[image: image1.png]What is Paul going to tell us
in Galatians 4:1-11?

* Paul is going to * God is the One who
tell us that placing has taken action to
oneself under a send His Son into
Principle of Law is the world & the
certainly bondage Spirit of His Son
& enslavement. into our hearts.

Paul will tell us that God'’s timing in the

sending of His Son was at just the right time:
“...when the fullness of time came”.

[image: image2.png]What is Paul going to tell us
in Galatians 4:1-11?

* Paul is going to
continue to pass
along the idea that
staying under the
Law is the spiritual
equal to remaining
a child: it's a clear,
firm commitment to
being frozen solid in
spiritual immaturity.

* The one who
believes in Christ
has mind-bogglingly
awesome privilege
& such phenomenal
opportunity for deep
intimacy with God,
that staying under
the Law makes
no sense at all!

[image: image3.png]One more thing...

* We're going to
see that all three
persons of the
Godhead - Father,
Son & Holy Spirit -
are involved in our
salvation, blessing,
& relationship, &
intimate fellowship
with God.

[image: image4.png]Galatians 4:1-3

Now | say, as long as the heir is a child,

he does not differ at all from a slave although
he is owner of everything, 2 but he is under
guardians and managers until the date set
by the father. 3 So also we, while we were
children, were held in bondage under the
elemental things of the world.

These verses are setting up a point of
comparison between living under a Principle

of Law & living under a Principle of Grace:
The one under a Principle of Law - specifically
the Law of Moses — is as a child & a slave.

[image: image5.png]Galatians 4:1-3

Now | say, as long as the heir is a child,

he does not differ at all from a slave although
he is owner of everything, 2 but he is under
guardians and managers until the date set
by the father. 3 So also we, while we were
children, were held in bondage under the
elemental things of the world.

Paul made spiritual comparisons to children
& to maturity & adulthood in other letters (1

Corinthians 13:8-13; Ephesians 4:11-16). In
such passages he pictured spiritual maturity
as God'’s intended outcome for us.

[image: image6.png]Galatians 4:1-3

Now | say, as long as the heir is a child,

he does not differ at all from a slave although
he is owner of everything, 2 but he is under
guardians and managers until the date set
by the father. 3 So also we, while we were
children, were held in bondage under the
elemental things of the world.

Who is the “we” in verse 3?7 The Gentiles
were not under the Law of Moses, & Paul

wrote as if he himself was included under the

‘we’ as a Jew. The ‘we’ was directly ‘the Jews
— the nation of Israel, given the Law of Moses.

[image: image7.png]Galatians 4:1-3

Now | say, as long as the heir is a child,

he does not differ at all from a slave although
he is owner of everything, 2 but he is under
guardians and managers until the date set
by the father. 3 So also we, while we were
children, were held in bondage under the
elemental things of the world.

But to the extent that Christ was born under
the Law & we were identified with Him while

He was under the Law, we who believe now
are also included in that ‘we’ in verse 3.

[image: image8.png]Galatians 4:1-3

Now | say, as long as the heir is a child,

he does not differ at all from a slave although
he is owner of everything, 2 but he is under
guardians and managers until the date set
by the father. 3 So also we, while we were
children, were held in bondage under the
elemental things of the world.

This word ‘elemental’, also in verse 9, refers
to things that are for little children — for babies

& little children. Paul said that the Law is the
spiritual equivalent of A-B-C & 1-2-3 kinds of
things — typifying immaturity & not adulthood.

[image: image9.png]Galatians 4:4-5

But when the fullness of the time came,
God sent forth His Son, born of a woman,
born under the Law, 5 so that He might
redeem those who were under the Law,
that we might receive the adoption as sons.

This is actually one of the few references to

Christ's birth from Mary found in the epistles.
Mary is mentioned by name for the last time

in Acts chapter 1. But the focus is upon God
sending His Son, Jesus Christ, as the one
who releases & redeems from under the Law.

[image: image10.png]Galatians 4:4-5

But when the fullness of the time came,
God sent forth His Son, born of a woman,
born under the Law, 5 so that He might
redeem those who were under the Law,
that we might receive the adoption as sons.

The Greek & Roman father would set the time
& conditions for the child heir to be brought

out from under the control of guardians &
managers & to inherit all that the child, now
grown into an adult, had a right to receive.

[image: image11.png]Galatians 4:4-5

But when the fullness of the time came,
God sent forth His Son, born of a woman,
born under the Law, 5 so that He might
redeem those who were under the Law,
that we might receive the adoption as sons.

Paul pictured being brought out from under
the Law as redeeming a slave — buying the

slave out of the marketplace, & never to
return to slavery’s auction block ever again.

[image: image12.png]Adoption as sons

« Adoption as sons
was a new process
originated in Roman
law in order for a
Roman Emperor
to be assured of
having an heir
to the throne.

[image: image13.png]Key word in Galatians 4:5

« adoption as sons (KJV: adoption of sons):
huiothesia = son + position
« If there ever was a statement of our position

in Christ, this is it! (see also Ephesians 1:5
& Romans 8:15, 23, 24)

* By Roman law the adopted son had a
position far better than any natural-born son:

« A full heir, irreversible, the adopted son was
legally severed from any prior sonship (see
Ephesians 2:2; 5:6 & Colossians 3:6)

[image: image14.png]The consequences of
adoption under Roman Law:

*1) The adopted son «3) The old life of
lost all rights in his the adopted son was
old family & gained completely wiped out,

more rights than a so that the adopted

fully legitimate son, son was regarded as

in his new family a new person entering
+2) He became into a new life

an heir to his new *4) The adopted
father's estate, even son was literally &
if other sons were absolutely the son
born afterwards of his new father

[image: image15.png]Galatians 4:6-7

Because you are sons, God has sent forth the
Spirit of His Son into our hearts, crying, "Abba!
Father!" 7 Therefore you are no longer a slave,
but a son; and if a son, then an heir through
God.

The verses above are a wonderful start at
revealing the fantastic, astounding benefits
of our spiritual inheritance. The Holy Spirit
— the Spirit sent by the Father & the Son (so

the Spirit of or from His Son), is sent into our
hearts. That indwelling of the Holy Spirit in
we who believe, is continuing & universal.

[image: image16.png]Galatians 4:6-7

Because you are sons, God has sent forth the
Spirit of His Son into our hearts, crying, "Abba!
Father!" 7 Therefore you are no longer a slave,
but a son; and if a son, then an heir through
God.

We who believe & are sons, & therefore are
full heirs, have with that inheritance a massive

mountain of unfathomable spiritual benefits!
That massive mountain of benefits is given
throughout the New Testament epistles.

[image: image17.png]Galatians 4:6-7

Because you are sons, God has sent forth the
Spirit of His Son into our hearts, crying, "Abba!
Father!" 7 Therefore you are no longer a slave,
but a son; and if a son, then an heir through
God.

Crying ‘Abba! Father!” in verse 6 is quite a
contrast from life under the Law. Aramaic
‘Abba!’ & Greek ‘Father!’ were expressions

of intimacy, somewhat like ‘Papa!’. We do
not study God'’s word just to pack our heads
with spiritual data, but to understand our
intended relationship & fellowship with God.

[image: image18.png]Relationship or fellowship?

* Relationship is our « Fellowship is the

ongoing standing moment by moment,
with God & places day to day personal
us as receivers of enjoyment of that
all of the ministries eternal position, in
of all three persons intimacy with God,
of the Godhead. by His very intent.
* Relationship is all » Fellowship is about

about our eternal our daily condition

position in Christ. — the right now.

[image: image19.png]The ‘no longer’s of Galatians
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.

Galatians 3:25

But now that faith has come, we are no longer
under a tutor.

Galatians 4.7

Therefore you are no longer a slave, but a son;
and if a son, then an heir through God.

[image: image20.png]Galatians 4:8-9

However at that time, when you did not know
God, you were slaves to those which by nature
are no gods. 9 But now that you have come to
know God, or rather to be known by God, how
is it that you turn back again to the weak and
worthless elemental things, to which you
desire to be enslaved all over again?

Paul knew well that the believers in Galatia,
many of them having come from pagan

Gentile backgrounds, were slaves to their
phony pagan gods, & they did not then
know God - the God of the Scriptures.

[image: image21.png]Galatians 4:8-9

However at that time, when you did not know
God, you were slaves to those which by nature
are no gods. 9 But now that you have come to
know God, or rather to be known by God, how
is it that you turn back again to the weak and
worthless elemental things, to which you
desire to be enslaved all over again?

Paul wrote that he was baffled! After knowing
God & being known by God & having received

every spiritual blessing, in spiritual freedom &
maturity, they were turning back to the A-B-C
& 1-2-3 things of enslavement & immaturity!

[image: image22.png]Galatians 4:8-9

However at that time, when you did not know
God, you were slaves to those which by nature
are no gods. 9 But now that you have come to
know God, or rather to be known by God, how
is it that you turn back again to the weak and
worthless elemental things, to which you
desire to be enslaved all over again?

Coming to know the God who reveals Himself
in the pages of Scripture & in the person of

Jesus Christ (the written word & the Living
Word) is often pictured as ‘us being known
by Him’ (1 Corinthians 13:12; 2 Timothy 2:19).

[image: image23.png]Galatians 4:10-11

You observe days and months and seasons
and years. 11 | fear for you, that perhaps |
have labored over you in vain.

Paul picked up on one key indicator of their
apparent reversion to immaturity: going back
to observing special days, months, seasons

& years! This was all the feasts & seasons
& years called for by the Law of Moses!
Likely even more added by tradition!

[image: image24.png]Galatians 4:10-11

You observe days and months and seasons

and years. 11 | fear for you, that perhaps |
have labored over you in vain.

Why would Paul fear for them — that perhaps
he had labored over them in vain? Weren't

they saved? Did Paul fear that they would
lose their salvation? What could he mean?!?!

[image: image25.png]What it meant to ‘labor’: Colossians 1:25-29

Of this church | was made a minister according
to the stewardship from God bestowed on me
for your benefit, so that | might fully carry out
the preaching of the word of God, 26 that is,
the mystery which has been hidden from the
past ages and generations, but has now been
manifested to His saints, 27 to whom God
willed to make known what is the riches of the
glory of this mystery among the Gentiles,
which is Christ in you, the hope of glory. 28
We proclaim Him, admonishing every man and
teaching every man with all wisdom, so that we
may present every man complete in Christ. 29
For this purpose also | labor, striving according
to His power, which mightily works within me.

[image: image26.png]Galatians 4:10-11

You observe days and months and seasons
and years. 11 | fear for you, that perhaps |
have labored over you in vain.

Paul's concern was not for himself, but for the
believers in Galatia. It was not that he would
lose the value of the time he & Barnabas had

spent teaching & admonishing them, but they,
who were given a solid apostolic foundation
for spiritual growth, would allow themselves
to slip back into a path of spiritual infancy.

[image: image27.png]

[image: image28.png]Galatians 4:1-3 Expanded & Explained

Now | say by means of illustration, that as long
as the heir is a child, his manner of life is not
much different from a slave - whose actions

& paths are directed by others - even though
by rights he is ultimately the rightful owner of
everything in the household he will inherit,

2 but the child living as a slave is under the
authority and direction of the father's appointed
guardians and managers until the very date set
by his father, who until then directs the process
and assets of inheritance. 3 So we, while we
were heirs, yet children, were in bondage under
the basic principles of immaturity in this world.

[image: image29.png]Galatians 4:4-5 Expanded & Explained

But when the fullness of the time came,
according to God’s own determination of that
timing, God sent forth His unique Son, born of
a woman (known in the gospels and Acts as
‘Mary’), that Son being born in the time, and
among the people, and under the principle of
the Law of Moses, 5 in order that He would
redeem, that is, buy out from the marketplace
altogether those who were under the constant
guardianship of the Law, in order that we might
receive the phenomenal privilege and profound
inheritance assured to us under the Roman law
of ‘adoption as sons’ — an awesome thought!

[image: image30.png]Galatians 4:6-7 Expanded & Explained

Because you are now sons, and since | know
you have indeed placed your faith in Christ, be
assured that God has truly sent forth the Holy
Spirit by means of and from His Son, Jesus
Christ, into all of our hearts, with the Holy Spirit
crying out in our hearts as a brand new but
ongoing ministry, with expressions of intimacy
with the Father, "Abba! Papa!" 7 Because of
everything that God has accomplished, each
of you who believes is no longer a child that is
treated like a slave, but you are in fact a true
legal son; and since you are a son, it follows
that you are an heir through God's own doing!

[image: image31.png]Galatians 4:8-9 Expanded & Explained

However at the time when you did not know
God, since we had not introduced the gospel
to you, you were enslaved to a series of fake
and phony gods. 9 But now that by faith in
Christ you have come to know God, or rather
to be known by God (since both are true), how
is it that you can possibly turn back again to
the things that are weak (subject to failure) and
worthless (having no value) being childish and
immature, to which you desire and are willing
to be enslaved all over again — effectively
going backwards spiritually?

[image: image32.png]Galatians 4:10-11 Expanded & Explained

You are right now continuing to observe days
and months and seasons and years, just like
the Law of Moses requires down to the letter!
11 | am very concerned for all of you, that
perhaps | have labored in vain to the point of
exhaustion over you, so that in spite of your
having been well founded in the truth, you have
made a firm commitment to be and remain
spiritually immature and to deny the awesome
blessings & position that you have in Christ!

__

Holly Hills Bible Church – 19 Galatians series – August 26, 2007

Galatians 4:1-11 – Adoption as sons - page 3 of 4

