[image: image1.png]The ‘I's of Galatians 2:19-21

For through the Law | died to the Law, so that |
might live to God. 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
nd gave Himself up for[me]21 | do not
nullify the grace of God, for IFrighteousness
comes through the Law, then Christ died
needlessly.

Other passages show that these truths are

applicable to all of us in the Body of Christ.
Why did Paul write with “I” in these verses?

[image: image2.png]Romans 6:3-7

Or do you not know that all of us who have
been baptized into Christ Jesus have been
baptized into His death? 4 Therefore we have
been buried with Him through baptism into
death, so that as Christ was raised from the
dead through the glory of the Father, so we too
might walk in newness of life. 5 For if we have
become united with Him in the likeness of His
death, certainly we shall also be in the likeness
of His resurrection, 6 knowing this, that our old
self was crucified with Him, in order that our
body of sin might be done away with, so that
we would no longer be slaves to sin; 7 for he
who has died is freed from sin.

[image: image3.png]Romans 6:8-11,14

Now if we have died with Christ, we believe
that we shall also live with Him, 9 knowing
that Christ, having been raised from the dead,
is never to die again; death no longer is master
over Him. 10 For the death that He died, He
died to sin once for all; but the life that He
lives, He lives to God. 11 Even so consider
yourselves to be dead to sin, but alive to God
in Christ Jesus... For sin shall not be master
over you, for you are not under law but under
grace.

[image: image4.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: image5.png]Why would Paul write “I"?

¢ Paul was defending * In New Testament

his commissioning times, one means of
as an apostle & the emphasizing a truth
gospel that he had was to speak in 1%t
been given directly person terms, as in
from Jesus Christ. Romans 7:7-25.

* These truths were * Paul will tell how the
not hypothetical but believers in Galatia
very real & personal are included in these
in Paul's own life. truths (3:27 & 5:25).

[image: image6.png]The ‘I's of Galatians 2:19-21

For through the Law | died to the Law, so that |
might live to God. 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. 21 | do not
nullify the grace of God, for if righteousness
comes through the Law, then Christ died
needlessly.

But one big advantage of Paul having written

this way is that when we put ourselves in
each “I”, we can take these truths personally.

[image: image7.png]Here’s how we’ll approach
these three verses

* Today we'll look * Verse 19 addresses
more closely at our relationship to
Verse 20, which the Law & to God.
talks about who o Verse 21 speaks
died & who lives to the exclusivity of
& Who died & the Principle of Law
Who lives. & the Principle of

¢ Next Sunday we'll Grace, for both our
talk more about initial salvation &

verses 19 & 21. for all of life.

[image: image8.png]

[image: image9.png]A small chiasm in Galatians 2:20

| have been crucified with Christ; and

it is no Tonger Twho Tive, bu rist Tives in me
and the life which | now live in the flesh

| live by faith in the Son of God
ho loved me and gave Himself up for me.

The first & last parts of Galatians 2:20 speak
of Christ’s death on the cross, telling us that

we were crucified with Him & that He loved
us & gave Himself for us.

[image: image10.png]A small chiasm in 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 Toved me and gave Himself up for me.

The middle of verse 20 tells us about who

does the living in Paul’s life & how that takes
place.

[image: image11.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: image12.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: image13.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."

Colossians 3:3-4, “For you have died and
your life is hidden with Christ in God. 4 When

Christ, who is our life, is revealed, then you
also will be revealed with Him in glory.”

[image: image14.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: image15.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: image16.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."

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: image17.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.

[image: image18.png]The ‘I's of 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.

Just exactly who does Paul mean by each of
these “I's? And the “me”s?

[image: image19.png]The ‘I's of Galatians 2:20

m‘uave been crucified with Christ; and it is
no longer|l 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 “I” who was crucified with Christ was the

Old Man (see also Romans 6:6), who was all

of who “I” was in Adam (a spiritual position).

[image: image20.png]The ‘I"s of Galatians 2:20
| have been crucified with Christ; and it is
no longer 1 who live, but Christ lives in|me;]
and the life Which@‘now live in the flesAT]
live by faith in the Son of God, who loved
me and gave Himself up for me.

Christ lives in the New Man, my new position,
who is a new creation (not the Old Man, who
was crucified). As | live now, in this present

body, Christ, who lives in “me”, does the living

through me, as | depend upon who | am in
Him (the New Man), that is by faith in all of
who Christ is, & all of what He has done.

[image: image21.png]The ‘I's of 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 Iovednd gave

Himself up for

Paul, & each believer here this morning, can
speak of the me whom Christ loved because
though | am no longer “in Adam”, & | am no
longer that Old Man, there is a continuity of

personhood from the unbeliever | once was
to the believer that | am now. That continuing
personhood was who was saved by faith.

[image: image22.png]That continuing personhood allows:

Every believer can say this: “When | believed
that Christ died for my sins, & that He was
buried, & was resurrected, then | was saved.”

Paul said this: But it happened that as | was
on my way, approaching Damascus about
noontime, a very bright light suddenly flashed
from heaven all around me, 7 and | fell to the
ground and heard a voice saying to me, 'Saul,
Saul, why are you persecuting Me?'

- Acts 22:6-8

[image: image23.png]Galatians 2:20 Expanded & Explained

By God's own doing, the Old Man - all of who
| was in Adam - was crucified with Christ, that
being a completed action with an ongoing &
fixed outcome; and it is no longer | who does
the living, but Christ continues to live in me;
and the life which | now live in this physical
body | live by meritless faith in and full
dependence upon the person and works of
Jesus Christ the Son of God, who loved me,
though | did not deserve any of His love, and
voluntarily gave Himself up most graciously
for me, to whom He owed absolutely nothing.

[image: image24.png]

__

Holly Hills Bible Church – 12 Galatians series – July 8, 2007

Galatians 2:19-21 I Died, He Lives - page 3 of 3

