《Scofield Reference Notes – Galatians》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of Galatians

WRITER: The Apostle Paul (1:1)

DATE: Galatians was probably written A.D. 60, during Paul's third visit to Corinth, The occasion of the Epistle is evident. It had come to Paul's knowledge that the fickle Galatians, who were not Greeks, but Gauls, "a stream from the torrent of barbarians which poured into Greece in the third century before Christ," had become the prey of the legalizers, the Judaizing missionaries from Palestine.

THEME: The theme of Galatians is the vindication of the Gospel of the grace of God from any admixture of law-conditions, which qualify or destroy its character of pure grace.

The Galatian error had two forms, both of which are refuted. The first is the teaching that obedience to the law is mingled with faith as the ground of the sinner's justification; the second, that the justified believer is made perfect by keeping the law. Paul meets the first form of the error by a demonstration that justification is through the Abrahamic Covenant (Genesis 15:18), and that the law, which was four hundred and thirty years after the confirmation of that covenant, and the true purpose of which was condemnation, not justification, cannot disannul a salvation which rests upon the earlier covenant. Paul meets the second and more subtle form by vindicating the office of the Holy Spirit as Sanctifier.

The book is in seven parts:

1. Salutation1:1-5

2. Theme, 1:6-9.

3. Paul's Gospel is a revelation, 1:10-2:14.

4. Justification is by faith without law, 2:15-3:24.

5. The rule of the believer's life is gracious, not legal, 3:25-5:15.

6. Sanctification is through the Spirit, not the law, 5:16-24.

7. Exhortations and conclusion, 5:25-6:18.

01 Chapter 1
1:3 Grace be to you and peace from God the Father, and from our Lord Jesus Christ,

Grace

Grace (in salvation). Galatians 1:6 Galatians 1:15 ; 2:21 ; Romans 3:24 . (See Scofield "John 1:17") .

1:4 Who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God and our Father:

sins

Sin. (See Scofield "Romans 3:23") .

1:6 I marvel that ye are so soon removed from him that called you into the grace of Christ unto another gospel:

grace

The test of the Gospel is grace. If the message excludes grace, or mingles law with grace as the means of either of justification or sanctification Galatians 2:21 ; 3:1-3 or denies the fact or guilt of sin which alone gives grace its occasion and opportunity, it is "another" gospel, and the preacher of it is under the anathema of God Galatians 1:8 Galatians 1:9 .

1:10 For do I now persuade men, or God? or do I seek to please men? for if I yet pleased men, I should not be the servant of Christ.

For now do

The demonstration is as follows:

(1) The Galatians know Paul, that he is no seeker after popularity Galatians 1:10 .

(2) He puts his known character back of the assertion that his Gospel of grace was a revelation from God (Galatians 1:11 Galatians 1:12).

(3) As for the Judaizers, Paul had been a foremost Jew, and had forsaken Judaism for something better (1:13 1:14).

(4) He had preached grace years before he saw any of the other apostles (Galatians 1:15-24).

(5) When he did meet the other apostles they had nothing to add to his revelations Galatians 2:1-6 .

(6) The other apostles fully recognized Paul's apostleship. Galatians 2:7-10 .

(7) If the legalizers pleaded Peter's authority, the answer was that he himself had claimed none when rebuked (Galatians 2:11-14).

1:13 For ye have heard of my conversation in time past in the Jews' religion, how that beyond measure I persecuted the church of God, and wasted it:

Jews' religion

The new dispensation of grace having come in, the Mosaic system, if still persisted in, becomes a mere "Jews' religion."

1:14 And profited in the Jews' religion above many my equals in mine own nation, being more exceedingly zealous of the traditions of my fathers.

religion

In verses 13 and 14 the Greek word for "the Jews' religion" is Ioudaismos (Judaism). In Acts 26:5 ; James 1:26 James 1:27 threskeia--religious service--is translated "religion," and in Colossians 2:18, "worshipping." Excepting James 1:27, "religion" has always a bad sense, and nowhere is it synonymous with salvation or spirituality.

02 Chapter 2
2:15 We who are Jews by nature, and not sinners of the Gentiles,

We who are

Paul here quotes from his words to Peter when he withstood him at Antioch to show the Galatians that, whatever the legalists may have pretended, Peter and he were in perfect accord doctrinally. Paul appealed to the common belief of Peter and himself as a rebuke of Peter's inconsistent practice.

sinners Sin. (See Scofield "Romans 3:23") .

2:17 But if, while we seek to be justified by Christ, we ourselves also are found sinners, is therefore Christ the minister of sin? God forbid.

we seek

That is, "we" Jews. Romans 3:19-23 . The passage might be thus paraphrased: If we Jews, in seeking to be justified by faith in Christ, take our places as mere sinners, like the Gentiles, is it therefore Christ who makes us sinners? By no means. It is by putting ourselves again under law after seeking justification through Christ, that we act as if we were still unjustified sinners, seeking to become righteous through law-works. Galatians 5:1-4 .

sinners Sin. (See Scofield "Romans 3:23") .

2:18 For if I build again the things which I destroyed, I make myself a transgressor.

transgressor

Sin. (See Scofield "Romans 3:23") .

2:20 I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.

not I

See note, (See Scofield "Ephesians 4:24") .

2:21 I do not frustrate the grace of God: for if righteousness come by the law, then Christ is dead in vain.

grace Grace (in salvation). vs. Galatians 5:4 ; Romans 3:24 . (See Scofield "John 1:17") .

righteousness (See Scofield "Romans 10:10") .

03 Chapter 3
3:3 Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?

perfect

(See Scofield "Matthew 5:48") .

3:6 Even as Abraham believed God, and it was accounted to him for righteousness.

God

Jehovah. Genesis 15:6 .

3:19 Wherefore then serveth the law? It was added because of transgressions, till the seed should come to whom the promise was made; and it was ordained by angels in the hand of a mediator.

Wherefore then

The answer is sixfold:

(1) The law was added because of transgressions, i.e. to give to sin the character of transgression.

(a) Men had been sinning before Moses, but in the absence of law their sins were not put to their account. Romans 5:13 . The law gave to sin the character of "transgression," i.e. of personal guilt. (b) Also, since men not only continued to transgress after the law was given, but were provoked to transgress by the very law that forbade it Romans 7:8, the law conclusively proved the inveterate sinfulness of man's nature Romans 7:11-13 .

(2) The law, therefore, "concluded all under sin" Romans 3:19 Romans 3:20 Romans 3:23 .

(3) The law was an ad interim dealing, "till the seed should come". Galatians 3:19 .

(4) The law shut sinful man up to faith as the only avenue of escape. Galatians 3:23 .

(5) The law was to the Jews what the pedagogue was in a Greek household, a ruler of children in their minority, and it had this character "unto" i.e. until Christ Galatians 3:24 .

(6) Christ having come, the believer is no longer under the pedagogue. Galatians 3:25

because of for the sake, i.e. in order that sin might be made manifest as transgression. See, Romans 4:15 ; 5:20 ; Romans 7:7 Romans 7:13 .

3:21 Is the law then against the promises of God? God forbid: for if there had been a law given which could have given life, verily righteousness should have been by the law.

righteousness

(See Scofield "Romans 10:10") .

3:24 Wherefore the law was our schoolmaster to bring us unto Christ, that we might be justified by faith.

law

I. The law of Moses, Summary:

(1) The Mosaic Covenant was given to Israel in three parts: the commandments, expressing the righteous will of God Exodus 20:1-26, the "judgments," governing the social life of Israel Exodus 21:1-24:11 , and the "ordinances," governing the religious life of Israel ; Exodus 24:12 ; 31:18 .

(2) The commandments and ordinances were one complete and inseparable whole. When an Israelite sinned, he was held "blameless" if he brought the required offering Luke 1:6 ; Philippians 3:6 .

(3) Law, as a method of the divine dealing with man, characterized the dispensation extending from the giving of the law to the death of Jesus Christ Galatians 3:13 Galatians 3:14 Galatians 3:23 Galatians 3:24 .

(4) The attempt of legalistic teachers (e.g.) Acts 15:1-31 ; Galatians 2:1-5, to mingle law with grace as the divine method for this present dispensation of grace, brought out the true relation of the law to the Christian, viz.

II. The Christian doctrine of the law:

(1) Law is in contrast with grace. Under the latter God bestows the righteousness which, under law, He demanded Exodus 19:5 ; John 1:17 . (See Scofield "Romans 3:21") . ; Romans 10:3-10 ; 1 Corinthians 1:30 .

(2) The law is, in itself, holy, just, good, and spiritual Romans 7:12-14 .

(3) Before the law the whole world is guilty, and the law is therefore of necessity a ministry of condemnation, death, and the divine curse Romans 3:19 ; 2 Corinthians 3:7-9 ; Galatians 3:10 .

For Another Point of View: See Topic 301242

Other Factors to Consider: See Topic 301187

(4) Christ bore the curse of the law, and redeemed the believer both from the curse and from the dominion of the law Galatians 3:13 ; 4:5-7 .

(5) Law neither justifies a sinner nor sanctifies a believer Galatians 2:16 ; Galatians 3:2 Galatians 3:3 Galatians 3:11 Galatians 3:12 .

(6) The believer is both dead to the law and redeemed from it, so that he is "not under the law, but under grace" Romans 6:14 ; 7:4 ; Galatians 2:19 ; 4:4-7 ; 1 Timothy 1:8 1 Timothy 1:9 .

(7) Under the new covenant of grace the principle of obedience to the divine will is inwrought Hebrews 10:6 . So far is the life of the believer from the anarchy of self-will that he is "inlawed to Christ" 1 Corinthians 9:21 and the new "law of Christ" ; Galatians 6:2 ; 2 John 1:5 is his delight; while, through the indwelling Spirit, the righteousness of the law is fulfilled in him ; Romans 8:2-4 ; Galatians 5:16-18 . The commandments are used in the distinctively Christian Scriptures as an instruction in righteousness ; 2 Timothy 3:16 ; Romans 13:8-10 ; Ephesians 6:1-3 ; 1 Corinthians 9:8 1 Corinthians 9:9 .

to bring us Omit "to bring us."

unto up to, or until.

3:25 But after that faith is come, we are no longer under a schoolmaster.

schoolmaster

(Greek - paidagwgov , "child-conductor)." "among the Greeks and Romans, persons, for the most part slaves, who had it in charge to educate and give constant attendance upon boys till they came of age."--H.A.W. Meyer. The argument does not turn upon the extent or nature of the pedagogue's authority, but upon the fact that it wholly ceased when the "child" Galatians 4:1 became a ; Song of Solomon 1:1 ; Galatians 4:1-6 when the minor became an adult. The adult "son" does voluntarily that which formerly he did in fear of the pedagogue. But even if he does not, it is no longer a question between the son and the pedagogue (the law), but between the son and his Father--God. (Cf) ; Hebrews 12:5-10 ; 1 John 2:1 1 John 2:2 .

3:26 For ye are all the children of God by faith in Christ Jesus.

the children

(Greek - paidagwgov = sons). (See Scofield "Ephesians 1:5") .

04 Chapter 4
4:3 Even so we, when we were children, were in bondage under the elements of the world:

world

kosmos = mankind. (See Scofield "Matthew 4:8")

4:19 My little children, of whom I travail in birth again until Christ be formed in you,

little children

The allegory Galatians 4:22-31 is addressed to justified but immature believers (cf) 1 Corinthians 3:1 1 Corinthians 3:2 who, under the influence of legalistic teachers, "desire to be under the law," and has, therefore, no application to a sinner seeking justification. It raises and answers, for the fifth time in this Epistle, the question, Is the believer under the law? ; Galatians 2:19-21 ; Galatians 3:1-33:25 Galatians 3:26 ; 4:4-6 4:9-31 .

4:24 Which things are an allegory: for these are the two covenants; the one from the mount Sinai, which gendereth to bondage, which is Agar.

Agar

Hagar.

4:25 For this Agar is mount Sinai in Arabia, and answereth to Jerusalem which now is, and is in bondage with her children.

Agar

Hagar.

05 Chapter 5

5:4 Christ is become of no effect unto you, whosoever of you are justified by the law; ye are fallen from grace.

no effect

grace

no effect i.e. of no experimental effect: the sense of liberty is lost. Galatians 2:21 ; Colossians 1:23 .

grace Grace (in salvation). Ephesians 1:6 Ephesians 1:7 ; Romans 3:24 . (See Scofield "Galatians 1:6") , See Scofield " John 1:17 ".

5:5 For we through the Spirit wait for the hope of righteousness by faith.

righteousness

(See Scofield "Romans 10:10") .

5:18 But if ye be led of the Spirit, ye are not under the law.

under the law

i.e. not under bondage of effort to please God by law-works. 2 Corinthians 3:17 .

5:22 But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith,

But the fruit

Christian character is not mere moral or legal correctness, but the possession and manifestation of nine graces: love, joy, peace--character as an inward state; longsuffering, gentleness, goodness--character in expression toward man; faith, meekness, temperance-- character in expression toward God. Taken together they present a moral portrait of Christ, and may be taken as the apostle's explanation of Galatians 2:20 "Not I, but Christ," and as a definition of "fruit" in John 15:1-8 This character is possible because of the believer's vital union to Christ ; John 15:5 ; 1 Corinthians 12:12 1 Corinthians 12:13 and is wholly the fruit of the Spirit in those believers who are yielded to Him. Galatians 5:22 Galatians 5:23 .

06 Chapter 6

6:1 Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.

fault

i.e. sin. (See Scofield "Romans 3:23") .

6:6 Let him that is taught in the word communicate unto him that teacheth in all good things.

communicate

Or, share with him. 1 Corinthians 9:7-15 ; 1 Timothy 5:18 .

6:11 Ye see how large a letter I have written unto you with mine own hand.

large

(Greek - auJtou'). . .mine own hand." The apostle was, it appears from many considerations, afflicted with ophthalmia, a common disease in the East, to the point almost of total blindness (e.g.) Galatians 4:13-15 . Ordinarily, therefore, he dictated his letters. But now, having no amanuensis at hand, but urged by the spiritual danger of his dear Galatians, he writes, we cannot know with what pain and difficulty, with his own hand, in the "large letters" his darkened vision compelled him to use.

6:12 As many as desire to make a fair shew in the flesh, they constrain you to be circumcised; only lest they should suffer persecution for the cross of Christ.

constrain you to be circumcised

"Circumcision" stands here for externality in religion -- form rather than spirit. Colossians 2:16-23 .

6:14 But God forbid that I should glory, save in the cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world.

world

kosmos = world-system. Ephesians 2:2 ; John 7:7 . (See Scofield "Revelation 13:8") .

