

* We are to discern
Grace from Law.

* The goal of dealing
with anyone among
us who stumbles
here in the church
is restoration.

1 Corinthians 1:10-11,
“Now | exhort you,
brethren, by the
name of our Lord
Jesus Christ, that

you all agree and

that there be no

divisions among
you, but that you

be made complete
in the same mind

and in the same
judgment.”

[image: image23.png]Galatians 2:11-12 Expanded & Explained

But when Cephas, also known as Peter, came
to Syrian Antioch, in summary, | opposed him
to his face in front of the other believers there,
because he stood condemned for his hypocrisy
of separation from the Gentile believers there.
12 Here are the details: prior to the coming of
the proponents of the Law of Moses, from the
church in Jerusalem where James, our Lord's
brother is a leader, Peter used to eat with the
Gentiles; but when aggressive proponents of
the Law came to Antioch, Peter began to
gradually withdraw and publicly eat away from
the Gentiles, fearing the intimidation from the
party of the circumcision (sign of a lawkeeper).

[image: image24.png]Galatians 2:13-14 Expanded & Explained

The rest of the Jews in the church joined

Peter in their living like Gentiles in private,

but like Jews in public, so that even my fellow
worker whom you know, Barnabas, was swayed
by the hypocrisy of his fellow Jewish Christians.
14 But when | saw that Peter and Barnabas
and all the rest of the Jewish believers were
distorting the truth of the gospel of Jesus Christ,
| said to Cephas (also known as Peter) in the
presence of all of the believers, "If you, being

a Jewish believer, live like the Gentiles and

not like the Jews (in private), how is it that

you pressure the Gentiles to live like Jews

by your inconsistent public behavior?"

__

Holly Hills Bible Church – 10 Galatians series – June 24, 2007

Galatians 2:11-14 - page 4 of 4

