《Expository Notes on the Whole Bible – Galatians》(Thomas Constable)
Commentator

Dr. Thomas Constable graduated from Moody Bible Institute in 1960 and later graduated from Dallas Theological Seminary.

Dr. Constable is the founder of Dallas Seminary's Field Education department (1970) and the Center for Biblical Studies (1973), both of which he directed for many years before assuming other responsibilities.

Today Dr. Constable maintains an active academic, pulpit supply, and conference-speaking ministry around the world. He has ministered in nearly three dozen countries and written commentaries on every book of the Bible.

Dr. Constable also founded Plano Bible Chapel, pastored it for twelve years, and has served as one of its elders for over thirty years.

01 Chapter 1

Verse 1
The nickname (cognomen) "Paul" is from the Latin Paulus, which means little. The earliest physical description of Paul we have comes from a second-century apocryphal writing. It described Paul as "a man of small stature, with a bald head and crooked legs, in a good state of body, with eyebrows meeting and nose somewhat hooked, full of friendliness; for now he appeared like a man, and now he had the face of an angel." [Note: E. Hennecke and W. Schneemelcher, eds., New Testament Apocraypha, 2:354.] The apostle's Hebrew name was Saul. As the apostle to the Gentiles he consistently used his Gentile name, Paul, in his epistles.

In his reference to himself Paul emphasized his apostolic office. The Greek word translated "apostle" (apostolos) means one who is sent. The New Testament uses this word in two ways. In its more restricted sense, the word means someone who had received a special commission from the risen Christ (i.e., Paul and the Twelve apostles). In its more general sense it refers to those sent with a message from God (as in Acts 14:4; Acts 14:14; 2 Corinthians 8:23; Philippians 2:25). It even describes Jesus (Hebrews 3:1). In Galatians Paul always used "apostle" in the technical sense to describe the Twelve and himself.

Paul contended that his apostleship did not originate from men, nor did it come to him through men (e.g., Peter, James, Ananias, or whomever, as, for example, does the Roman Catholic papacy). Rather Jesus Christ, whom he described as equal with God the Father, bestowed it on him. The resurrection of Jesus Christ demonstrated the power of God. The Apostle Paul may have referred to the Resurrection to emphasize the importance of his apostolic office, which he defended in this epistle.

In view of what Paul said in this chapter and the next, it seems clear that his enemies in Galatia were claiming that he had received his apostolic commission from other men. Specifically, they suggested that it came from the other apostles or the leaders of the church at Antioch (cf. Acts 13:1) rather than directly from Jesus Christ. This would have made it an inferior apostleship.

Verses 1-5
A. Salutation 1:1-5
Paul began this epistle with a word of greeting for his readers to introduce himself as the writer and to emphasize the divine source of his apostolic commission.

Verses 1-10
I. INTRODUCTION 1:1-10
The Apostle Paul began this epistle in an uncharacteristic way for him. After a customary salutation, he rebuked the Galatian Christians. Usually he began his epistles by commending his readers.

Verse 2
We cannot identify all the Christian brothers who were with Paul when he wrote this epistle, but Barnabas and the Christians in the church in Syrian Antioch were probably part of this group.

The churches of Galatia were probably the churches in the southern Roman province of Galatia (Iconium, Lystra, Derbe, et al.) rather than those in northern ethnic Galatia. [Note: See the introduction to these notes above.] This is the only one of Paul's inspired letters that he addressed neither to Christians in one specific town nor to an individual.

". . . the Church as the total community is not a mere aggregate of individual congregations; rather the local church is the universal Church in its local manifestation." [Note: Fung, p. 38.]

Verses 3-5
The greeting Paul wrote in most of his epistles was a combination of the commonly used Greek (charis, grace) and the Jewish (shalom, peace) salutations. The former in the Christian context refers to God's undeserved favor that is the portion of His children. Galatians opens, closes (cf. Galatians 6:18), and is full of grace (Galatians 1:6; Galatians 1:15; Galatians 2:9; Galatians 2:21; Galatians 3:18; Galatians 5:4). The actual Greek word is chairein, which means, "rejoice," but this standard Greek greeting meant the equivalent of "hello."

"When Paul prays for grace on his friends, it is as if he said, 'May the beauty of the wonder of the undeserved love of God be on you, so that it will make your life lovely too.'" [Note: William Barclay, The Letters to the Galatians and Ephesians, p. 8.]

The second word of greeting, peace, defines not just the absence of hostility but the totality of God's blessings. This word had become a standard Jewish greeting. Believers enjoy peace with God and with other people because God has taken the initiative in extending His grace to us in Christ (cf. Numbers 6:24-26). Peace always follows grace in Paul's salutations because that is their logical and temporal order. The three-fold title "Lord Jesus Christ" indicates His exalted rank, His saving significance, and His divine commission respectively. [Note: Fung, p. 39.]

Jesus Christ gave Himself for our sins in two respects. He gave Himself all through His earthly ministry as the Suffering Servant of God (cf. Isaiah 53), and He gave Himself as the final sin offering on the cross. Both aspects of His self-sacrifice could be in view here. Paul probably wanted to emphasize the totality of Christ's self-sacrifice.

The purpose of the Lord's self-sacrifice was that He might deliver us out of the control of this present evil age, the world system that dominates the inter-advent era. In contrast, the age to come (cf. Ephesians 1:21) is the era in which righteousness dwells when Jesus Christ and later God the Father will rule directly (i.e., the messianic kingdom and the new heavens and earth).

We are in the world, but we are free to live apart from the evil that dominates it thanks to Christ's work for us. Not only so, the Lord will remove us from it by death or translation. Again, both aspects of our deliverance were probably in Paul's mind as he wrote these words. Christ's death transferred the believer from Satan's power to God's power, from one sphere to the other (cf. Colossians 1:13).

"In this one verse Paul has described several aspects of the redemption wrought by Christ: its cause ('for our sins,' that is, because of them), its means (Christ 'sacrificed himself'), its purpose and effect ('for our sins,' that is, for their expiation; 'to rescue us'), and its origin ('the will of our God and Father'). Thereby Paul has in fact touched on the chief argument of the letter, and succinctly announced in anticipatory fashion the main contents of its doctrinal section, inasmuch as the point of the controversy between Paul and His Galatian opponents lies precisely in the significance of Christ and his redemptive work and more specifically in the bearing of this work on the law." [Note: Ibid., p. 42. Cf. Herman Ridderbos, The Epistle of Paul to the Churches of Galatia, p. 43; and E. de W. Burton, A Critical and Exegetical Commentary on the Epistle to the Galatians, p. 14.]

"Another feature of this salutation is the extended description of the writer.... It conveys at once the impression of authority, which underlies the subsequent argument throughout the epistle." [Note: Guthrie, Galatians, p. 56.]

Verse 6-7
In every other one of his canonical epistles Paul commended his readers before launching into the main subject of his letter regardless of his general purpose in writing. Here he recorded no such praise. Its absence stressed the seriousness of his readers' error and the urgency of his appeal.

The best evidence points to Paul's writing Galatians before the Jerusalem Council, held in A.D. 49, and after he and Barnabas evangelized Asia Minor on their first missionary journey (Acts 13-14). I am assuming the South Galatia destination of the epistle. Consequently it had been only a few months since his readers had accepted the gospel that he had preached to them and had turned from it. The Greek word thaumazo ("I am amazed") was a conventional expression in Greek letters that signaled astonishment, rebuke, disapproval, and disappointment. [Note: Ibid., p. 11.] The Greek word tacheos ("quickly") also has the sense of easily (cf. 2 Thessalonians 2:2; 1 Timothy 5:22). The one who had called the Galatians was God (cf. Galatians 1:15; Galatians 5:8).

"Gospel," of course, means good news. However, the "gospel" that fascinated his readers was not good news. The Greek word heteros, meaning "another of a different kind," appears in Galatians 1:6 while allos, meaning "another of the same kind" occurs in Galatians 1:7. Sometimes these words are interchangeable (e.g., 2 Corinthians 11:4), but here and elsewhere they indicate significant differences. This new gospel was bad news. Teachers of false doctrine who were stirring up unrest had followed Paul. The root of the word translated "disturbing" (Galatians 1:7) is one that describes the opposite of what the word translated "peace" (Galatians 1:3) means. These teachers were distorting the good news of Christ.

"The modern church has become less clear about the nature of the gospel, but it would do well to ponder the importance that Paul here attaches to distinctions between the true and false gospel." [Note: Guthrie, Galatians, p. 62.]

Paul consistently referred to the Galatian troublemakers in the third person but addressed his readers in the second person. This strongly suggests that the false teachers originated outside the church rather than from within it. We must deduce who they were from what Paul wrote about them in this epistle (cf. Galatians 1:6-9; Galatians 2:4-5; Galatians 3:1; Galatians 4:17; Galatians 5:10; Galatians 5:12; Galatians 6:12-13). Probably they were Jews who were putting pressure on Gentiles to believe and to live as religious Jews. This is the traditional view as contrasted with the two-opponent view (i.e., Judaizers and libertinistic "pneumatics") and the Gnostic/syncretistic Jewish Christians view (i.e., one group of opponents within Judaism with both Judaistic and libertinistic traits). [Note: For further study of these views, see Walter B. Russell III, "Who Were Paul's Opponents in Galatia?" Bibliotheca Sacra 147:587 (July-September 1990):329-50.]

Verses 6-10
B. Denunciation 1:6-10
In these opening words Paul rebuked his readers for turning away from the gospel that he had preached to them and for turning toward a different "gospel." He accused them of being religious turncoats. He did so to impress them with the great folly of their action. The fiery opening of this epistle presents it "like a lion turned loose in the arena of Christianity." [Note: Longenecker, p. lvii.]

"The general proposition or causa of the letter is to persuade the Galatians to reject the Judaizers' nongospel and to continue in the true gospel Paul had preached to them." [Note: Walter B. Russell III, "Rhetorical Analysis of the Book of Galatians, Part 2," Bibliotheca Sacra 150:600 (October-December 1993):436. His previous article in this two-part series, "Rhetorical Analysis of the Book of Galatians, Part 1," Bibliotheca Sacra 150:599 (July-September 1993):341-58, describes rhetorical analysis as an interpretive tool. See also Longenecker, pp. cv-cxiv, for rhetorical analyses and outlines.]

Verse 8
Paul leveled his strongest verbal artillery against these teachers. Whoever they were, they apparently claimed the highest authority for their teaching since Paul warned his readers to reject it even if it had come from angelic messengers sent directly from heaven. This is an example of hyperbole: exaggeration for the sake of emphasis. [Note: See Tenney, p. 138, for a chart of the figures of speech in Galatians.] By "accursed" Paul meant under God's judgment. Islam claims that Mohammed received his revelations from the angel Gabriel.

"In Paul's eyes, the acknowledgment of Jesus as Messiah logically implied the abrogation of the law ... If Christ displaced the law as the activating centre of Paul's own life, he equally displaced the law in the economy of God, in the ordering of salvation-history. Therefore, if the law was still in force as a way of salvation and life, the messianic age had not yet dawned, and Jesus accordingly was not the Messiah." [Note: Bruce, p. 83.]

Verse 9
Paul even repeated his warning for emphasis. The prior warning in Galatians 1:9 probably refers to what Paul had told them when he was with them in person rather than to what he had just said in Galatians 1:8. [Note: Cf. Morris, p. 45.] "We" implies Paul and his fellow missionaries, not just Paul alone.

"The vehemence with which Paul denounces those who teach another gospel (literally, he says, 'Let them be damned') has bothered some commentators, as well as other readers of the letter. But this shows how little the gospel of God's grace is understood and appreciated and how little many Christians are concerned for the advance of biblical truth." [Note: Boice, p. 429.]

"Accursed" evidently refers to being under God's judgment, not just excommunication, since an angel could be the possible object. Paul changed from the subjunctive mood of possibility in Galatians 1:8 to the indicative mood of actuality in Galatians 1:9.

Verse 10
The false teachers evidently charged Paul with preaching to curry the favor of his listeners, perhaps to gain a large number of converts to enhance his own reputation. They could have charged him with preaching "easy believism" since he advocated faith in Christ alone for salvation.

"There have always been preachers who have sought popular acclaim above all else, and there are some still. It is part of fallen human nature that even those charged with the responsibility of proclaiming the gospel can fall into the trap of trying to be popular rather than faithful." [Note: Morris, p. 46.]

Paul's critics may have accused him of preaching one thing to some people and the opposite to others (cf. Galatians 5:2; Galatians 5:11). It is understandable how some people might have concluded this (cf. 1 Corinthians 9:22). However, Paul's argument in this verse was that a person can only be the slave of one master. Paul was claiming to have behaved among them consistent with his commitment to Christ as his master.

". . . his uncompromising attitude as reflected in the severity of his language in condemning the counterfeit gospel (Galatians 1:8 f.) is proof positive that he is no men-pleaser." [Note: Fung, p. 49.]

Paul liked to describe himself as a "bond-servant" (Greek doulos) in relation to Christ (cf. Romans 1:1; Philippians 1:1; Titus 1:1). This Greek word also describes Moses (Joshua 14:7; Revelation 15:3), David (cf. Psalms 89:3), Elijah (cf. 2 Kings 10:10), and the Old Testament prophets (Revelation 10:7; Revelation 11:18). Moreover it describes Jesus Christ (Philippians 2:7), Christian leaders (2 Timothy 2:24), the apostles (2 Corinthians 4:5), James (James 1:1), Peter (2 Peter 1:1), and Jude (Judges 1:1). Furthermore it describes John (Revelation 1:1), Christians (Acts 4:29; 1 Corinthians 7:22; Galatians 4:7; Ephesians 6:6; 1 Peter 2:16; Revelation 1:1; Revelation 2:20), Tribulation saints (Revelation 7:3), and all believers (Revelation 19:2; Revelation 19:5; Revelation 22:3; Revelation 22:6) in the New Testament.

"Already in these opening verses the two key concepts in the letter have surfaced-gospel and grace." [Note: Timothy George, Galatians, p. 102.]

Verse 11-12
Whenever Paul wrote, "I would have you know" (cf. 1 Corinthians 12:3; 1 Corinthians 15:1; 2 Corinthians 8:1), he intended to draw special attention to what he proceeded to say. Paul did not receive his gospel from traditional sources (his teachers) nor did he learn it through traditional means (the curriculum of his formal education). It came to him as a special revelation from Jesus Christ, and it was a revelation of who Jesus Christ really is. "According to" (Galatians 1:11; Gr. kata) means "from."

". . . it was the gospel of justification by faith which came to Paul as the result of a direct revelation of Jesus Christ." [Note: Fung, p. 54.]

Verses 11-17
1. The source of Paul's gospel 1:11-17
Paul clarified the source of his gospel message in this pericope to convince his readers that the gospel he had preached to them was the true gospel. What the false teachers were presenting was heresy. He began an autobiographical section here (Galatians 1:11 to Galatians 2:14). It fills one-fifth of the entire epistle. In it he went to great pains to prove that both his gospel and his commission to preach it came directly from Jesus Christ on the Damascus road (Galatians 1:15-16). It did not come to him from any intermediary.

Verses 11-21
II. PERSONAL DEFENSE OF PAUL'S GOSPEL 1:11-2:21
The first of the three major sections of the epistle begins here. We could classify them as history (Galatians 1:11 to Galatians 2:21), theology (chs. 3-4), and ethics (Galatians 5:1 to Galatians 6:10).

". . . Paul was . . . following the logic of the Christian life: Because of who God is and what he has done (history) we must believe what he has said (theology) in order to live as he commands (ethics)." [Note: Ibid., p. 66. Cf. C. K. Barrett, Freedom and Obligation, p. 3.]

Verses 11-24
A. Independence from other apostles 1:11-24
This is the first of three subsections in Paul's autobiographical account, the historical portion of the epistle. It relates Paul's early Christian experience and his first meeting with the church leaders in Jerusalem. The other subsections record his meeting with the Jerusalem leaders over the scope and sphere of his missionary work (Galatians 2:1-10) and his confrontation with Peter in Antioch (Galatians 2:11-21). This all builds up to his pronouncement that justification is by faith alone.

Verse 13-14
Paul was an unusually promising young man in Judaism before his conversion. He was surpassing his contemporaries.

"This probably does not mean that he became more pious than they, but rather that he was more highly esteemed by those in positions of influence, which would have resulted in his being entrusted with more important assignments, such as the trip to Damascus during which he was converted." [Note: Morris, p. 53.]

The apostle's actions following that revelation on the Damascus Road supported his claim to having received a divine revelation. The whole direction of his life changed. He had violently rejected the gospel he now preached and had tried to stamp it out, believing it was blasphemous heresy. He had followed his ancestral traditions (his teachers' interpretations of the Old Testament). Moreover he had been uncommonly zealous to obey them, to teach them, and to see that the Jews carried them out. "Beyond measure" (Gr. hyperbole) means "to an extraordinary degree."

"Paul's extreme zeal for the law as the reason for his persecution of the Church indicates that he probably belonged to the radical wing of the Pharisaic movement, perhaps the school of Shammai (certainly, Galatians 3:10 and especially Galatians 5:3 are more representative of that school than of the school of Hillel). If so, the likelihood is that 'he was rather hostile to the Gentiles and had little interest in winning them for Judaism.'" [Note: Fung, p. 72. His quotation is from S. Kim, The Origin of Paul's Gospel, pp. 39-40.]

"Paul's main point in Galatians 1:13-14 was to show that there was nothing in his religious background and preconversion life that could have in any way prepared him for a positive response to the gospel. Quite the contrary." [Note: George, p. 113.]

Verses 15-17
What totally revolutionized Paul was God's choice to reveal Himself to him (cf. Isaiah 6:1-9; Isaiah 49:1-6; Jeremiah 1:4; Ezekiel 1:4 to Ezekiel 3:11). [Note: See J. Munck, Paul and the Salvation of Mankind, pp. 24-35, for parallels between God's calling of Paul and His calling of Jeremiah and the Suffering Servant of the Lord.] God had taken the initiative in grace, and Paul had simply responded to that grace. God's purpose generally was to manifest Christ through him, which is His purpose for every believer. Specifically, God's purpose was that Paul would become an evangelist to the Gentiles. This calling had been God's intent from the time of Paul's birth. Paul's conversion probably took place in A.D. 34.

"Paul had emphasized that he did not receive his message from men before or at the time of his conversion. Now he affirmed that he was free from human influences afterward as well." [Note: Campbell, p. 592.]

Since his calling had been undoubtedly supernatural and abundantly clear, Paul did not need to consult with anyone natural (i.e., less than supernatural). The term "flesh" (Galatians 1:16) is important in Galatians. It has several meanings: sinful human nature, the physical body, and here the whole of humanity (cf. Galatians 2:16; Romans 3:20; 1 Corinthians 1:29). It is a synecdoche, a figure of speech in which a prominent part stands for the whole or vice versa. [Note: See Robert A. Pyne, "Dependence and Duty: The Spiritual Life in Galatians 5 and Romans 6," in Integrity of Heart, Skillfulness of Hands, p. 145.]

Paul did not need the approval of the other apostles who had also seen and received commissions by the risen Christ either. Paul's revelation was just as authoritative as any they had received. Instead he went to an undefined area of Arabia. The geographical area of Arabia included the lands east of Palestine, south of Syria, and west of Mesopotamia. Damascus stood on its northwestern edge. Probably Paul retreated into the part of Arabia just south of Damascus. [Note: See C. W. Briggs, "The Apostle Paul in Arabia," Biblical World 41 (1913):255-59.] He did so apparently to restudy the Scriptural revelations of Messiah but mainly to preach the gospel as an apostle (Galatians 1:16). [Note: Fung, pp. 68-69.] Then he returned to Damascus, rather than Jerusalem, still feeling no need to obtain the blessing of the other apostles but preaching the gospel (cf. 2 Corinthians 11:26-27). Paul was not being arrogant or uncooperative by behaving as he did. He simply believed in the divine origin and authority of his commission.

"Our study of Galatians 1:11-17 has shown that Paul's conversion is to be understood as involving (a) recognition of the risen Jesus as Messiah, Lord, and Son of God, (b) the experience of being justified by faith apart from legal works, (c) the revelation of the basic principles of the gospel, and (d) the call to be an apostle to the Gentiles." [Note: Ibid., p. 70.]

Galatians 1:11-17 constitute one of six New Testament passages that describe Paul's conversion and calling (cf. Acts 9:1-7; Acts 22:6-10; Acts 26:12-16; 1 Corinthians 9:1-2; 1 Corinthians 15:3-11). [Note: See George Lyttelton, Observations on the Conversion and Apostleship of Saint Paul.]

Verse 18-19
"Then" (Gr. Epeita, "Next") introduces the next event in Paul's experience chronologically (cf. Galatians 1:21; Galatians 2:1). He gave a consecutive account of his movements omitting no essential steps. He did so to show that he had functioned as an apostle before contacting other apostles. His critics seem to have been saying that the other apostles had really sent Paul.

It was three years after his conversion, not after his return to Damascus, that Paul finally revisited Jerusalem and met Peter, for the first time, and James (i.e., A.D. 37). [Note: Fung, p. 73; Morris, p. 59.] He went there "to get personally acquainted with" them, not to get information from them or to make inquiry of them. [Note: O. Hofius, "Galatians 1:18: historesai Kephan," Zeitschrift für die Neutestamentliche Wissenschaft 75 (1984):73-84. Cf. R. Schnackenburg, "Apostles before and during Paul's Time," in Apostolic History and the Gospel, p. 290, footnote 1.] These were hardly indications that he had to check his message with them. Furthermore he only stayed 15 days and did not see any of the other apostles. If he had needed to work out a theology consistent with the teaching of the other apostles, extended meetings with all of them would have been necessary.

"These brothers [of the Lord] have been regarded (a) by the Orthodox churches as sons of Joseph by a previous marriage (the 'Epiphanian' view), (b) in Roman Catholic interpretation as Jesus' first cousins, the sons of 'Mary wife of Clopas,' who was the Virgin's sister (John 19:25; the 'Hieronymian' view), and (c) by Protestant exegetes as Jesus' uterine brothers, sons of Joseph and Mary (the 'Helvidian' view). This last view accords best with the natural implications of Mark 6:3, where the context suggests that the brothers, together with the sisters unspecified by name, were, like Jesus himself, children of Mary." [Note: Fung, p. 75. Cf. Gunther Bornkamm, Paul, p. 28.]

Verses 18-24
2. The events of Paul's early ministry 1:18-24
This section continues the point of the previous one. Paul was not dependent on the other apostles for his ministry any more than he was for the message he proclaimed. This explanation would have further convinced his readers of the divine source and authority of his message.

Verse 20
Paul may have added this verse to help the Galatians realize not only that he was telling the truth but that he really had received his gospel by divine revelation. The truth of the gospel, as he preached it, was at stake in the truthfulness of what he said, as was the error of what the false teachers were proclaiming. [Note: Cf. J. P. Sampley, "'Before God, I do not lie' (Gal. i.20): Paul's Self-Defence in the Light of Roman Legal Praxis," New Testament Studies 23 (1976-77):481-82.]

Verses 21-24
Paul did not even spend time in Judea where he might have heard the gospel he preached from other apostles or Christians. Instead he went north into Syria (above Judea, by way of Caesarea [Acts 9:30]) and Cilicia, the province in which his hometown of Tarsus stood. He was there when Barnabas found him later (Acts 11:25). He ministered in Syria and Cilicia for seven years (A.D. 37-43).

"From c. 25 BC Eastern Cilicia (including Tarsus) was united administratively with Syria to form one imperial province (Syria-Cilicia), governed by a legatus pro praetore with his headquarters in Syrian Antioch. This arrangement lasted until AD 72, when Eastern Cilicia was detached from Syria and united with Western Cilicia (Cilicia Tracheia) to form the province of Cilicia.

"At the time when both epistles were written [i.e., Galatians and 1 Thessalonians], the Roman province of Judaea included Galilee as well as Judaea (in the narrower sense) and Samaria (as it had done since the death of Herod Agrippa I in AD 44); 'Judaea' may then denote here the whole of Palestine [cf. 1 Thessalonians 2:14]." [Note: Bruce, p. 103. Cf. Fung, pp. 80-82.]

However in Acts 9:31, "Judea" clearly refers to a division within Palestine.

Paul had so little contact with the churches in Judea that even after several years of ministry they could not recognize him by sight. They only knew him by reputation and thanked God for what He was doing through Paul, the opposite reaction of Paul's Judaizing critics. Certainly the Judean Christians would not have been so happy if Paul had preached a gospel different from the one the other apostles had been preaching and they had believed.

"It is striking proof of the large space occupied by 'faith' in the mind of the infant Church, that it should so soon have passed into a synonym for the Gospel.... Here its meaning seems to hover between the Gospel and the Church [Galatians 1:23]." [Note: Lightfoot, p. 86.]

This section (Galatians 1:11-24) helps us appreciate how convincing God's revelation on the Damascus Road was to Paul. He not only repented concerning the person of Christ, but he also received an absolutely clear revelation both of his calling in life from then on and his message. He began to preach the gospel immediately without any authorization to do so from any other leaders of the church. We too have an equally clear revelation of our calling (Matthew 28:19-20) and our message (2 Corinthians 5:20).

02 Chapter 2
Verse 1
From Acts 11:25-26 we learn that Barnabas brought Paul back from Cilicia to assist in the ministry in Antioch. Paul was living there when he visited Jerusalem with Barnabas.

". . . this is the third in a series of 'then' clauses Paul stitched together to form an airtight argument for his apostolic independence from the Jerusalem church (cf. Galatians 1:18; Galatians 1:21)." [Note: George, p. 135.]

Probably Paul calculated his 14 years from his conversion rather than from his first visit to Jerusalem (cf. Galatians 1:18). Paul visited Jerusalem at least five times, and the visit described here seems to have been his second (Acts 11:27-30). [Note: See Stanley D. Toussaint, "The Chronological Problem of Galatians 2:1-10," Bibliotheca Sacra 120:480 (October-December 1963):334-40; George Ogg, The Chronology of the Life of Paul pp. 56-57; Bruce, pp. 108-9; Joe Morgado Jr., "Paul in Jerusalem: A Comparison of His Visits in Acts and Galatians," Journal of the Evangelical Theological Society 37:1 (March 1994):55-68; Fung, pp. 9-28, 86; Tenney, pp. 79-82; and Campbell, p. 593.] It was not his third visit to participate in the Jerusalem Council (Acts 15:1-29). [Note: Advocates of this view include R. Jewett, Dating Paul's Life, pp. 52-54; and Everett F. Harrison, "The Epistle to the Galatians," in The Wycliffe Bible Commentary, pp. 1287-88.] This seems clear from Paul's statement that it was a private meeting (Galatians 2:2).

	Paul's visits to Jerusalem

	1. The visit after he left Damascus (Acts 9:26-30; Galatians 1:18-20)

	2. The famine visit (Acts 11:27-30; Galatians 2:1-10)

	3. The visit to attend the Jerusalem Council (Acts 15:1-29)

	4. The visit at the end of the second missionary journey (Acts 18:22)

	5. The final visit that resulted in Paul's Caesarean imprisonment (Acts 21:15 to Acts 23:35)

The references to Barnabas (Galatians 2:1; Galatians 2:9; Galatians 2:13) suggest that the readers knew him. If Paul wrote this epistle to Christians living in South Galatia, they probably knew Barnabas as Paul's fellow missionary to them on Paul's first missionary journey. [Note: See Richard Bauckham, "Barnabas in Galatians," Journal for the Study of the New Testament 2 (January 1979):61-70.]

Titus was a Gentile believer (Galatians 2:3) and one of Paul's faithful disciples in ministry. When Paul wrote this epistle Titus was apparently living in Antioch. Later Titus represented Paul to the Corinthian church (2 Corinthians 2:12-13; 2 Corinthians 7:5-16), to the Jerusalem church (2 Corinthians 8:6-24; 2 Corinthians 9:3-5; 2 Corinthians 12:18), and to the Cretan church (Titus 1:5).

Titus "possessed considerable people skills ... and was a man of unquestioned integrity, especially with regard to financial resources." [Note: Thomas D. Lea and Hayne P. Griffin Jeremiah , 1, 2 Timothy, Titus, p. 273.]

Verses 1-10
B. Interdependence with other apostles 2:1-10
Paul related other events of his previous ministry, specifically his meeting with the Jerusalem church leaders. He did so to establish for his readers that although he was not dependent on anyone but God for his message and ministry, he preached the same gospel the other apostles did.

"While chapter 2 continues Paul's defense of his apostolic authority and the gospel he preached, he focused not on the source of his message but on its content." [Note: Campbell, p. 593.]

Verse 2
The first reason Paul went to Jerusalem evidently stemmed from one of two events. Agabus' vision of an impending famine and the Antioch Christians' consequent desire to send a gift to their hungry Jerusalem brethren may have prompted his visit (Acts 11:27-30). On the other hand Paul may have received a vision himself. In either case a divine revelation was one factor that moved Paul to visit Jerusalem then.

Paul's fear that he "should run . . . in vain" (lit.) may seem to refer to concern that the Jerusalem apostles upon hearing what he had been preaching would disapprove of it. However this cannot have been his fear. He previously said he was absolutely certain that his gospel, which came to him by special revelation, was the true gospel (Galatians 1:11-12). He also said he did not need to get it approved by the other apostles (Galatians 1:16-17). It seems rather that Paul feared that if he did not contact the Jerusalem apostles (Peter, James, and John) his critics might undermine his evangelistic work. They might point to the fact that Paul had had no fellowship with the Jerusalem apostles. They might go on to suggest that there was no fellowship because there was a difference of opinion between Paul and the other apostles over the gospel message. To avoid this possibility Paul met with Peter, James, and John privately. They may have met in private because Paul was a wanted man in Jerusalem at this time, and a public meeting could have resulted in more harm than good.

There may have been at least two other reasons for this meeting.

". . . positively expressed, his concern was to assure that they would recognize his converts as genuine Christians and members of the Church. He was concerned, in other words, with officially securing the freedom of the Gentiles from the requirements of the law and their equality of status with Jewish Christians.

"Implicit in this concern for Gentile freedom was concern for the unity of the Church: Paul's anxiety was not lest refusal of recognition on the part of the Jerusalem authorities should thereby render his own work invalid and his Gentile Christians non-Christian, but lest such refusal should bring about a rupture of the one Church into two separate branches of Jewish and Gentile Christianity" [Note: Fung, p. 90.]

Verse 3
Paul's fear was not that he had been preaching an erroneous gospel. It was that the false teachers who were saying Gentile converts had to become Jews before they could experience justification might undercut his work (cf. Acts 15:1).

". . . Paul could never tolerate any presentation of Christianity which regarded it as a form of Judaism." [Note: Guthrie, Galatians, p. 67.]

James, Peter, and John agreed with Paul, the proof of which was their willingness to let Titus remain uncircumcised. Circumcision was a rite by which Gentile males became Jewish proselytes.

"Within the crosscurrents of political messianism and apocalyptic speculation, the idea grew that the Messiah would only come when the Holy Land had been purified of all uncircumcised Gentiles." [Note: George, p. 143.]

Verse 4-5
Galatians 2:4 introduces another reason Paul went up to Jerusalem (Galatians 2:1). Evidently representatives of the false teachers (counterfeit Christians) had entered Paul's arena of ministry representing themselves as true Christians. But they had opposed what Paul had taught. Their intent was to bring Paul and all other preachers and hearers of the true gospel into bondage by imposing circumcision as a condition for salvation. They were not successful. The truth of the gospel means "the gospel in its integrity ... the doctrine of grace." [Note: Lightfoot, p. 107.] The liberty to which Paul referred is not freedom in the abstract, but a liberty that believers have in Christ Jesus. [Note: Morris, p. 69.]

"It thus emerges that the interlopers were sham-Christians precisely because they had not really grasped the fundamental principle of the gospel-justification by faith apart from works of the law." [Note: Fung, p. 94.]

Verse 6
Paul's reference to James, Peter, and John may sound a bit insolent, but his point was that they were not superior as apostles to him as an apostle. They contributed nothing to his authority or message.

"The repetition of the expression 'men of high reputation' from Galatians 2:2 (where NEB has 'men of repute' for the same Greek expression [hoi dokountes]) seems to indicate that it is a title given by the Jerusalem church to its leaders, which Paul uses, possibly with a tinge of irony, in depreciation of the arrogant and extravagant claims which the Judaizers were making for the Jerusalem leaders." [Note: Ibid., p. 95.]

The expression "allows Paul both to acknowledge the fact that these men possess authority and power and to remain at a distance with regard to his own subservience to such authority." [Note: Betz, p. 92.]

Verses 7-9
James, Peter, and John did not seek to change Paul's message. They agreed with it. They shook hands in agreement over the gospel even though the focuses of their ministries were different. The Greek word stylos, translated "pillar," can also mean "tent-pole."

"Peter was the great missionary. Hence, when Paul is speaking of the ministry to the Jews, Peter is prominent and James is not mentioned (vv7, 8). In dealing with a particular and official act of the Jerusalem church, however, James (who apparently presided at the council) is mentioned in the first position with the names of Peter and John following." [Note: Boice, p. 444.]

The "grace" given to Paul (Galatians 2:9) refers to his apostleship to the Gentiles (Acts 9:15; cf. Galatians 1:16; Romans 1:5; Romans 12:3; Romans 15:15; 1 Corinthians 3:10; Ephesians 3:8; Philippians 1:7).

"In Paul's eyes the compelling logic of the Christ-event pointed to the supersession of the age of law by the age of the Spirit (Galatians 3:13 f.); it was because there was now [still] but one way of justification for Jews and Gentiles alike-justification by faith (cf. Romans 3:29 f.)-that 'in Christ Jesus' there was 'neither Jew now Greek' (Galatians 3:28)." [Note: Bruce, p. 124.]

"While every Christian has an important role to play in missions and evangelism, we must never forget that Jesus himself is the great Missionary, the Son who has been sent from the Father; and the Holy Spirit is the true Evangelist, the divine One who convicts and converts." [Note: George, p. 163.]

Verse 10
The only point James, Peter, and John made was that Paul should not neglect the poor in his ministry. Paul had already made a commitment to do this. This could be a shorthand reference to the poor saints in Jerusalem. [Note: Ibid., p. 165; Fung, p. 102.] Or it could simply be a reference to the poor in general.

"Thus the events of Paul's second post-conversion visit to Jerusalem, like the events of his life both before and after his call by God, substantiate his claim that he received both his gospel and his apostleship directly from the risen Lord. If the earlier set of events supports this by showing that there was never a time when he was in a position to have derived his gospel and apostolic commission from the Jerusalem leaders, the events of the second visit support it by showing the full recognition given by those leaders to the gospel and apostolic office which already were his prior to the meeting of the two parties. A third major support will be furnished by the Antioch incident (Galatians 2:11-21). [Note: Ibid., p. 104.]

This section helpfully illustrates the diversity within the unity of Christ's body. Different Christians can minister to different segments of humanity and to people in different regions. Nevertheless there must be unity in the message we proclaim. Paul expounded other types of differences that exist within the body elsewhere in the New Testament (e.g., Romans 14; 1 Corinthians 12:28-31; Ephesians 4:1-16; et al.).

Verse 11
Peter had shaken hands with Paul in Jerusalem (Galatians 2:9). However when Peter came to Antioch (of Syria) Paul opposed him. Luke did not record this later event in Acts, and we cannot date it exactly. It may have happened shortly after Paul and Barnabas returned from Jerusalem to Antioch or, less likely, after the Jerusalem Council (cf. Acts 15:30). I think the second possibility is less likely because I believe Paul wrote Galatians before the Jerusalem Council, as explained above.

Verses 11-21
C. Correction of another apostle 2:11-21
Paul mentioned the incident in which he reproved Peter, the Judaizers' favorite apostle, to further establish his own apostolic authority and to emphasize the truth of his gospel.

Verse 12-13
Peter ate with the Christians at Antioch, who were both Jews and Gentiles, until some Jewish visitors came from Jerusalem (cf. Acts 10:28; Acts 11:3). They were from the group that believed Gentiles needed to undergo circumcision before they could become Christians. They were not "from James" in the sense that James endorsed their views; he did not (Galatians 2:9). Perhaps they came from the same church as James. When these men-Paul did not call them brethren-came, they intimidated Peter. He gradually separated from the Gentile Christians, evidently to avoid conflict. The other Jews living in Antioch followed Peter's example, as did Barnabas. They were being hypocritical, saying one thing and doing another. Peter had a tendency to compromise his convictions when he was under pressure (cf. Matthew 16:16-23; Matthew 26:69-75; Mark 14:66-72; Luke 22:54-62; John 18:15-18; John 18:25-27).

"It is perhaps curious that nobody seems to have recalled that Jesus ate 'with publicans and sinners', which can scarcely mean that he conformed to strict Jewish practice." [Note: Morris, p. 77. Cf. Mark 7:19.]

Verse 14
Why did Paul not follow the procedure for dealing with an erring brother that Jesus had specified (Matthew 18:15)? He obviously knew about it (cf. Galatians 6:1). He may have done so before rebuking Peter publicly, but since the offense was public the rebuke also needed to be public. In ministry it is frequently difficult to know whether to follow Matthew 18:15 or 1 Timothy 5:20 in dealing with people who need correction. Normally we should start with a private rebuke (Matthew 18:15) and then, if unsuccessful, proceed to public confrontation (Matthew 18:16-17).

Paul probably rebuked Peter publicly because Peter's behavior had influenced many other people. He criticized Peter for inconsistency. Peter had also cast doubt on the truth that God accepts Jews and Gentiles equally, thus playing into the hands of the Judaizers. In addition, he was insulting his Gentile brethren and acting contrary to his own convictions.

The weaker brethren in Jerusalem may have concerned Peter. The Gentile brethren in Antioch whom Peter made to look and feel like second-class Christians by his behavior concerned Paul. Peter and Barnabas may have felt they needed to become all things to all men to win some (1 Corinthians 9:22). Paul saw that their behavior was implying a difference between Jewish and Gentile Christianity. This was as much a threat to Gentile liberty as the intrusion of the false brethren (Galatians 2:4).

Peter and Paul both acknowledged the equality of Jews and Gentiles in the church (cf. Acts 11:17). However it evidently took Peter longer to see the practical implications of this truth and to apply them to his conduct.

Verse 15-16
Some interpreters believe Paul's words to Peter continue through the end of chapter 2 (e.g., NASB, NIV, NKJV). [Note: See also The New Scofield Reference Bible note.] Others believe they end with Galatians 2:14 (e.g., RSV, NRSV, NET). It seems more likely to me that they end with Galatians 2:14.

"This verse (15) and the next form a single, overloaded sentence in the Greek; they have been aptly described as 'Paul's doctrine of justification in a nutshell' ..." [Note: Fung, p. 112. His quotation is of W. Schmithals, Paul and James, p. 73.]

Unsaved Jews regarded Gentiles as "sinners." Paul ironically referred to them as that since Peter was discriminating against them by behaving as he had.

"This characterization at once focuses attention on the sharp distinction between Jew and Gentile, for what made the Gentiles sinners in the estimation of the Jews was not only that they did not observe the law but also that they did not even possess it and consequently lacked the possibility of obtaining righteousness through it." [Note: Fung, p. 113.]

Paul went on to remind Peter that both of them knew that God does not justify people (declare them righteous) because they keep the Mosaic Law, part of which involved dietary regulations.

". . . Paul's recital of his address to Peter in Antioch is progressively colored by polemic against his Galatian detractors and, as it were, gradually shades into a theological discussion with his readers." [Note: Ibid., p. 105.]

". . . Paul intends by the phrase 'works of the law' the Jewish way of life, described in Galatians 2:14 by the word iodaikos [like a Jew], characterized by exclusiveness and epitomized by the murder of Christ and the persecution of his followers, and argues that to return to that way of life would be to make Christ a servant of sin." [Note: R. G. Hamerton-Kelly, "Sacred Violence and 'Works of Law.' 'Is Christ Then an Agent of Sin?' (Galatians 2:17)," Catholic Biblical Quarterly 52:1 (January 1990):62.]

Justification comes by believing in Christ, period (cf. Acts 16:31). Paul, Peter, and the other believers assembled had simply believed in Christ (cf. Job 9:1-2). Paul stated as a maxim that obedience to the Law never justified anybody (Romans 3:20). [Note: On Paul's relationship to Judaism, see Heikki Raisanen, "Galatians 2:16 and Paul's Break with Judaism," New Testament Studies 31 (October 1985):543-53.]

"This [Galatians 2:16] is one of the most important verses in the Epistle....

"The threefold repetition of the doctrine of justification by faith in this one verse is important, because it shows the importance the apostle gives to the doctrine. Besides, the three phrases increase in emphasis." [Note: Boice, pp. 448, 449.]

"Justification should not be confused with forgiveness, which is the fruit of justification, nor with atonement, which is the basis of justification. Rather it is the favorable verdict of God, the righteous Judge, that one who formerly stood condemned has now been granted a new status at the bar of divine justice." [Note: George, pp. 191-92.]

"To be justified means to be declared righteous before God, that is, to enjoy a status or standing of being in a right relationship with God, of being accepted by him." [Note: Fung, p. 113.]

In Galatians 2:15-21 Paul was evidently answering charges that his critics had leveled against him. It would be easier for us to interpret these verses if we knew what those charges were. As it is we can only infer what they were from Paul's answers.

Verse 17-18
Paul refuted the charge of the Judaizers that justification by faith led to lawless behavior. He said this made Christ, in effect, a promoter of sin. This could never be. If a Christian puts himself or herself back under the Law, the Law will show him or her to be a sinner since no one can keep the Law perfectly. These verses are a strong testimony that Christians are free from the requirements of the Mosaic Law.

What did Paul mean when he said "while seeking to be justified in Christ, we ourselves have also been found sinners" (Galatians 2:17)?

"Here he [Paul] may simply mean that when law-abiding Jews like Peter and himself cease to look to the law as the basis of their justification before God and find that justification in Christ instead, they put themselves effectively on a level with 'sinners of the gentiles': they have, in that sense, 'been found sinners'-they themselves (kai autoi) as much as lesser breeds without the law. But this applies to all Jewish Christians, even to those who have not appreciated the law-free character of the gospel: by yielding faith to Christ they have in logic, if not in consciousness, abandoned faith in the law, and have had to take their place as sinners, utterly in need of God's justifying grace." [Note: Bruce, pp. 140-41.]

". . . Paul is arguing that although it is true that in order to be justified in Christ it is necessary to abandon faith in the law as a means of salvation (premise 1) and hence to become sinners in the sense of being reduced to the level of the 'Gentiles and sinners' of Galatians 2:15 (premise 2), the conclusion does not follow that Christ thereby becomes an agent of sin (in the sense of a promoter of actual wrongdoing), support for this statement being given in Galatians 2:18-20." [Note: Fung, pp. 119-20.]

The "For" at the beginning of Galatians 2:18 is probably coordinate with the "For" at the beginning of Galatians 2:19. Both verses give reasons "it must never be" (Galatians 2:17). Galatians 2:18 gives the hypothetical negative proof: actual transgression inevitably follows when the law becomes the authority in the believer's life. Galatians 2:19 gives the actual positive proof.

Verse 19
This verse means that the Law condemns or kills everyone. If someone is dead, he has no more responsibility to what killed him. He is in that sense free (cf. Romans 7). He can from then on devote his energy as a resurrected person not to pleasing the Law but to pleasing God.

"By virtue of his incorporation into Christ (cf. Galatians 2:17) and participation in Christ's death Paul has undergone a death whereby his relation to the law has been decisively severed and the law has ceased to have any claim on him (cf. Romans 7:4; Romans 7:6). But since the vicarious death of Christ for sinners was exacted by the law (cf. Galatians 3:13) and was 'first an affirmation of [the law's] verdict,' Paul's death to the law through participation in Christ's death can be said to be 'through [Gr. instrumental dia] the law." This death 'through the law ... to the law' means not only that the law as a false way of righteousness has been set aside but also that the believer is set free from the dominion of the law (under which there is transgression, Romans 4:15) for a life of consecration to God (cf. Romans 7:6)." [Note: Ibid., p. 123.]

Verse 20
"As a result of his participation in Christ's death on the cross, Paul now explains ..., the life he now lives is not lived by him-by the 'I' of Galatians 2:19, the self-righteous Pharisee who based his hope for righteousness and salvation on strict observance of the law-but by Christ, the risen and exalted One, who dwells in him." [Note: Ibid.]

When a person trusts Christ, God identifies him or her with Christ not only in the present and future but also in the past. The believer did what Christ did. When Christ died, I died. When Christ arose from the grave, I arose to newness of life. My old self-centered life died when I died with Christ. His Spirit-directed life began in me when I arose with Christ. Therefore in this sense the Christian's life is really the life of Christ. [Note: See Robert L. Saucy, "'Sinners' Who Are Forgiven or 'Saints' Who Sin?" Biblitheca Sacra 152:608 (October-December 1995):400-12, for discussion of the Christian's essential identity. See also Robert A. Pyne and Matthew L. Blackmon, "A Critique of the 'Exchanged Life,'" Bibliotheca Sacra 163:650 (April-June 2006):131-57.]

We can also live by faith daily just as we became Christians by faith (Galatians 2:16). Faith in both cases means trust in Christ. We can trust Him because He loved us and gave Himself up as a sacrifice for us.

In this verse Paul's use of "crucified" instead of "put to death" or "died" stresses our sinfulness. Only the worst criminals suffered crucifixion in Paul's day. His reference to "the flesh" here is literal. It means our physical bodies. We can see Paul's great appreciation of God's love for him. He said Christ loved "me" and gave Himself for "me."

"The whole of Christian life is a response to the love exhibited in the death of the Son of God for men." [Note: James Denney, The Death of Christ, p. 151.]

May we ever grow in our appreciation of the fact that He loved "me!"

"The man on the cross is facing in only one direction. He is not going back, and he has no further plans of his own." [Note: A. W. Tozer, "Total Commitment," Decision (August 1963), p. 4.]

"Nothing but love would have been a sufficient motive for God to send his Son to the cross, nor for the Son voluntarily to accept it." [Note: Guthrie, Galatians, p. 91.]

Verse 21
Paul concluded by affirming that he did not set aside the grace of God, as Peter had done by his behavior. Peter had nullified God's grace by implying that it was not enough. He did this by putting himself back under the Law, saying in effect that obedience must accompany grace to make it sufficient. If that is true, Paul ended, Christ died needlessly. It is then really obedience that saves, not Christ. [Note: For another exposition of 2:15-21, see J. Dwight Pentecost, Pattern for Maturity, pp. 105-15.]

The final verses of this section (Galatians 2:18-21) form a bridge from Paul's personal experience to his doctrinal explanation. In chapters 3 and 4 he continued his defense of faith alone as the only method of salvation.

03 Chapter 3
Verse 1
It is folly to mix law and grace. The Galatians were behaving as though they were under some kind of spell and not in full use of their rational faculties. Paul had drawn graphic word pictures of Jesus Christ crucified as their substitute when he had been among them, and they had understood the gospel.

To bring them to their senses Paul asked four more questions of them in Galatians 3:2-5. He probably intended his introductory rhetorical question in this verse as a rebuke. [Note: F. Blass and A. Debrunner, A Greek Grammar of the New Testament and Other Early Christian Literature, §146.2.] Fools in Scripture are people who disregard God's revelation (cf. Psalms 14:1; Luke 24:25).

". . . Paul regards his Galatian converts as having unwittingly come under the spell-the hypnotic effect-of the false teachers ..." [Note: Fung, p. 129.]

The public portrayal of Christ crucified (Gr. perfect participle estauromenos, crucified with continuing results) probably refers to the fact of Jesus' death as the crucial event in salvation history. It probably does not refer to some description of the crucifixion that Paul or someone else had presented to them nor to Christ as presently still crucified in some sense. [Note: Ibid.] The Galatians would not have found false teaching attractive if they had truly appreciated the major significance of Jesus' crucifixion.

"The suggestion is that anyone with spiritual perception ought to be able to see the impossibility of legal efforts to save a man. This idea Paul proceeds to develop." [Note: Guthrie, Galatians, p. 91.]

Verses 1-5
1. The experiential argument 3:1-5
The apostle began to apply the principle stated in Galatians 2:15-21 to his audience.

Verse 2
Question 1: How did you receive the Holy Spirit? The answer to this one question should settle the whole debate (cf. Galatians 3:5). It was obviously not by keeping the Law but by hearing and believing the gospel, the message of Christ crucified (cf. Romans 8:9; 1 Corinthians 12:13). Paul assumed his readers' salvation.

Justification (Galatians 2:16) and the Holy Spirit become the believer's possession not by the works of the Law but by faith through one act of believing. Receiving the gift of God's Spirit is one of the highest privileges mortals can experience. Since God gives us this gift when we believe the gospel (Romans 8:9; 1 Corinthians 12:13), believing the gospel is clearly superior to obeying the Law. Furthermore since the Spirit is the guarantee of final salvation (glorification; cf. Ephesians 1:13-14), and the Spirit comes to us by faith, final salvation must depend on faith, not obedience to the Law.

". . . those who stressed the law put no emphasis on the Holy Spirit. But from the day of Pentecost on, the Christians emphasized the importance of the Holy Spirit for Christian living." [Note: Morris, p. 95.]

Verse 3
Question 2: How is God sanctifying you? Their justification had been a work of the Holy Spirit in response to believing faith. Likewise their sanctification was also a work of the Holy Spirit in response to believing faith. The idea that keeping the Mosaic Law will somehow help the Holy Spirit is a fallacy that persists to our day.

"The Judaizers in Galatia, it seems, claimed not to be opposing Paul but to be supplementing his message, and so to be bringing his converts to perfection ..." [Note: Longenecker, p. 106. Cf. Betz, p. 136.]

"Flesh" here refers to one's sinful human nature, the seat and vehicle of sinful desires. This is a metaphorical use of the word. [Note: See I. Howard Marshall, "Living in the 'Flesh'," Bibliotheca Sacra 159:636 (October-December 2002):387-403, for an excellent word study of "flesh."] Notice that reception of the Spirit does not mark a second or higher stage after justification, a "second blessing." It belongs to initial justification and now takes place at the moment of conversion (cf. John 7:39; John 16:7; John 20:22; Acts 1:8; Acts 2:38; Romans 8:9; 1 Corinthians 12:13).

Verse 4
Question 3: Have your experiences been useless? "Suffer" can mean suffer persecution or simply to experience something. In the former case it would refer to the persecution the Galatians had experienced since they became Christians (cf. Acts 14:21-22). The point would be that all of those afflictions would have been needless suffering. In the latter case it would refer to all the experiences that the Galatians had gone through, good and bad, since their conversion. The point would be that all of those experiences would have been meaningless. Perhaps we should prefer the wider significance here since the other questions in this pericope concern positive benefits the Galatians had received from God by faith.

Verse 5
Question 4: What accounts for the miracles you witnessed (cf. Acts 14:3; Acts 14:8-10)? God did not perform them because the Galatians did something special to earn them. He gave them freely in response to their believing the gospel.

Paul knew, of course, that miracles do not necessarily evidence that God is at work. Satan can empower people to do miracles too (2 Thessalonians 2:9; cf. Exodus 7:22; Exodus 8:7). He regarded the evidential value of miracles as secondary (e.g., Romans 15:19). Here he appealed to the fact that miracles accompanied his preaching to the Galatians whereas presumably they did not accompany the preaching of the Judaizers. He did this to remind them of the Holy Spirit's miraculous confirmation of his gospel. These miracles may have been those the Holy Spirit continued to work among the believers even after Paul left. Note the present tense of the word translated "works" (Gr. energon). He continues to do miracles in and through believers even today not the least of which is the miracle of regeneration. However, Paul was speaking of the miracles that his original readers had witnessed.

For Paul the Mosaic Law and the Holy Spirit were as antithetical as works and faith regarding what makes people acceptable to God now (cf. 2 Corinthians 3:6).

Thus Paul reminded his readers of their own experience of salvation to prove that it was by faith alone.

Verse 6
The Judaizers, in emphasizing the Mosaic Law, appealed to Moses frequently. Paul took them back farther in their history to Abraham, the father of the Jewish nation. He cited Genesis 15:6 to prove that God justified Abraham by faith, not because he kept the Law. Abraham believed the promise that God would bless him. Abraham could and did do nothing but believe God's promise that He would do something supernatural for him (cf. Romans 4:3). One writer suggested that the best commentary on Galatians 3 is Romans 4. [Note: George, p. 219.] Abraham's faith was his trust in God.

". . . Paul takes it for granted that Abraham's being justified by faith proves that the Galatians must have received the Spirit by faith also; and this argument from Scripture falls to the ground unless the reception of the Spirit is in some sense equated with justification. For if this were not so, it could be objected that even though Abraham was indeed justified by faith, it does not necessarily follow that reception of the Spirit also has to be dependent on faith; conceivably while justification is by faith the gift of the Spirit could be conditioned on works. We may take it, then, that Paul conceives of receiving the Spirit in such close connection with justification that the two can be regarded in some sense as synonymous, so that in the Galatians' receiving the Spirit their justification was also involved." [Note: Fung, p. 136.]

Genesis 15:6 is one of Paul's two key proof-texts for his teaching about justification by faith in Galatians (cf. Romans 4:3). The other is Habakkuk 2:4, which he quoted in Galatians 3:11 (cf. Romans 1:17).

This verse introduces Paul's major explanation of salvation history. It is a bridge concluding one section of his argument (Galatians 3:1-6; "even so") and introducing the next (Galatians 3:6-9; "Therefore," Galatians 3:7).

Verses 6-9
The blessing of faith 3:6-9
Verses 6-14
2. The Scriptural argument 3:6-14
Next Paul appealed to Scripture to defend salvation by faith alone. To refute the legalists Paul first argued that it is incorrect to say that only through conformity to the Law could people become sons of Abraham (Galatians 3:6-9). Second, he argued that by the logic of the legalists those whose standing the Law determines are under the curse of the Law, not special blessing (Galatians 3:10-14).

Verses 7-9
"In this verse [Galatians 3:7] Paul extended his argument from Abraham to his posterity and raised for the first time the question that would dominate the remainder of Galatians 3, 4 : Who are the true children of Abraham? This train of thought will find a conclusion in the allegory of the two mothers, Sarah and Hagar, and their two sons, Isaac and Ishmael (Galatians 4:21-31)." [Note: George, p. 223.]

The spiritual sons of Abraham, Paul contended, were not his physical descendants but those who believed God whether they were Jews or Gentiles. He expounded Genesis 12:3 c and Genesis 22:18 a (in the LXX) to prove his point. We should understand this promise to include salvation. Paul clarified that this is what God intended. However it is only those who trust God who enter into God's blessings for believers. Paul was not a universalist; he did not believe everyone will eventually go to heaven. Personal appropriation of God's gift is necessary for salvation.

The Judaizers were evidently teaching the Galatians that to become Abraham's children by adoption they had to receive circumcision. This was necessary for pagan proselytes to Judaism. They may have said that God had declared the Galatian Christians righteous by faith while uncircumcised like Abraham. Nevertheless now they needed to undergo circumcision as Abraham did. Circumcision would be a seal of their justification as it had been for Abraham. Circumcision would make them true sons of Abraham.

Paul argued that it was not circumcision that made a person a son of Abraham but faith. He treated circumcision as a part of the Law because, even though God instituted it many generations before He gave the Law, He reaffirmed it and incorporated it into the Law (Leviticus 12:3).

"What endeared Abraham to many Jewish thinkers were his virtues and his deeds. They understood him to have kept the law before it was written." [Note: Morris, p. 98.]

Verse 10
Living under the Mosaic Law did not bring blessing but a curse. The reason is that to obtain God's blessing under the Law a person had to keep it perfectly, and no one could. Even one failure brought God's curse. Paul cited Deuteronomy 27:26 that was a passage the legalists would have respected highly because it is in a highly legal section of a highly legal book. He did so to support his argument. The Law is similar to a chain; one must forge every single link securely or it will not support the person who clings to it for salvation (cf. Galatians 5:3; James 2:10).

Paul was not changing the original intention of the passage he quoted (i.e., Deuteronomy 27:26). The whole Law taught that people cannot earn God's blessing. The blessing that people experience because they do God's will is not something they earn. God grants it freely in grace. What people earn and deserve is cursing and judgment from God since they cannot obey the Law perfectly (Romans 6:23).

Verses 10-14
The curse of works 3:10-14
"In Galatians 3:6-9 Paul set forth a positive argument for justification by faith. In Galatians 3:10-14 he turned the tables and argued negatively against the possibility of justification by works." [Note: George, p. 227. Cf. Lightfoot, p. 137.]

Verse 11
Paul further quoted Habakkuk 2:4, from the Prophets section of the Old Testament, to show that justification by faith has always been God's method. Since Scripture says that it is the person who is righteous by faith that will live, no one can be justified by works of the law.

In Galatians 3:10 Paul argued that anyone who seeks justification by works of the Law will suffer God's curse. He or she will do so because he or she cannot keep the Law perfectly. In Galatians 3:11-12 he argued that justification by the works of the Law is impossible by definition.

Verse 12
Responding to the idea that perhaps both Law and faith are necessary for justification Paul quoted Leviticus 18:5. This verse shows that they are mutually exclusive. They are two entirely different approaches to God. The Law demanded perfect compliance. "Them" refers to the statutes and ordinances of the Mosaic Law.

Law and faith are as different as apples and elephants. The Law requires works, but the gospel calls for faith.

Verse 13
If the Law shows every person to be under God's curse, how can we escape God's wrath? Paul reminded his readers that Christ paid the penalty for our sins and made justification possible for every person. He voluntarily took the wrath of God directed toward us upon Himself; He became the object and bearer of God's curse (2 Corinthians 5:21).

"He neutralized the curse for them, so that they, on whom the curse rightfully falls because of their failure to keep the law, now become free from both its demands and its curse....

"Verse 13 thus represents Christ's death as a vicarious bearing of the curse of the law which delivers his people from the same curse. This is in simple terms Paul's Christian interpretation of Christ's death on the cross." [Note: Fung, pp. 149-50.]

"Christ has done all that is necessary and his death is the means of making sinners free." [Note: Morris, p. 106.]

The proof that Christ became a curse for us was the fact that His executioners hung Him on a tree. Under the Law this was the fate of criminals whom God had cursed. Note that God did not curse Christ because He hung on a tree, but Christ hung on a tree because God had cursed Him. Paul again quoted Deuteronomy (Deuteronomy 21:23).

"The curse of the Law" is the curse pronounced on the law-breaker by the Law (Deuteronomy 27:26; cf. Galatians 3:10).

"By bringing these two texts [in Deuteronomy] together and interpreting the latter [Deuteronomy 21:23] in terms of the former [Deuteronomy 27:26], Paul understands Jesus' death on the cross (to which a curse was attached according to Deuteronomy 21:23) as a bearing of the curse of God incurred (according to Deuteronomy 27:26) by all who fail to continue in obedience to the law." [Note: Fung, pp. 147-48.]

Verse 14
Christ's death has resulted in two blessings. The blessing of justification that Abraham enjoyed has become available to the Gentiles, as has the blessing of the promised Holy Spirit's ministry to believers (Acts 1:8; Acts 2:33).

". . . at several points in the argument of Galatians 3 Paul so parallels or intertwines the categories of being justified and receiving the Spirit that we can draw the conclusion: the experience of the Spirit and the status of justification are, for the apostle, inconceivable apart from each other." [Note: Sam K. Williams, "Justification and the Spirit in Galatians," Journal for the Study of the New Testament 29 (February 1987):97.]

The contrasts between faith and law-keeping presented in this section would have been especially persuasive to people such as the legalists of Paul's day who regarded the Old Testament Scriptures as authoritative. They help us see the issue clearly too, of course, and they help us deal with legalistic false teachers of our day. [Note: See James D. G. Gunn, "Works of the Law and the Curse of the Law (Galatians 3:10-14)," New Testament Studies 31:4 (October 1985):523-42.]

Paul was not saying that the Mosaic Law is valueless for Christians. The Mosaic Law is a part of the Old Testament, all of which is profitable for Christians (2 Timothy 3:16-17). He was saying that obeying the Mosaic Law never results in the justification or sanctification of anyone, Jew or Gentile.

Verse 15-16
Paul now turned to the objection that when God gave the Law He terminated justification by faith alone. He reminded his readers, with a human analogy, that even wills and contracts made between human beings remained in force until the fulfillment of their terms. Likewise the covenant God made with Abraham remains in force until God fulfills it completely. The promises made to Abraham extended to his descendants as well as to him personally. They even extend to Christ, the descendant of Abraham who became the greatest source of blessing God promised would come through Abraham's descendants. Paul did not mean that Christ fulfilled the Abrahamic Covenant completely. He meant that through Christ, the descendant of Abraham, God continued to fulfill the Abrahamic Covenant. The Mosaic Law did not supersede (take the place of) the Abrahamic Covenant.

The Hebrew word for "seed" or "offspring" (zera, Galatians 3:16) is a collective singular that can refer either to one descendant or many descendants. An English collective singular, for example, is "sheep" that can refer to one sheep or many sheep. Both "seed" and "offspring" are also collective singulars in English. Paul explained that the seed God had in mind in Genesis 13:15; Genesis 17:8 was the one descendant, Christ. [Note: See Robert A. Pyne, "The 'Seed,' the Spirit, and the Blessing of Abraham," Bibliotheca Sacra 152:606 (April-June 1995):214-16.]

"The term seed not uncommonly denotes all the descendants of some great ancestor, but it is not normally used of one person. Used in this way it points to the person as in some way outstanding; the seed is not simply one descendant among many but THE descendant." [Note: Morris, p. 110.]

	The Four Seeds of Abraham in Scripture

	Natural Seed
All physical descendants of Abraham
Genesis 12:1-3; Genesis 12:7; et al.

	Natural-Spiritual Seed
Believing physical descendants of Abraham
Isaiah 41:8; Romans 9:6; Romans 9:8; Galatians 6:16

	Spiritual Seed
Believing non-physical descendants of Abraham
Galatians 3:6-9; Galatians 3:29

	Ultimate Seed
Jesus Christ
Galatians 3:16; Hebrews 2:16-17

Verses 15-18
The continuance of faith after the giving of the Law 3:15-18
Verses 15-29
3. The logical argument 3:15-29
Paul continued his argument that God justifies Christians by faith alone by showing the logical fallacy of relying on the Law. He did this to answer the legalists and to clarify the distinction between works and faith as ways of salvation (i.e., justification, sanctification, and glorification). He continued to base his argument on the biblical revelation of Abraham.

Verse 17-18
Paul summarized his point in Galatians 3:17.

The 430 years probably began with God's reiterating the promises to Jacob at Beersheba as he left Canaan to settle in Egypt (in 1875 B.C.; Genesis 46:2-4). They probably ended with the giving of the Mosaic Law (in 1446 B.C.; Exodus 19).

The "inheritance" (Galatians 3:18; cf. Galatians 3:29; Galatians 4:1; Galatians 4:7; Galatians 5:21) refers to what God promised to Abraham and his descendants, including justification by faith implicit in blessing. Reception of this did not depend on obedience to the Law, but God guaranteed to provide it. The idea of inheritance dominates much of the discussion in the following chapters. [Note: George, p. 249.]

". . . the inheritance of Galatians 3:18; Galatians 4:30 is parallel not with the land promises, Canaan, but with the gift of justification to the Gentiles. This is the major passage in the New Testament used to equate the inheritance of the land of Canaan with heaven, but the land of Canaan is not even the subject of the passage!" [Note: Joseph C. Dillow, The Reign of the Servant Kings, p. 90.]

Verse 19
In view of the foregoing argument, did the Law have any value? Yes, God had several purposes in it. Purpose, not cause, is in view, as is clear in the Greek text.

There have been four primary interpretations of what "because of transgressions" means. First, some take it to mean, "to restrain transgressions." [Note: E.g., David J. Lull, "'The Law Was Our Pedagogue': A Study in Galatians 3:19-25," Journal of Biblical Literature 105:3 (September 1986):482.] This seems legitimate since all law has a restraining effect. Second, some understand the phrase to mean, "to reveal transgressions." This seems valid in view of other statements that Paul made (cf. Romans 3:20; Romans 4:15; Romans 5:13). Third, it may mean, "to provoke transgressions." This, too, seems legitimate. A "Do not touch! Wet paint!" sign on a bench tempts people to touch the bench to see if the paint really is wet. Fourth, some have understood that Paul meant, "to awaken a conviction of transgressions." This seems less likely in this context since Paul showed more concern with the objective facts of salvation history than he did with the subjective development of faith in the individual. [Note: Fung, pp. 159-60.]

Angels who stood between God and the Israelites mediated the Mosaic Covenant (cf. Deuteronomy 33:2, LXX). Both God and the Jews had responsibilities under the Law. In contrast, God Himself revealed the Abrahamic Covenant, without mediation, in which only God had responsibilities (Galatians 3:20; cf. Genesis 15).

"Just as it [the Law] had a point of origin on Mount Sinai, so also it had a point of termination-Mount Calvary." [Note: Ibid., p. 254.]

Paul clarified that the Law was only a temporary measure designed to function until Christ came. [Note: See J. Daniel Hays, "Applying the Old Testament Law Today," Bibliotheca Sacra 158:629 (January-March 2001):21-35; and Hal Harless, "The Cessation of the Mosaic Covenant," Bibliotheca Sacra 160:639 (July-September 2003):349-66.]

"The function of the law was to point people to Christ, not to provide for all time the way the people of God should live." [Note: Morris, p. 113.]

"He [Paul] conceives of a sequence which may be summarized as follows: age of promise, age of law, age of Christ, the last being conceived as a fulfillment of the age of promise." [Note: Guthrie, Galatians, p. 104.]

The Christian Reconstruction movement answers Paul's question, "Why the Law then?" (Galatians 3:19) this way. God gave the Mosaic Law to provide a framework for the operation of every nation's government. [Note: See Gary DeMar, The Debate Over Christian Reconstruction.]

"Reconstructionists anticipate a day when Christians will govern using the Old Testament as the law book" [Note: Rodney Clapp, "Democracy as Heresy," Christianity Today (February 20, 1987), p. 17. This article is an excellent popular evaluation of the movement.]

Reconstructionism rests on presuppositional apologetics, theonomy (lit. the rule of God), and postmillennialism. Other names for it are the theonomy movement and the Chalcedon school. It has gained many followers, many among charismatic evangelicals. Its popular appeal is that it claims God wants America and every other nation to function as God intended Israel to function, namely, as a theocracy. It fails to make a distinction between God's unique purpose for Israel and His purpose for other nations throughout history. [Note: Other helpful critiques include the following: Thomas D. Ice, "An Evaluation of Theonomic Neopostmillennialism," Bibliotheca Sacra 145:579 (July-September 1989):281-30; Robert Lightner, "Theological Perspectives on Theonomy," Bibliotheca Sacra 143:569 (January-March 1986):26-36; 570 (April-June 1986):134-45; and 571 (July-September 1986):228-45; Meredith Kline, "Comments on an Old-New Error," Westminster Theological Journal 41:1 (Fall 1978):172-89; and Douglas Chismar and David Raush, "Regarding Theonomy: An Essay of Concern," Journal of the Evangelical Theological Society 27:3 (September 1984):315-23.]

Verses 19-22
The purpose of the Law 3:19-22
Verse 20
The meaning of this verse has drawn numerous different explanations. [Note: Lightfoot, p. 146, mentioned 250 to 300, and Charles J. Ellicott, A Critical and Grammatical Commentary on St. Paul's Epistle to the Galatians, with a Revised Translation, p. 83, estimated over 400.] I think Paul probably meant that a mediator (here the angels, Galatians 3:19) is necessary when two parties make an agreement in which they both assume responsibilities, as in the reciprocal Mosaic Covenant. However a mediator is not necessary when the covenant is unilateral, as when God made the unconditional Abrahamic Covenant.

Verse 21-22
Do the Law and the promises contradict each other? Never! God designed them for two different purposes. The purpose of the Law was never to provide justification. It served as a mirror to show people their sinfulness and that they are the slaves of sin. When they realize they cannot save themselves, they will be open to receiving salvation as a gift by faith.

"God always intended to save by faith, apart from law. God gave the law, but he gave it in order that it would condemn all and thus prepare negatively for redemption on the basis of faith (Galatians 3:22; Galatians 3:24, the purpose clauses conveying God's intention). The law was not given to make alive (Galatians 3:21)." [Note: E. P. Sanders, Paul, the Law, and the Jewish People, p. 68.]

"It rivets upon us the conviction that we cannot be justified by anything we can do. Like the Israelites in Egypt, we are commanded to make bricks without straw, to be perfectly holy when we have none of the makings of holiness-to love God with all our hearts and the neighbor as ourselves when we are without divine charity." [Note: A. R. Vidler, Christ's Strange Work, p. 42.]

"A law can lay down what people ought to do, but it cannot give them the power to overcome the temptations to do evil." [Note: Morris, p. 115. See also Barclay, p. 32.]

The whole Old Testament (Galatians 3:22), not just the Law of Moses (Galatians 3:21), showed that people are sinners and incapable of saving themselves. Paul personified Scripture to illustrate that the Word is really God working through the Word.

Verses 23-27
Paul pictured Israel before the advent of Christ as a child. The coming of faith (Galatians 3:23) is synonymous with the coming of Christ in Paul's view of salvation history.

In Paul's day it was common for children between age six and puberty to be under the care of a pedagogue (tutor). The pedagogue protected them from evil influences and demanded their obedience.

"No doubt there were many pedagogues who were known for their kindness and held in affection by their wards, but the dominant image was that of a harsh disciplinarian who frequently resorted to physical force and corporal punishment as a way of keeping his children in line." [Note: George, p. 265.]

The Law did just that for Israel. [Note: See Michael J. Smith, "The Role of the Pedagogue in Galatians," Bibliotheca Sacra 163:650 (April-June 2006):197-214.] The Law was essentially a disciplinarian for the Israelites. However the need for that kind of assistance ended when Christ came.

"Christ is the real teacher, who takes us in hand and shows us the way of God in terms of grace." [Note: Harrison, p. 1292.]

Now all who trust in Christ are adult sons (Gr. huioi), no longer children. It is faith in Christ Jesus that makes one a son of God (Galatians 3:25).

"Now the focus shifts from the historical to the personal, from the institutional to the individual. Paul has discussed the inheritance promised to the children of Abraham; now he zooms in on the heir who claimed his bequest." [Note: George, p. 271.]

George suggested that Galatians 3:26 is the center of a chiasm. [Note: Ibid., pp. 271-74.] The first half of the chiasm has a Jewish emphasis whereas the second half has a Gentile emphasis.

A Promise (Abraham) Galatians 3:6-14
B Law (Moses) Galatians 3:15-22
C Faith (Christ) Galatians 3:23-25
D "You are all sons of God through faith in Christ Jesus." Galatians 3:26
C' Faith (Spirit) Galatians 3:27 to Galatians 4:7
B' Law (stoicheia tou kosmou [elements of the world]) Galatians 4:8-11
A' Promise (Sarah) Galatians 4:21-31
What unites us to Christ is the baptizing work of the Holy Spirit that takes place at the moment of salvation (1 Corinthians 12:13). Paul's original readers may have taken his reference to baptism as being water baptism, but water baptism dramatized what happened to them when the Spirit baptized them. When Roman male children reached son status their fathers gave them a special toga that identified their status. Paul compared that toga to Christ (Galatians 3:27).

God has dealt with humanity as a father deals with his children. When children are young, having limited information and experience, a good father makes allowances for their immaturity, but when they become mature, he deals with them as adults. The differences in the house rules that Paul spoke of here reflect different dispensations (i.e., economies, Gr. oikonomos, lit. house law). It is interesting that even non-dispensational commentators admit that the coming of Christ, as Paul spoke of it here, inaugurated a new dispensation in God's dealing with humanity.

Verses 23-29
The conditions of people under Law and faith 3:23-29
"Continuing the perspective of salvation history introduced in Galatians 3:13 f. and developed in Galatians 3:15-22, Paul gives further consideration to the place of the law in the divine economy by showing the relation between law and faith as two distinct dispensations." [Note: Fung, p. 167.]

Verse 28
Another difference is that under faith all believers share the same privilege and position. Paul was not saying that all distinctions between people have ceased. Obviously people are still either Jews or Gentiles, slaves or free, and male or female. His point was that within the body of Christ all have the same relationship to God. All are of equal value. Paul may have used a fragment of an early Christian hymn here (cf. 1 Corinthians 12:12-13; Colossians 3:9-11).

"The three pairs of opposites Paul listed stand for the fundamental cleavages of human existence: ethnicity, economic capacity, and sexuality. Race, money, and sex are primal powers in human life." [Note: George, p. 284. See his excursus "Was Paul a Feminist?" pp. 286-93, which also relates this passage to liberation theology.]

Most of the evangelical feminists regard this verse as the major passage that teaches the abolition of male leadership in Christianity. Paul Jewett, for example, believed that Paul's teaching that woman is subordinate to man, for whose sake God created her, came from rabbinism rather than revelation. [Note: P. Jewett, Man as Male and Female, p. 112.] Daniel Fuller reflected the same conclusion but for a slightly different reason.

". . . he [Paul] supported, by way of accommodation, a Christianized slavery and patriarchalism, but with regard to both he left sufficient clues for the church to have understood that these teachings no longer applied after the 'neither Jew nor Greek' issue had been settled." [Note: D. Fuller, "Paul and Galatians 3:28," Theological Students Fellowship Bulletin 9:2 (November-December 1985):12-13.]

Bruce took what I consider to be a more biblically defensible position on this verse.

"The first stipulation here . . . is that in Christ there is neither Jew nor Greek ...; the breaking down of the middle wall of partition between these two was fundamental to Paul's gospel (Ephesians 2:14 f.). By similarly excluding the religious distinction between slaves and the freeborn, and between male and female, Paul makes a threefold affirmation which corresponds to a number of Jewish formulas in which the threefold distinction is maintained, as in the morning prayer in which the male Jew thanks God that he is not a Gentile, a slave or a woman....

"The reason for the threefold thanksgiving was not any disparagement of Gentiles, slaves or women as persons but the fact that they were disqualified from several religious privileges which were open to free Jewish males." [Note: Bruce, p. 187.]

Gentiles, slaves, and women did not enjoy the same access to God in Israel's formal worship as did Jews, free men, and males. They could trust God for their personal salvation, however. The priests in Israel had to be Jews, free, and males. Now in the church every Christian is a priest (1 Peter 2:9-10). Paul's emphasis, however, was on believers' unity in Christ, not their equality with one another.

"Galatians 3:28 says nothing explicitly whatsoever about how male/female relationships should be conducted in daily life. Even the feminists acknowledge that the context of Galatians 3 is theological, not practical. [Note: Footnote 21: Letha Scanzoni and Nancy Hardesty, All We're Meant to Be, pp. 18-19.] Paul is here making a theological statement about the fundamental equality of both men and women in their standing before God. Thus any ideas about how this truth should work itself out in social relationships cannot be drawn from Galatians 3:28, but must be brought to it from one's broader understanding of the nature of things." [Note: A. Duane Litfin, "Evangelical Feminism: Why Traditionalists Reject It," Bibliotheca Sacra 136:543 (July-September 1979):264. For a good evaluation of the feminists' arguments, see ibid.; and Roger Oldham, "Positional and Functional Equality: An Appraisal of the Major Arguments for the Ordination of Women," Mid-America Theological Journal (Fall 1985):1-29; Kenneth Gangel, "Biblical Feminism and Church Leadership," Bibliotheca Sacra 140:557 (January-March 1983):55-63; and H. Wayne House, "'Neither ... Male nor Female ... in Christ Jesus'," Bibliotheca Sacra 145:577 (January-March 1988):47-56.]

The statement does not mean "that all male-female distinctions have been obliterated in Christ, any more than that there is no racial difference between the Christian Jew and the Christian Gentile." [Note: Fung, p. 175.]

Verse 29
A third change is that those joined to Christ by faith become spiritual descendants of Abraham and beneficiaries of some of God's promises to him. This does not mean Christians become Jews. Christians are Christians; we are in Christ, the Seed of Abraham (cf. Galatians 3:16). God promised some things to all the physical descendants of Abraham (e.g., Genesis 12:1-3; Genesis 12:7). He promised other things to the believers within that group (e.g., Romans 9:6; Romans 9:8). He promised still other things to the spiritual seed of Abraham who are not Jews (e.g., Galatians 3:6-9). Failure to distinguish these groups and the promises given to each has resulted in much confusion. For example, amillennialists conclude that Gentile believers inherit the promises of the believing remnant within Israel, thus eliminating any future for Israel as a nation. Here is another example of this error.

"Throughout the whole vast earth the Lord recognizes one, and only one, nation as His own, namely, the nation of believers (1 Peter 2:9)." [Note: William Hendriksen, New Testament Commentary: Exposition of Galatians, p. 151. Cf. Ridderbos, The Epistle of Paul to the Churches of Galatia, p. 150.]

Why can the amillennialist position represented above not be correct? The reason is that Scripture speaks of the church as a nation distinct from Israel (Ephesians 2:11-22). [Note: See Arnold G. Fruchtenbaum, "Israel and the Church," in Issues in Dispensationalism, pp. 113-30, especially pp. 126-27.] Jews, and Gentiles who had to become Jews to enter Israel, made up Israel. The church consists of Jews and Gentiles who enter it as Jews or Gentiles (Ephesians 2:16; cf. 1 Corinthians 10:32). Furthermore Paul called Jewish Gentile equality in the church a "mystery," something unique, not previously revealed in Scripture (Ephesians 3:5). The church began on the day of Pentecost, not in the Old Testament (Acts 1:5; Acts 11:15-16; 1 Corinthians 12:13; Colossians 1:18). Believers of all ages are all the people of God. Nevertheless God has dealt with different groups of them and has had different purposes for them as groups in various periods of human history.

Does the church inherit the promises to Abraham? It only inherits some of them. The Jews will inherit those promises given to the physical descendants of Abraham. All believers will inherit those given to the spiritual descendants of Abraham. Saved Jews will inherit those given to the physical descendants who are also spiritual descendants. In Bible study it is very important to note the person or persons to whom any given promise was given.

04 Chapter 4
Verses 1-3
Already Paul had compared the Law to a prison warden (Galatians 3:22) and a baby sitter (Galatians 3:24). Now he compared it to a trustee appointed to care for a young child and his property, a guardian. The purpose of all three comparisons was to clarify the difference between the previous historical period of spiritual immaturity and the present period of spiritual freedom.

Paul contrasted the spiritual immaturity of those living under the Mosaic Law with the spiritual maturity of those living by faith in Christ. Now, as then, a very young child is under the direction of others even though he may be the heir of a vast inheritance. Similarly people before coming to Christ by faith were under bondage. In the case of Jews their bondage was to the Law. In the case of Gentiles it was the restraints of pagan religion. The "rite of passage" into adulthood took place in Jewish circles when a son reached the age of 12. In Greece it was at age 18, and under Roman law it was between 14 and 17. [Note: Barclay, pp. 36-37.]

Paul used the term ta stoicheia tou kosmou ("the elemental things of the world") four times in his writings, twice in this chapter (Galatians 4:3; Galatians 4:9) and twice in Colossians 2 (Galatians 4:8; Galatians 4:20).

"The word stoicheia [elemental things] means primarily things placed side by side in a row; it is used of the letters of the alphabet, the ABCs, and then, because the learning of the ABCs is the first lesson in a literary education, it comes to mean 'rudiments,' first principles (as in Hebrews 5:12). Again, since the letters of the alphabet were regarded as the 'elements' of which words and sentences are built up, stoicheia comes to be used of the 'elements' which make up the material world (cf. 2 Peter 3:10; 2 Peter 3:12). This would be the natural meaning of ta stoicheia tou kosmou [elemental things of the world] unless the context dictated otherwise ..." [Note: Bruce, p. 193.]

Some scholars have understood these elemental things as basic philosophical or religious teachings. [Note: E.g., Lightfoot, p. 167; Burton, pp. 215-16; Barclay, p. 38; Harrison, p. 1293; and Bruce, pp. 202-3.] Others believe Paul was referring to the material components of the universe: earth, water, air, and fire. [Note: E.g., E. Schweizer, "Slaves of the Elements and Worshippers of Angels: Galatians 4:3, 9 and Colossians 2:8, 18, 20," Journal of Biblical Literature 107 (1988):455-68.] Still others believe he meant the host of spiritual beings that Satan heads up. [Note: E.g., George, pp. 298-99; and Guthrie, Galatians, p. 113.] Other names for this vast company of demonic beings are "principalities," "powers," "the enemies of God," and "the rulers of this age" (Romans 8:38; 1 Corinthians 2:6; 1 Corinthians 2:8; 1 Corinthians 15:24; 1 Corinthians 15:26). Another view is that the elemental things are elementary stages of religious experience. [Note: Campbell, p. 601.] It seems to me that the context favors the first of these views: elementary teachings. Galatians 4:4-5 refer to the Law as that from which Christ redeemed "us" (i.e., his Jewish readers). For a Gentile the elemental things of the world would have been the teachings of pagan religion.

Paul contrasted the believer's condition before and after Christ's incarnation (cf. Galatians 4:4), not his condition before and after his conversion (justification). He was talking about stages in salvation history, not personal history.

Verses 1-7
The illustration 4:1-7
Verses 1-11
1. The domestic illustration 4:1-11
Continuing his case for faith over the Mosaic Law, Paul cited an illustration from family life. He did this to clarify the condition of believers as contrasted with nomists and to warn his readers to abandon nomism.

Verse 4-5
God, the father of the child in the illustration, sent forth Christ when He determined the time was right.

"It would seem that 'when the time had fully come' (RSV, NIV) does not mean that a certain divinely appointed period had elapsed (so NEB?), or that certain divinely ordained events had to transpire (cf. 2 Thessalonians 2:3 ff.), or that God sent his Son into the world when all the conditions were ripe for his appearance. In view of the fact that the word 'came' denotes in the context (cf. Galatians 3:23; Galatians 3:25) the eschatological event of the coming of Christ and of the principle of justifying faith, the thought is rather that the appearance of the Son brought the 'fulness [sic] of the time,' marking the end of the present aeon (cf. Galatians 1:4) and ushering in the future aeon." [Note: Fung, p. 184.]

Redemption has a double aspect: it delivers from bondage to the law, and it delivers to sonship. God sent His Son to free those children whom the Law held in bondage and to elevate them to the status of full sons. In Roman culture the father determined the proper time to conduct the ceremony of passage. He took his child out from under the tutelage of his professional guardians and made him a free son. Normally he did this when his child turned 14. [Note: For more information about the Jewish, Greek, and Roman customs involving a son's rite of passage, see Boice, p. 471.]

Paul referred to both Christ's divine nature ("His Son") and human nature ("born of a woman"). The Messiah was born under the Mosaic Law that He alone fulfilled by keeping it perfectly (cf. Matthew 5:17).

"Verses 4-5 contain one of the most compressed and highly charged passages in the entire letter because they present the objective basis, the Christological and soteriological foundation, for the doctrine of justification by faith." [Note: George, pp. 299-300.]

Verse 6
God also sent the Holy Spirit to indwell believers and to motivate us to approach God. The "heart" is the seat of the will (cf. Proverbs 4:23). Our relationship with God can be intimate rather than formal. We can call Him "Daddy." "Abba" means that in Aramaic (cf. Mark 14:36; Romans 8:15-16).

"However, we oversentimentalize this word when we refer to it as mere baby talk and translate it into English as 'daddy.' The word Abba appears in certain legal texts of the Mishna as a designation used by grown children in claiming the inheritance of their deceased father. [Note: Footnote 192: See Theological Dictionary of the New Testament, s.v. "abba," by G. Kittel.] As a word of address Abba is not so much associated with infancy as it is with intimacy. It is a cry of the heart, not a word spoken calmly with personal detachment and reserve, but a word we 'call' or 'cry out' (krazo)....

". . . it would be presumptuous and daring beyond all propriety to address God as Abba had Jesus himself not bidden us to do so." [Note: George, pp. 307, 308.]

"Most of the Jews knew both Greek and Aramaic. But there remains the question why Jesus used both in his prayer. Was it not natural for both words to come to him in his hour of agony as in his childhood? The same thing may be true here in Paul's case." [Note: Robertson, 4:302.]

"The presence of the Spirit is thus a witness of their sonship." [Note: Lightfoot, p. 169.]

"The purpose of the Son's mission was to give the rights of sonship; the purpose of the Spirit's mission, to give the power of using them." [Note: H. B. Swete, The Holy Spirit in the New Testament, p. 204.]

Verse 7
Consequently believers this side of the Cross are full sons and, in keeping with the custom of that day, full heirs. How foolish it would be then to go back under the bondage of the Law!

"All Christians are heirs of God by faith alone. But like the Old Testament there are two kinds of inheritance: an inheritance which is merited and an inheritance which belongs to all Christians because they are sons, and for no other reason." [Note: Dillow, p. 89.]

Verse 8-9
Before conversion Paul's readers (mainly Gentiles but some Jews) were slaves to religious traditions that, in the case of Gentiles, included counterfeit gods. Now at liberty they were in danger of turning back to the same slavery. They might return to a system that was weak (with no power to justify or sanctify), worthless (providing no inheritance), and elementary.

"To recognize oneself to be the centre of divine attention [Galatians 4:9 a] is one of the profounder aspects of Christian conversion." [Note: Guthrie, Galatians, p. 116.]

"For all the basic differences between Judaism and paganism, both involved subjection to the same elemental forces. This is an astonishing statement for a former Pharisee to make; yet Paul makes it-not as an exaggeration in the heat of argument but as the deliberate expression of a carefully thought out position.

"The stoicheia to which the Galatians had been in bondage were the counterfeit gods of Galatians 4:8; the bondage to which they were now disposed to turn back was that of the law." [Note: Bruce, pp. 202-3.]

"The demonic forces of legalism, then, both Jewish and Gentile, can be called 'principalities and powers' or 'elemental spirits of the world.'" [Note: G. B. Caird, Principalities and Powers, p. 51.]

However these elemental things probably refer to all things in which people place their trust apart from the living God. [Note: Fung, p. 191.] Both Jewish and Gentile converts had lived bound to worldly elemental forces until Christ released them. These forces include everything in which people place their trust apart from God: their gods to which they become slaves.

Verses 8-11
The appeal 4:8-11
Paul next reminded his readers of their former way of life, the transformation that their adoption into God's family had wrought, and his concern that they were in danger of trading their future for a mess of pottage.

Verse 10-11
The Judaizers had urged Paul's readers to observe the Mosaic rituals. Here the annual feasts are in view. Paul despaired that they were going backward and that much of his labor for them was futile. They were not acting like heirs of God.

". . . Paul was always against any idea of soteriological legalism-i.e., that false understanding of the law by which people think they can turn God's revelatory standard to their own advantage, thereby gaining divine favor and acceptance. This, too, the prophets of Israel denounced, for legalism so defined was never a legitimate part of Israel's religion. The Judaizers of Galatia, in fact, would probably have disowned 'legalism' as well, though Paul saw that their insistence on a life of Jewish 'nomism' for his Gentile converts actually took matters right back to the crucial issue as to whether acceptance before God was based on 'the works of the law' or faith in what Christ had effected....

"Yet while not legalistic, the religion of Israel, as contained in the OT and all forms of ancient and modern Judaism, is avowedly 'nomistic'-i.e., it views the Torah, both Scripture and tradition, as supervising the lives of God's own, so that all questions of conduct are ultimately measured against the touchstone of Torah and all of life is directed by Torah....

". . . Judaism speaks of itself as being Torah-centered and Christianity declares itself to be Christ-centered, for in Christ the Christian finds not only God's law as the revelatory standard preeminently expressed but also the law as a system of conduct set aside in favor of guidance by reference to Christ's teachings and example and through the direct action of the Spirit." [Note: Longenecker, pp. 176, 177.]

Paul himself observed the Jewish feasts after his conversion (cf. 1 Corinthians 16:8; Acts 20:16). However he did so voluntarily, not to satisfy divine requirements. He did not observe them because God expected him to do so but because they were a part of his cultural heritage. He also did so because he did not want to cast a stumbling block in the path of Jews coming to faith in Christ (1 Corinthians 9:19-23; cf. Romans 14:5-6). In other words, he did so to evangelize effectively, not to gain acceptance from God.

"In recent years some have argued that all or at least most of the laws that these interlopers were pressing on the Galatians were the legislative pieces that established 'boundary markers'-the practices that differentiated Jews from other people, in particular circumcision, food laws, and Sabbath. Paul wants those things dropped because he wants to build a unified church composed of Jew and Gentile alike, and the boundary markers inevitably provoke division. Certainly Paul is constantly at pains to unite Jewish Christians and Gentile Christians. Nevertheless, this 'new perspective' on Paul is too narrow. Paul cast the function of the law in more sweeping terms than boundary markers (esp. chap. 3), not least its capacity to establish transgression (Galatians 3:19), and he ties the heart of his debate to the exclusive sufficiency of the cross of Christ to see a person declared 'just' before God." [Note: Carson and Moo, p. 466. See also pp. 470-72.]

Verses 12-14
Paul had become as his readers were in the sense that he had lived among them as a Gentile, not under the Mosaic Law. He now called on them out of a sense of fair play to live independent of the Law as he did. This is the first imperative (in the Greek text) in Galatians.

"In seeking to win other people for Christ, our end is to make them like us, but the means to that end is to make ourselves like them. If they are to become one with us in Christian conviction and experience, we must first become one with them in Christian compassion." [Note: John R. W. Stott, Only One Way: The Message of Galatians, p. 113.]

Evidently Paul suffered with some physical ailment or handicap when he preached in Galatia (Galatians 4:13). The Galatians had put up with some bodily affliction Paul had without despising him when he had evangelized them because they so valued the good news that he brought them.

The commentators have suggested many different ailments that might have been Paul's including severe headaches, malaria, epilepsy, ophthalmia, and others. Obviously it was something repulsive (Galatians 4:14). However there is not sufficient information in the text to be dogmatic. Whatever it was, the Galatians knew to what Paul referred. It may or may not have been Paul's "thorn in the flesh" (2 Corinthians 12:7-10).

Verses 12-20
2. The historical illustration 4:12-20
Paul appealed next to his past contacts with the Galatians and called on them to remember his visits to Galatia to move them to abandon nomism.

"If the reader is inclined to think Paul has been impersonal in dealing with the problems at Galatia, that he has been arguing as a scholar and not as a pastor, the present passage should disabuse him of this idea." [Note: Boice, p. 477.]

"What we have in this personal aside is a poignant witness to the indissoluble linkage between theological content and pastoral concern. All true theology worthy of the name is pastoral theology." [Note: George, p. 319.]

"Rhetorically, a major shift in Paul's argument occurs at Galatians 4:12. There are, of course, still elements of forensic rhetoric to be found in what follows, particularly in Paul's accusations against the errorists (Galatians 4:17; Galatians 5:7-12; Galatians 6:12-13) and his statements of self-defense (Galatians 4:13-16; Galatians 5:11; Galatians 6:14; Galatians 6:17). But the dominant tone from Galatians 4:12 onwards is that of deliberative rhetoric, not forensic rhetoric. Deliberative rhetoric, rather than taking a judicial or defensive stance, seeks to exhort or dissuade an audience regarding future actions by demonstrating that those actions are expedient or harmful ... In Galatians 4:12 ff. Paul is no longer so much concerned to accuse or defend as to persuade his Galatian converts to adopt a certain course of action." [Note: Longenecker, p. 184.]

Verses 15-18
The Galatians were losing their good attitude toward Paul and its accompanying sense of blessing. They had appreciated Paul so much that they would have given him their most precious possessions. "Plucked out your eyes" is probably a figurative expression similar to "given your eye teeth." Now the Galatians were regarding Paul suspiciously as an enemy. The Judaizers were seeking to shut the Galatians out of the sphere of Paul's influence and gospel so his readers would be dependent on them. Paul sought his readers for the right reason, namely, their need to grow in grace, not only while he was with them but always.

Verse 19-20
Paul's loving affection for the Galatians comes through more strongly here than before. The tender expression "my [dear] children" (Gr. tekna mou) occurs only here in Paul's writings. Paul felt as if he was going through labor pains again for them. He had done that when he had evangelized Galatia, but now he had to repeat his work for them.

"This is a striking metaphor without parallel in any other Pauline writing.... Only here in Galatians does he appear in the role of a mother, a mother who willingly undergoes the ordeal of pregnancy and delivery all over again in order to secure the well-being of her children.

"The Galatians who a moment ago were described as being formed in the womb were now spoken of as expectant mothers who themselves must wait for an embryonic Christ to be fully developed (morphoo, a medical term for the growth of the fetus into an infant) within them." [Note: George, pp. 329, 330.]

Paul wished he could be with them personally to communicate the nuances of his feelings better. Their irrational desire to become slaves to the Mosaic system and followers of the legalistic false teachers perplexed him.

Verse 21
Paul challenged his readers, who claimed to value the Law so highly, to consider what it taught. He chose his lesson from Genesis, a book in the "Law" section of the Old Testament. Thus he used the term "law" to refer to two different things in this verse: the Mosaic Law and the Old Testament. Again Paul returned to Abraham, the founder of Judaism.

Verses 21-23
The biblical story 4:21-23
Verses 21-31
3. The biblical illustration 4:21-31
Paul interpreted allegorically (i.e., figuratively, NIV) features of the history of Abraham's two sons to convince his readers that they were in danger of joining the wrong branch of Abraham's family. The apostle appears to have used the story of Abraham the way he did because this was a common rabbinic method that the Judaizers probably employed in their teaching in Galatia. [Note: R. Alan Cole, The Epistle of Paul to the Galatians, pp. 128-29. Longenecker wrote an excursus on "The Hagar-Sarah Story in Jewish Writings and in Paul," pp. 200-6.] Paul used the same method on the false teachers but taught his readers truth rather than falsehood with it.

"We have one Old Testament story, but two complimentary interpretations of it. The first [Galatians 4:22-27] defends the equation of existence hupo nomon [under law] with captivity and thus takes up a theme from what precedes. The second [Galatians 4:28-30] makes a statement about the freedom of the believer in preparation for what is to come." [Note: Charles H. Cosgrove, "The Law Has Given Sarah No Children [Galatians 4:21-30]," Novum Testamentum 29:3 (July 1987):235.]

Verse 22-23
He pointed out two contrasts between Ishmael and Isaac. First, Ishmael's mother was a slave, but Isaac's mother was free. These conditions affected the status of their sons in Abraham's household. Second, Ishmael was born naturally, but Isaac was born supernaturally in fulfillment of God's promise.

"In the scriptural record of the birth of these two sons of Abraham Paul recognizes the same opposition between reliance on self ('according to the flesh') and reliance on God ('through promise') as exists between those who would be justified by legal works and those who are justified by faith." [Note: Fung, p. 206.]

Verse 24
Paul then interpreted these events figuratively. Note that he said the story "contained" an allegory, not "was" an allegory (lit. "which things are allegorized"). [Note: See Robertson, 4:306-7.] He acknowledged the historicity of the events. Paul saw in this story an illustration of the conflict between Judaism and Christianity, nomism and spirituality. He was calling allegory what we refer to as analogy. An "allegory," as we use that term today, is a story in which the events are not historical.

"Since the kind of OT exegesis found in this passage is by no means generally characteristic of Paul, the natural inference is that there was a special reason for its use here. The reason is not far to seek: if the Judaizers in Galatia were using a similar kind of argument to persuade the Christians that sonship to Abraham entailed circumcision and observance of the law, it would be especially appropriate for Paul to turn his opponents' own weapons against them." [Note: Fung, p. 219.]

"The gospel is the fulfillment of the promise made to Abraham that in him and his offspring all nations would be blessed (cf. Galatians 3:8; Galatians 3:16). The law, which was given later, was a parenthetical dispensation introduced by God for a limited purpose; its validity continued only until the promise to Abraham was fulfilled in Christ, and even while it was valid it did not modify the terms of the promise (cf. Galatians 3:17-25)." [Note: Bruce, p. 219.]

Verses 24-27
The allegorical interpretation 4:24-27
Verse 25
Hagar represents the Mosaic Covenant made at Mount Sinai in Paul's analogy (illustration). Her descendants represent the Israelites who lived in bondage under the Law. Sarah, not mentioned in Galatians 4:25, represents the Abrahamic Covenant, and her descendants are free, living under the promise.

The earliest identification of Mt. Sinai with Jebel Musa in the Sinai Peninsula, the most popular probable site, comes from the writing of Egeria in the fourth century A.D. Perhaps in Paul's day the Sinai Peninsula was part of Arabia. [Note: Richard C. H. Lenski, The Interpretation of St. Paul's Epistles to the Galatians to the Ephesians and to the Philippians, p. 239.] Another possibility is that the real Mt. Sinai was in ancient (and modern) Arabia, perhaps just east of the Gulf of Aqabah.

"Paul is apparently viewing Arabia as the land of Hagar's descendants and the land of slaves; it was not the holy land that God gave Israel." [Note: Morris, p. 146.]

Verse 26
Hagar also represents old Jerusalem, enslaved under Rome and the Mosaic Law, which Paul did not mention in Galatians 4:26. Sarah represents the heavenly city of Jerusalem, the final destiny of departed believers, which is free. She is also the mother of all true believers.

The main features in this analogy are as follows.

	Hagar is the bond women
	Sarah is the free woman

	Ishmael was born naturally
	Isaac was born supernaturally

	The old covenant
	The new covenant

	The earthly Jerusalem
	The heavenly Jerusalem

	Judaism
	Christianity

Verse 27
The quotation from Isaiah 54:1 predicted that Israel, which was comparatively barren before the Babylonian exile, would enjoy numerous children in the future. This is probably a reference to the blessings of the millennial kingdom. Paul applied this prophecy to Sarah. She would have greater blessing and more children in the future than in the past, children of the promises, namely, all true believers including Christians.

Verse 28
Paul drew three applications from his interpretation. First, Christians are similar to Isaac in that they experience a supernatural birth and are part of the fulfillment of God's promise. Therefore they should not live as enslaved sons.

Verses 28-31
The practical application 4:28-31
Verse 29
Second, so-called brethren whose origin is different from our own persecute believers, as Ishmael persecuted Isaac. Legalists persecute those living in liberty.

Verse 30
Third, Christians should exclude legalists from their midst since legalists have no inheritance with the legitimate sons of God. As Abraham cast Ishmael out of his household, so the Galatians should cast the Judaizers out of the church. This does not mean church leaders should excommunicate all legalistic Christians. However, it might be wise to exclude promoters of legalism and nomism if they do not change their teaching. Paul's point was that nomists will not inherit as much blessing from God as those who live by the Spirit.

Verse 31
Paul concluded his allegorical argument by reminding his readers of the very basic and drastic difference between himself and the Galatians, who were children of faith, and the legalists and nomists, who were children of the flesh.

Paul's defense of salvation by faith alone (chapters 3-4) points out in the strongest terms the incompatibility of faith and works as methods of obtaining justification and sanctification. The Judaizers were trying to get the Galatians to submit to the Mosaic institutions to merit something from God. This approach is antithetic to grace, which acknowledges that people cannot merit God's favor and simply trusts in God to deliver what He has promised.

In this passage Paul contrasted faith and works as methods of obtaining God's favor. Elsewhere he stressed the importance of good works and gave many commands, positive and negative, to guide Christian behavior (e.g., Ephesians 2:8-10). In those passages works express the Christian's gratitude to God for His grace. They do not make us more acceptable to God or make God love us more than He would if we did not do them.

What Jesus and the apostles taught about our rewards does not contradict Paul's emphasis here. We should commit ourselves to Jesus as lord (Romans 12:1-3) and exercise discipline in our lives. We should do these things so we can earn a reward and receive the maximum inheritance possible when we stand before the judgment seat of Christ (cf. 1 Corinthians 9:27). However we should do so as an expression of our gratitude (cf. Colossians 1:10). We do not need to do so to earn God's favor or love (Romans 8:31-39).

James' emphasis in his epistle was on the importance of living by faith after God has accepted us (James 2:14-26). Paul's emphasis in Galatians was on what makes us acceptable to God.

05 Chapter 5

Verse 1
Paul's mainly Gentile readers were in danger of returning to slavery, not to the slavery of their heathen sins as before but to the slavery of the Mosaic Law. The false teachers were evidently telling them that they needed to submit to circumcision to be truly acceptable to God.

"Before plunging into this third section of his letter, Paul interjects a verse that is at once a summary of all that has gone before and a transition to what follows. It is, in fact, the key verse of the entire Epistle. Because of the nature of the true gospel and of the work of Christ on his behalf, the believer is now to turn away from anything that smacks of legalism and instead rest in Christ's triumphant work for him and live in the power of Christ's Spirit.... The appeal is for an obstinate perseverance in freedom as the only proper response to an attempt to bring Christians once more under legalism." [Note: Boice, p. 486.]

In the quotation above, Boice used the term "legalism" as it is commonly used to describe both legalism and nomism.

In what sense has God liberated Christians from the "yoke of slavery" (Galatians 5:1) that is the Mosaic Law (cf. Romans 10:4; 2 Corinthians 3:7-11; Hebrews 7:12; Galatians 3:24)?

Calvin and many reformed theologians have answered this question this way. They have said the ceremonial laws (e.g., animal sacrifices, dietary restrictions, feast days, etc.) are no longer binding on Christians because of the death of Christ. Nevertheless the moral laws (the Ten Commandments) are still binding. God has done away with the moral laws only in the sense that they no longer condemn us (Romans 8:11). [Note: John Calvin, Institutes of the Christian Religion, 1:2:11:4.] The problem with this explanation is that it makes a distinction between two parts of the Law that the text does not make. The text simply states that Christ is the end of "the Law" (Romans 10:4), not the ceremonial part of the Law. Furthermore if the Ten Commandments are all still binding on us, why have Christians throughout history (Acts 20:7; cf. 1 Corinthians 16:2) met to worship on Sunday rather than on the Sabbath? Some reformed theologians, following Calvin, believe that God abolished Sabbath worship along with the ceremonial laws. [Note: Ibid., 1:2:8:33, 34.] This seems somewhat inconsistent. Others, following the Westminster Confession, regard Sunday worship as a continuation of Sabbath worship. [Note: The Confession of Faith; the Larger and Shorter Catechisms, with the Scripture Proofs at Large, 21:7.] Nevertheless it is, of course, very different.

Dispensational theologians have suggested another answer to this question that to me seems more consistent with what Scripture says. They say that God did away with the Mosaic Law completely, both the ceremonial and the moral parts. He terminated it as a code and has replaced it with a new code, "the Law of Christ" (Galatians 6:2). Some commandments in the Law of Christ are the same as those in the Law of Moses (e.g., nine of the Ten Commandments, excluding the command to observe the Sabbath day). God-given codes of laws that governed people's behavior existed before God gave the Law of Moses (e.g., Genesis 1:28-30; Genesis 2:16-17; Genesis 3:14-19; Genesis 9:1-17). God incorporated some specific commands from these former codes into the Law of Christ even though they were not part of the Law of Moses (e.g., 1 Timothy 4:3; cf. Genesis 9:3). He also incorporated nine of the Ten Commandments from the Mosaic Code.

"May this procedure not be likened to the various codes in a household with growing children? At different stages of maturity new codes are instituted, but some of the same commandments appear often. To say that the former code is done away and all its commandments is no contradiction. It is as natural as growing up. So it is with the Mosaic Law and the law of Christ." [Note: Charles C. Ryrie, "The End of the Law," Bibliotheca Sacra 124:495 (July-September 1967):247.]

"The 'yoke' was used in current Jewish parlance in an honorable sense for the obligation to keep the law of Moses, and the Judaizers may well have urged the Galatians to 'take the yoke of the law' upon themselves. But Paul bluntly points out that the ordinances of the law as demanded by the Judaizers constitute a slave's yoke, so that he uses the word in the bad sense of an imposed burden, like slavery (cf. Acts 15:10; 1 Timothy 6:1)." [Note: Fung, pp. 216-17.]

Verses 1-10
IV. PRACTICAL APPLICATION TO CHRISTIAN LIVING 5:1-6:10
Paul moved next from theology (chs. 3-4) to ethics, from doctrine to practice. This is a change in degree of emphasis, however, rather than a totally new emphasis.

Verses 1-12
1. Living without the Law 5:1-12
The apostle warned his readers not to think that they could satisfy the demands of the Mosaic Law by obeying only a few of its commands. Only complete compliance satisfies its demands.

Verse 2
Paul now began to attack the Judaizers' teaching about circumcision. Insistence on circumcision was a central feature of the false gospel that the Judaizers were promoting. It was the practice around which the whole controversy swirled.

Verse 3-4
The Galatians would be obligating themselves to obey the whole Mosaic Code if they allowed the false teachers to circumcise them. [Note: Lightfoot, p. 203.] Their confidence in circumcision would reveal confidence in their own ability to earn salvation by obeying the Law. This legal approach to salvation would separate them from Christ since what He did was provide salvation as a gift. They would fall away from the grace method of salvation if they chose the law method. " Grace" was a favorite word of Paul's. He used it 100 of the 155 times it occurs in the New Testament. In view of the many scriptural promises that God never withdraws His gift of salvation, Galatians 5:4 cannot mean the readers had lost their salvation (e.g., John 1:12; John 3:16; John 3:36; John 5:24; John 6:47; John 10:28-29; Romans 8:31-39; et al.).

The legalists appear to have been claiming that circumcision was a necessary step in the process by which people become acceptable to God. These steps from their viewpoint were faith in Christ, reception of the Spirit, and circumcision of the flesh. Paul argued that anyone who submits to circumcision to gain acceptance with God really believes in salvation by law-keeping. If one believes in law-keeping for salvation, he must keep the whole Law, not just the requirement of circumcision. That is impossible for sinners to do. Rather than gaining acceptance with God, circumcision would be what separated them from Christ.

Verse 5-6
Paul's approach, and the one he tried to persuade the Galatians to adopt, was simply to trust God to deliver all that we anticipate in the future because we are now righteous (justified). [Note: Fung, pp. 225-26.] This hope includes our ultimate glorification (cf. Romans 8:18-25; 1 Peter 1:3-4; 1 Peter 1:13). We do not work for this, but we wait for it. Paul typically used "righteousness" to describe what we have now because of justification, but he used "salvation" to stress our future deliverance. [Note: "Eagerly await" (Gr. apekdechometha) appears seven times in the New Testament in reference to Christ's return (Romans 8:19, 23, 25; 1 Corinthians 1:7; Galatians 5:5; Philippians 3:20; Hebrews 9:28).] God does not care if a Christian has a circumcised body or not. What does matter is that we trust God because we love Him. Paul united the three basic Christian virtues in these verses: faith, hope, and love. The Holy Spirit makes all three possible.

"This verse on its own merits would show that Paul is not out of harmony with James' doctrine of faith plus works (James 2:24 ff.)." [Note: Guthrie, Galatians, p. 130.]

"We must guard against the misunderstanding current especially in Catholic theology (though Protestantism is far from exempt) that only faith made perfect in love leads to justification. This represents a serious distortion of the relationship between faith, love, and justification. In speaking of justification Paul never talks of faith and love, but only of faith as receiving. Love is not therefore an additional prerequisite for receiving salvation, nor is it properly an essential trait of faith; on the contrary, faith animates the love in which it works." [Note: Bornkamm, p. 153.]

Verses 7-10
The false teachers had bumped Paul's readers as they ran the Christian race. God had not led the ones who interfered with them to do so. The "leaven" in Paul's proverb (Galatians 5:9) could refer to the error in the church, the leading false teacher in their midst (the bad apple in the barrel, cf. Galatians 5:10), and the single requirement of circumcision already mentioned (Galatians 5:2-3). Paul was confident that the Galatians would side with him and that they or God would judge the false teacher or teachers. "Whoever he is" may allude to the high standing of the false teacher in the Galatians' minds rather than expressing Paul's ignorance about his identity. [Note: Fung, p. 238.]

Verse 11
Evidently some people were saying Paul advocated circumcision. He may have preached it before his Damascus road conversion, but since then he had stopped. Probably Paul meant that the accusation of his critics that he preached circumcision when it suited him was not true (cf. 1 Corinthians 7:18). [Note: Boice, p. 490.] Paul thought it wise for some Christians, such as Timothy, to undergo circumcision for the sake of effective ministry (Acts 16:3). However, he did not teach that it was necessary for salvation.

Paul's point here was that if he taught circumcision was necessary for salvation the Judaizers would not have persecuted him. If people need circumcision, they do not need the cross of Christ. The legalists opposed Paul's preaching of the Cross because it implied that people are unable to please God themselves.

"The skandalon [stumbling block] of the cross, for Jews (cf. 1 Corinthians 1:23), lay in the curse which it involved for one who was hanged on it (cf. Galatians 3:13). That one who died such a death should be proclaimed as Lord and Christ was intolerable. In the eyes of Gentiles the idea that salvation depended on one who had neither the wit nor the power to save himself from so disreputable a death was the height of folly. But there is a more general skandalon attached to the cross, one of which Paul is probably thinking here: it cuts the ground from under every thought of personal achievement or merit where God's salvation is in view. To be shut up to receiving salvation from the crucified one, if it is to be received at all, is an affront to all notions of proper self-pride and self-help-and for many people this remains a major stumbling-block in the gospel of Christ crucified. If I myself can make some small contribution, something even so small as the acceptance of circumcision, then my self-esteem is uninjured." [Note: Bruce, pp. 237-38.]

In short, Paul's gospel was a stumbling block for two reasons: it presented a crucified Messiah and it advocated a way of salvation apart from circumcision and the Law.

Verse 12
The Judaizers had gone too far with circumcision. Paul's wish that the Judaizers who were so keen on circumcision would mutilate (i.e., castrate) themselves reflects his deep feelings about the seriousness of their heresy. If God granted Paul's wish, they could not produce converts, figuratively speaking. Priests of the Cybele cult in nearby Phrygia practiced castration. [Note: Barclay, p. 48; George, pp. 371-72.] Paul regarded his legalistic rivals as no better than pagan priests.

". . . for Paul to compare the ancient Jewish rite of circumcision to pagan practices even in this way is startling. For one thing, it puts the efforts of the Judaizers to have the Gentiles circumcised on the same level as abhorred pagan practices. For another, it links their desire for circumcision to that which even in Judaism disbarred one from the congregation of the Lord (Deuteronomy 23:1)." [Note: Boice, p. 491.]

Thus Paul's desire for the false teachers seems to have been that they would cut themselves off from the company of believers. [Note: Fung, p. 242.]

"Most often Galatians is viewed as the great document of justification by faith. What Christians all too often fail to realize is that in reality it is a document that sets out a Christ-centered lifestyle-one that stands in opposition to both nomism and libertinism. Sadly, though applauding justification by faith, Christians frequently renounce their freedom in Christ by espousing either nomism or libertinism, and sometimes (like the Galatians) both. So Paul's letter to the Galatians, though directly relevant to the Galatian situation, speaks also to our situation today." [Note: Longenecker, p. 235.]

Verse 13-14
The "flesh" is the sinful human nature that every person, saved and unsaved, possesses. It is possible to conclude that since it is unnecessary to keep the Law to be saved, it is unnecessary to pay attention to the Law for any reason. However, Paul was not urging his converts to burn their Old Testaments. The Law has values, as he previously pointed out, one of which is to reveal how to express love for God and other people. Really the whole Law is a revelation of how to love (Leviticus 19:18; cf. Mark 12:28-31). Under grace we are free to fulfill the Law by loving one another. For the Christian the Mosaic Law has revelatory value (2 Timothy 3:16-17) even though it does not have regulatory value, controlling our behavior. [Note: See J. Dwight Pentecost, "The Purpose of the Law," Bibliotheca Sacra 128:511 (July-September 1971):227-33.]

If his readers insisted on living in slavery, Paul wished they would enslave themselves to love of one another. If they wanted to live under law, let it be the law of Christ (Galatians 6:2) impelled by the indwelling Spirit rather than by an external code. There is no external entity that can enable us to love our neighbors as ourselves, but the Holy Spirit can produce that love within us.

In what sense does Leviticus 19:18 fulfill the whole Mosaic Law?

"There is a play on two meanings of the Greek word peplerotai, translated 'summed up' [NIV, or fulfilled, NASB]. On the one hand, it refers to the fact that the law can aptly be summarized by the words of Leviticus 19:18. This idea was a commonplace of rabbinic opinion and Jesus endorsed it in Matthew 22:39 and Luke 10:25-28. On the other hand, the word can also mean 'fulfilled' (as in Romans 13:8), and in this sense Paul is suggesting that it is actually out of the new life of love made possible within the Christian community through the Spirit that the law finds fulfillment." [Note: Boice, p. 493.]

". . . the primary meaning is not that we must properly love ourselves before we can love others (although this is true in itself), but that we are to love our neighbor with the same spontaneity and alacrity with which we love ourselves. [Note: Fung, p. 246. Cf. Ridderbos, pp. 201-2.]

Paul wrote, "no one ever hated his own flesh but nourishes and cherishes it" (Ephesians 5:29). By this he meant that it is not normal behavior to hate oneself but to love oneself. We only hate ourselves because bad experiences or influences have that effect on us.

Verses 13-15
2. Living without license 5:13-15
Paul urged his readers to live unbound to the Law of Moses (Galatians 5:1-12). He also warned them against using their liberty as a license to sin to prevent them from overreacting.

"Christian freedom is not licence [sic] for the simple but tremendous reason that the Christian is not the man who has become free to sin, but the man, who, by the grace of God, has become free not to sin." [Note: Barclay, p. 50.]

"The theme of love ... informs all of Paul's exhortations vis-à-vis the Galatians' libertine tendencies ...

"Yet undergirding all of Paul's admonitions regarding love and service is the reality of life lived 'by the Spirit,' with references to the Spirit being more frequent in Galatians 5:13 to Galatians 6:10 than references to either love or service." [Note: Longenecker, p. 236.]

Verse 15
Apparently the believers who advocated grace and the believers who advocated law bitterly opposed one another in the Galatian churches. Paul cautioned both sides to love one another or they would consume each other. That would not be a good example of Christian love. This is the only sin Paul warned the Galatians to avoid. They were better off spiritually than some other congregations to which he wrote, or possibly he did not want to deal with other needs of theirs in this letter.

Verse 16
Walking by the Spirit means living moment by moment submissively trusting in the Holy Spirit rather than in self.

"'Walk by the Spirit' means 'let your conduct be directed by the Spirit.'" [Note: Bruce, p. 243.]

"To 'walk by the Spirit' means to be under the constant, moment-by-moment direction, control, and guidance of the Spirit." [Note: Fung, p. 249.]

"Walking is a metaphor used from time to time in Scripture to denote spiritual progress. People in the first century could not travel as fast as we do, with our cars, planes, trains and the like, but even so, for them as for us, walking was the slowest way of going places. But even though walking was slow and unspectacular, walking meant progress. If anyone kept walking, she or he would certainly cover the ground and eventually reach the destination. So for the apostle walking was an apt metaphor. If any believer was walking, that believer was going somewhere." [Note: Morris, p. 167.]

We could translate the Greek present tense imperative "Keep on walking." To the extent that we do this we will not at all (Gr. ou me, the strongest negative) carry out our fleshly desires. This is a promise.

This does not mean that one must be constantly thinking about his or her dependence on God to be walking in the Spirit. It is, of course, impossible to be thinking about this all the time. Nevertheless we should be trusting in Him all the time. The more we think about our dependence on Him the more consistent we will be in trusting in Him and in walking by the Spirit.

"The contrary way of living is to fulfil the lust of the flesh. The flesh is the physical part of our being and stands accordingly for that which is opposed to our spirit as well as to the divine Spirit. Our flesh is characterized by lust, which stands for the strong, but sometimes evil, desires that are associated with bodily living." [Note: Ibid., p. 168.]

This is one of the most important and helpful verses on Christian living in the Bible.

Verses 16-18
The promise of victory 5:16-18
Verses 16-26
3. Living by the Holy Spirit 5:16-26
Paul had told his readers that they should not live either under the Mosaic Law or licentiously. Now he gave positive direction and explained what the leading of the Holy Spirit means. He did this so his readers would know how to live to the glory of God as Christians.

Verse 17
This verse does not present two natures fighting each other inside the Christian. The conflicting entities are God's Holy Spirit within the believer and the believer's sinful human nature (cf. Galatians 3:3; Galatians 4:29; Galatians 5:16; Galatians 5:18; Galatians 5:22; Galatians 5:25; Romans 8:4-6; Romans 8:9; Romans 8:13). We experience conflict whether we side with the Spirit against the flesh or with the flesh against the Spirit. The "things that you please" may be good or evil. It is impossible for us to remain neutral; we either follow one or the other. Note, too, that we cannot blame Satan and his demons for all the conflicts we experience. Our own sinful nature is responsible for many of them.

"So long as we remain in this present life, we never outgrow or transcend the spiritual conflict Paul was describing in this passage. There is no spiritual technique or second blessing that can propel the believer onto a higher plane of Christian living where this battle must no longer be fought." [Note: George, pp. 387-88.]

The conflict described in this verse and in Galatians 5:16-23 is not the same as that presented in Romans 7:13-24. The opponents of the sinful nature are different. In Galatians it is the Holy Spirit, but in Romans it is the whole regenerated individual. The condition of the believer is also different. In Galatians Paul saw him as under law or grace, but in Romans he viewed him as under law only. Furthermore, the results of the conflict are different. In Galatians there may be defeat or victory, but in Romans defeat is inevitable. Finally, the nature of the conflict is different. In Galatians it is normal Christian experience, but in Romans it is abnormal. [Note: See Stanley D. Toussaint, "The Contrast between the Spiritual Conflict in Romans 7 and Galatians 5," Bibliotheca Sacra 123:492 (October-December 1966):310-14.]

	The Christian's Conflicts

	
	Galatians 5:16-23
	Romans 7:13-24

	Opponent of flesh
	The Holy Spirit
	The reborn person

	Condition of believer
	Under law or grace
	Under law

	Result of conflict
	Defeat or victory
	Defeat

	Nature of conflict
	Normal Christian experience
	Abnormal Christian experience

Verse 18
If we are led by the Spirit, we are not under the Law. This statement is a first class condition in the Greek text indicating that the writer assumed the statement was true for the sake of his argument. Other information about what he said determines whether it is really true. In this case Paul seems to have believed that the Holy Spirit does indeed lead every Christian (cf. Galatians 5:24-26; Romans 8:14). The question is, will we follow His leading and walk after the Spirit (Galatians 5:16) or will we walk after the flesh? The "if" in this sentence has the force of "since." However, we should not conclude that the Spirit forces us to do God's will. He does not lead us that strongly.

The Holy Spirit leads us to do the moral will of God. He does this primarily through Scripture by helping us understand the will of God as He has revealed it there. Furthermore He motivates us to do what we know to be right, and He provides the power for us to obey God (Philippians 2:13). We can overcome the flesh by siding with the Spirit.

"Walking by the Spirit, the antidote to nomism [living by the law] of every kind, calls for resolution and staying power, as is made plain by Paul's frequent use of athletic metaphor for the Christian life." [Note: Bruce, p. 246.]

"Being led by the Spirit does not imply passivity but rather the need to allow oneself to be led. Responding to the Spirit is described by three mutually interpreting words in Galatians 5:16; Galatians 5:18; Galatians 5:25 -'walk' (RSV), 'led,' and 'live.'" [Note: Boice, p. 495.]

We might have expected Paul to write that since we are led by the Spirit we are not "under the flesh," but instead we read "under the law." His point was that the Christian cannot overcome the desires of the flesh by remaining under the law. The Judaizers were advocating submission to the law as the way to overcome the flesh, but Paul advocated submission to the Spirit.

Verses 19-21
The works of the flesh 5:19-21
The deeds of the sinful human nature are as evident as fruit on a tree. Behavior normally demonstrates nature. Paul identified five categories of sins here. He seems to have been saying ironically, Look at the accomplishments of the flesh!

Sexual sins (Galatians 5:19)
Immorality, fornication (Gr. porneia, all types of forbidden sexual relationships)

Impurity, uncleanness (Gr. akatharsia, all moral uncleanness in thought, word, and deed)

Sensuality, licentiousness, indecency debauchery, lasciviousness (Gr. aselgeia, the open, shameless display of these sins)

"But why begin with these? It may be because of the prevalence and apparentness of them in Paul's time. They were much in evidence in the pagan background from which the Galatians had come. Indeed they were sanctioned in the rites of pagan worship." [Note: Guthrie, Galatians, pp. 136-37.]

Religious sins (Galatians 5:20)
Idolatry (Gr. eidololatria, worship of anything but God and the practices associated with that worship)

Sorcery, witchcraft (Gr. pharmakeia, attempts to aid the powers of evil and the practices associated with that)

Societal sins (Galatians 5:20-21)
Enmities, quarrels, hatred (Gr. echthrai, hostilities)

Strife, discord, variance (Gr. eris, antagonism)

Jealousy, envy, emulation (Gr. zelos, self-centered animosity)

Outbursts of anger, fits of rage, wrath (Gr. thymoi, temper eruptions)

Disputes, strife, factions selfishness, selfish ambition (Gr. eritheiai, putting others down to get ahead)

Dissensions, divisions, seditions (Gr. dichostasiai, disputes over issues or personalities)

Factions, heresies, party spirit (Gr. haireseis, divisions over issues or personalities)

Envyings, jealousies (Gr. phthonoi, wrong desires to have another's possessions)

"The general impression created by these words is one of chaos." [Note: Ibid., p. 137.]

Intemperate sins (Galatians 5:21)
Drunkenness, drinking bouts (Gr. methai, excessive use of intoxicants)

Carousings, revelings, orgies (Gr. komoi, parties involving excessive eating and drinking)

Other sins (Galatians 5:21)
Things like these (similar violations of God's moral will)

"The common feature in this catalogue of vices seems to reside not in the precise ways in which these fifteen items manifest themselves but in the self-centeredness or egocentricity that underlies all of them. [Note: Longenecker, p. 266.]

Paul warned his readers here, as he had when he was with them, that people who practice such sins will not inherit the kingdom of God (cf. 1 Corinthians 6:9-11; Ephesians 5:5). The use of the term "inherit the kingdom of God" (Galatians 5:21) is in keeping with Paul's emphasis in this letter (e.g., Galatians 4:1-7; et al.). There are two important views as to what this exclusion involves.

Most interpreters understand Paul's words here to mean that people who practice these types of sins are not the kind of individuals who will inherit the kingdom (i.e., they are unbelievers). [Note: E.g., Bruce, p. 250; Boice, p. 497; J. Dwight Pentecost, Thy Kingdom Come, p. 283.] Those who hold this view usually equate inheriting the kingdom with obtaining eternal life (cf. John 3:3-5). Some who hold this view concede that these vices may mark some Christians, but Paul mentioned the fate of these sinners so the Galatian Christians would avoid these vices. Others who hold this view believe that no genuine Christian would practice these sins.

The second view is that Paul meant that Christians who practice these vices will have less inheritance (reward) in the kingdom than Christians who do not practice them. [Note: See Zane C. Hodges, Grace in Eclipse, pp. 76-77; Dillow, p. 90; Bob Wilkin, "Galatians 5:19-21: Who Will Inherit the Kingdom?" Grace Evangelical Society Newsletter (December 1987), p. 2.] Those who hold this view often equate inheriting the kingdom with obtaining an inheritance in the millennial reign of Christ on earth.

I favor the first view. Paul seems to have been contrasting unbelievers whose lives typically bear the marks of these vices with believers whose lives typically manifest the fruit of the Spirit (Galatians 5:22-23). He said that those who practice these vices will not inherit the kingdom to warn his Christian readers away from them. I do not believe the Scriptures teach that genuine Christians are incapable of committing these sins (cf. Romans 13:13). However, I believe that there will be differences in rewards for believers depending on our faithfulness to God (1 Corinthians 3:10-15).

Verse 22-23
The fruit of the Spirit 5:22-23
Paul identified the behavior that results when we rebel against the Holy Spirit's leadership and follow the dictates of our sinful nature (cf. Galatians 5:17). He next listed the behavior characteristics that become evident when we allow the Spirit to control us rather than the flesh.

Note that he called what issues from our sinful human nature "deeds" or "acts" (v.19), but he called what issues from the Holy Spirit "fruit" (Galatians 5:22). This contrast is consistent with Paul's emphasis throughout the epistle. He repeatedly contrasted working and trusting. "Fruit" is singular suggesting the unified Christ-like character that the Holy Spirit produces. This fruit comes in nine delicious flavors. Both deeds and fruit are the behavior manifestations of the driving forces within the Christian: his or her sinful human nature and the Holy Spirit.

Mental or God-ward qualities (Galatians 5:22)
Love (Gr. agape, self-sacrificing affection for others)

Joy (Gr. chara, deep-seated gladness regardless of circumstances)

Peace (Gr. eirene, inner quietness and repose regardless of circumstances)

Interpersonal or other-ward qualities (Galatians 5:22)
Patience (Gr. makrothymia, forbearance even under provocation)

Kindness (Gr. chrestotes, benevolence and graciousness)

Goodness (Gr. agathosyne, constructive action reaching out to others)

General or self-ward qualities (Galatians 5:22-23)
Faithfulness (Gr. pistis, reliability, trustworthiness)

Gentleness (Gr. praytes, acquiescence to authority and consideration of others)

Self-control (Gr. enkrateia, ability to master oneself)

"Again, it appears that Paul is not so concerned with precisely how each of these matters works out in practice, but with the underlying orientation of selfless and outgoing concern for others. For in commitment to God through Jesus Christ one discovers a new orientation for life-an orientation that reflects the selfless and outgoing love of God himself." [Note: Longenecker, p. 267.]

"Christian character is not mere moral or legal correctness, but the possession and manifestation of the graces of Galatians 5:22-23. Taken together they present a moral portrait of Christ, and may be understood as the apostle's explanation of Galatians 2:20." [Note: The New Scofield Reference Bible, p. 1270.]

There are laws against the deeds of the flesh because they are destructive, but there are none against the fruit of the Spirit because it is edifying (cf. Romans 8:1). This fruit involves both character and conduct. [Note: For a helpful exposition of what is and what is not within the scope of the fruit of the Spirit, see James E. Rosscup, "Fruit in the New Testament," Bibliotheca Sacra 125:497 (January-March 1968):56-66. See also Charles C. Ryrie, "What is Spirituality?" Bibliotheca Sacra 126:503 (July-September 1969):204-13.]

". . . the law is not against those who walk by the Spirit because in principle they are fulfilling the law (Galatians 5:14)." [Note: Ridderbos, p. 208.]

"Law exists for the purpose of restraint, but in the works of the Spirit there is nothing to restrain ..." [Note: Lightfoot, p. 213.]

	Personality Traits for Meaningful Ministry [Note: Roy B. Zuck, "The Dean's Doodlings," 1:2 (October 1985):1.]

	This past June (1985), Rick Rood attended a conference on Student Development in Theological Education held in Deerfield, Illinois. At the conference John L. Davis, of the North Central Career Development Center, New Brighton, Minnesota, spoke of nine "personal and social formation characteristics." His staff identified these as being significant for the practice of ministry. . . .

	1. Ego-strength
or inner resiliency to cope with personal and professional stress; sense of self-worth.

	2. Integrity
about one's inner being; a willingness to . . . share selectively and appropriately about one's regrets, fears, needs, aspirations, and visions.

	3. Discriminatingly assertive;
self-starting; resourceful, energetic, poised, interdependent; even some degree of entrepreneurship.

	4. Inquisitiveness;
openness to learning; avoidance of rigidity.

	5. Healthy skepticism;
evidence of questioning, probing, doubting.

	6. Presence of joy, humor, hope.

	7. Patience;
long endurance.

	8. Adaptability;
willingness to come to terms with role expectations in ministry without violating one's inner conscience.

	9. Demonstration of a collegial attitude and behavior;
avoidance of an authoritative or laissez-faire approach to leadership; leadership sometimes described as participating and/or consultative.

	Sounds almost like the fruit of the Spirit, doesn't it?

Verse 24
The Christian has crucified the flesh in the sense that when he or she trusted Christ God broke the domination of his or her sinful nature. While we still have a sinful human nature, it does not control us as it did before we trusted in Christ (cf. Romans 6:6-7). Paul said we, not God, have crucified it. We did this when we trusted in Jesus Christ as our Savior (cf. Galatians 2:20). Therefore it is inconsistent for us to return to the flesh. "Passions" (Gr. pathemata, cf. Romans 7:5) are the outward expression of inner "desires" (Gr. epithymiai, cf. Galatians 5:16). In another sense we need to continually crucify the flesh by choosing to yield to the Spirit (Galatians 5:16; Galatians 5:18; Galatians 5:25; Romans 8:13; Colossians 3:5).

Verses 24-26
The provision for victory 5:24-26
Verse 25
Now since (or "if," another first class condition in Greek that here states a condition true to reality) God has given us new life, we should do something. We should walk ("keep in step," NIV, as soldiers do when they march) daily by (with) the Spirit (i.e., in dependence on Him). He is God's provision for us to live victoriously. The Holy Spirit leads every Christian, but not all choose to walk by the Spirit (i.e., follow His leading).

One writer argued that "flesh" and "spirit" were "... theological abbreviations in Paul's argument that represent the two competing identities of the people of God in Galatia. The 'flesh community' (Judaizers) is a community identified with the Mosaic law era and is therefore a community identified and characterized by a person bodily in his or her frailty and transitoriness and not indwelt by God's Spirit. This community is representative of a person before or apart from Christ's liberating death, burial and resurrection. By contrast the 'Spirit community' is a community identified and characterized by a person bodily aided and enabled by God's presence and also bodily liberated from sin's dominion, a person experiencing the full liberation of Jesus' death and resurrection. Such persons are experiencing the freedom that Christ set them free to experience (Galatians 5:1)." [Note: Walter B. Russell III, "Does the Christian Have 'Flesh' in Galatians 5:13-26?" Journal of the Evangelical Theological Society 36:2 (June 1993):186-87.]

This community view does not commend itself to me as much as the individual view.

"Stated simply, the flesh is the individual behaving independently of the Spirit." [Note: Pyne, "Dependence and . . .," p. 148.]

Living by the Spirit is similar to walking by the Spirit. The former term looks at the Spirit as the source and sustaining power of the believer's spiritual life whereas the latter one views Him as the regulative principle in his or her conduct. [Note: Fung, p. 275.]

Verse 26
This last verse seems to be an application of this principle to the specific Galatian situation.

"This is a very instructive verse because it shows that our conduct to others is determined by our opinion of ourselves." [Note: Stott, p. 156.]

"To 'be conceited' is to boast of things that are insignificant and lacking in true worth, whether the boaster actually has them or only imagines that he has them or desires to have them." [Note: Fung, p. 277. Cf. Burton, p. 324.]

Liberty lies between legalism and license. That balance is central in chapter 5. The key to being fruitful as a Christian is being submissive to the Holy Spirit, following His leading, walking in dependence on Him (cf. John 15:4-5).

Is the fruit of the Spirit the same as the gifts of the Spirit? In one sense everything that God gives us is a gift since we do not deserve it, including love, joy, peace, etc. However in the apostles' references to gifts of the Spirit the emphasis is on service, abilities God gives us with which to serve Him. In their references to the fruit of the Spirit the emphasis is on personal character and general conduct. Personal character is, of course, essential for effective service. Thus it should be no surprise to find Paul's emphasis on love, a fruit of the Spirit, in the middle of his discussion of the gifts of the Spirit in 1 Corinthians 12-14.

06 Chapter 6

Verse 1
1. Toward sinning Christians 6:1
"Walking by the Spirit will mean not only avoidance of mutual provocation and envy (Galatians 5:26) but also, positively, the rehabilitation of those who have lapsed into sin." [Note: Fung, p. 284.]

The situation Paul envisioned here is that of sin overtaking a Christian as a runner overtakes a walker. It is not that God has caught him in the act of sinning as much as that sin has gotten the better of him in a particular instance. He has been surprised by sin rather than detected in it. "Trespass" (Gr. paraptoma) is not habitual action but an isolated act. Neither is it intentional sin but inadvertent wrongdoing (cf. 1 Corinthians 5:11; Romans 16:17).

The spiritual Christian should restore such a person, help such a one to his or her feet. Elsewhere the Greek word, katartizo, refers to mending nets (Matthew 4:21; Mark 1:19) and setting a fractured or dislocated bone. [Note: Lightfoot, p. 215.] This may involve confrontation (cf. Matthew 18:15-17). However the "spiritual" Christian is the one that should do this, namely, one whose life bears the fruit of the Spirit because he or she habitually walks by the Spirit (Galatians 5:16; Galatians 5:25). The more spiritually mature, having walked by the Spirit for some time, the better (cf. 1 Corinthians 2:15; Hebrews 5:13-14). The spiritual Christian must restore the Christian who has stumbled gently, carefully, and cautiously (cf. Galatians 5:23). The spiritual Christian can avoid a spirit of self-righteousness in dealing with those who stumble by remembering his or her own personal vulnerability to temptation. [Note: For general studies of church discipline, see J. Carl Laney, "The Biblical Practice of Church Discipline," Bibliotheca Sacra 143:572 (October-December 1986):353-64; and Ted G. Kitchens, "Perimeters of Corrective Church Discipline," Bibliotheca Sacra 148:590 (April-June 1991):201-13.]

"It [the restoration in view] concerns restoration to a former spiritual condition. Absent from the context is any indication that Paul was concerned with restoration to leadership. Rehabilitating the sinner, not reinstating the leader, was the primary issue. However, these situations, though not identical, need not be mutually exclusive. It certainly seems reasonable to suppose that Paul envisioned restoration to some sort of usefulness, which in some cases might involve the restoration to leadership. Therefore Galatians 6:1, while not referring specifically to reinstating a fallen leader to his former position, certainly leaves open that possibility." [Note: Jay E. Smith, "Can Fallen Leaders Be Restored to Leadership? Bibliotheca Sacra 151:604 (October-December 1994):468.]

Verses 1-10
B. Responsibilities of the Christian life 6:1-10
Being free from the Mosaic Law does not mean being free from responsibility. In this section Paul explained various responsibilities that Christians have to one another to clarify the will of God for his readers. Manifesting the fruit of the Spirit is not a mystical experience. Paul said spirituality is evident in personal relationships (Galatians 6:1-5) and in the use of money (Galatians 6:6-10).

Verse 2
In view of the context probably the burden Paul had in mind was an excessive burden of particular temptation and struggle with the flesh (cf. Romans 15:1). This could be a burden caused by social, economic, spiritual, or other conditions. Galatians 6:1 deals with restoration and this section (Galatians 6:2-5) with prevention. We can bear by praying and perhaps counseling together.

"Human friendship, in which we bear one another's burdens, is part of the purpose of God for his people. So we should not keep our burdens to ourselves, but rather seek a Christian friend who will help to bear them with us." [Note: Stott, p. 158.]

Paul probably referred to the "law of Christ" (cf. Galatians 5:14; John 13:34; 1 Corinthians 9:21) to help his readers realize that freedom from the Mosaic Law does not mean freedom from all responsibility. The "law of Christ" encompasses the whole of Jesus' teaching personally while He was on earth and through His apostles and prophets from heaven following His ascension (cf. Acts 1:1-2). It boils down to the command to love God wholeheartedly and one's neighbor as oneself (Matthew 22:36-40; John 13:34-35; John 15:12; 1 John 3:23).

"Galatians, which in attacking 'Jewish' legalism proclaims the true freedom based on Christ, consequently contains more exhortation, admonition, and summons to obey the 'law of Christ' ... than any other letter, and to quite a remarkable degree-a third of the whole letter." [Note: Bornkamm, p. 83.]

The law of Christ is the code of commandments under which Christians live. It is the same as New Covenant responsibility. [Note: Femi Adeyemi, "The New Covenant Law and the Law of Christ," Bibliotheca Sacra 163:652 (October-December 2006):438-52.] Some of the commandments Christ and His apostles gave us are the same as those that Moses gave the Israelites. However this does not mean that we are under the Mosaic Code. Residents of the United States live under a code of laws that is similar to, but different from, the code of laws that govern residents of England. Some of our laws are the same as theirs, and others are different. Because some laws are the same we should not conclude that the codes are the same. Christians no longer live under the Mosaic Law; we live under a new code, the law of Christ (cf. Galatians 5:1).

This may at first sound as if we are under law as Christians after all. Paul contrasted law with grace because the primary characteristic of the Mosaic Law was its legal character whereas the primary characteristic of the law of Christ is its gracious character. He did not mean that there is no law under grace any more than he meant that there was no grace under the Mosaic Law. The motivation for keeping the Mosaic Law was external for the Old Testament believer, but the motivation for keeping the law of Christ is internal. Our motivation comes from the indwelling Holy Spirit (Philippians 2:13), though Paul did not emphasize this motivation in chapter 6.

Verses 2-5
2. Toward burdened Christians 6:2-5
Verse 3-4
In the context the high-minded person probably is one who thinks himself above helping another bear an excessive burden. One remedy for this is to remember that we are not intrinsically superior (cf. Romans 12:3). An objective review of our accomplishments should also remind us that the only legitimate ground for justifiable self-satisfaction is God's working through us (Galatians 6:4). The emphasis is on personal responsibility.

"Two errors might keep a believer from fulfilling this role [of bearing one another's burdens]. The first is conceit, that is, thinking himself to be more important than he is.... The second ... is to be always comparing himself and his own work with others [Galatians 6:4]." [Note: Boice, p. 502.]

". . . there is a great difference between introspection and self-examination. The former can easily devolve into a kind of narcissistic, spiritual navel-gazing that has more in common with types of Eastern mysticism than with classic models of the devotional life in historic Christianity. True self-examination is not merely taking one's spiritual pulse beat on a regular basis but rather submitting one's thoughts, attitudes, and actions to the will of God and the mind of Christ revealed in Holy Scripture." [Note: George, p. 417. Cf. 1 Corinthians 11:28.]

Verse 5
This verse gives a reason for the injunction in Galatians 6:4. Every Christian is responsible to carry his own weight. We all have a load to bear, but it is comparatively light (Matthew 11:30). The burden in Galatians 6:2 is an excessive burden. The load in Galatians 6:5 is our normal burden of responsibility. Paul used two different Greek words to describe these two burdens (bare and phortion respectively).

"Those are best able to sustain another who have proved their own power to be sustained in trials of their own." [Note: Guthrie, Galatians, pp. 144-45.]

Verse 6
Here is a specific example of mutual burden-bearing. Perhaps the Judaizers were telling the Galatians not to support financially those who taught them. Under Judaism pupils paid a tax, and the teachers' pay came through the Jewish government. The Galatian Gentiles customarily paid fees for services rendered. The concept of voluntary giving out of love for the teacher was new and different. Those who learn from Bible teachers who provide the spiritual needs of others should provide them with "all good things" including their physical needs (cf. Luke 10:7; 1 Timothy 5:18; 1 Corinthians 9:11; 1 Corinthians 9:14). Paul regarded the acceptance of gifts as a right one could claim or not claim depending on other factors. He did not regard accepting such gifts as the teacher's duty but offering them as the learner's duty.

Verses 6-9
3. Toward teachers 6:6-9
Verses 7-9
If a person selfishly withholds what he has, he will not see God multiply it and bless him with it. If he follows the prompting of his sinful nature in his investments, he will reap death, but if he follows the Spirit, he will reap life. This is not saying he will necessarily die but that his sowing will yield a disappointing harvest. Neither is it saying that he can earn justification. It is saying that his sowing will yield the best harvest. Our harvest will suffer if we grow weary and stop sowing. Remember that the context of this section is the support of Christian workers, though these principles certainly have wider application.

"Paul here seems to regard the whole of a man's earthly life as a period of sowing, with harvest awaiting him on the last day: the eschatological yield is determined by present sowing." [Note: Fung, p. 295.]

The term "eternal life" has two different though related meanings in the New Testament. Essentially it is the life of God that He shares with believers. On the one hand, the New Testament writers spoke of it as a gift that one receives by faith (John 10:28; et al.). However it also refers to the quality of the believer's life that depends on the extent to which he or she walks with God in fellowship (John 10:10). In this second sense, some believers experience eternal life to a greater extent than other believers do. It is in this second sense that Paul spoke of eternal life here. [Note: See Dillow, pp. 135-45; Zane C. Hodges, The Gospel Under Siege, p. 81; and Bob Wilkin, "Sow for It! Reaping Abundant Eternal Life as a Reward (Galatians 6:8-9)," Grace Evangelical Society News 5:8 (August 1990):2.]

"It is extremely important to note that in every place where eternal life is presented as something which can be obtained by works, it is contextually always described as a future acquisition. Conversely, whenever eternal life is described as something in the present, it is obtained by faith alone." [Note: Dillow, p. 140.]

Paul did not refer to the concept of eternal life as much as John did.

The condition for this reward is not growing weary. The same expression describes a bowstring that has become unstrung. [Note: Robertson, 4:317.] What causes this sad state is losing heart. Giving up mentally leads to growing faint spiritually.

"It is easy for the servants of God to become discouraged: the opposition they meet is so constant and the good they are trying to do is so hard to accomplish." [Note: Morris, p. 183.]

Verse 10
4. Toward all people 6:10
Christians have a responsibility to do what is good to all people, including the unsaved. We have a special responsibility to other Christians as we have opportunity, as we hear of a need and have the resources to help. As in a home, family needs come first, then those of the neighbors.

"Every poor and distressed man had [sic] a claim on me for pity, and, if I can afford it, for active exertion and pecuniary relief. But a poor Christian has a far stronger claim on my feelings, my labors, and my property. He is my brother, equally interested as myself in the blood and love of the Redeemer. I expect to spend an eternity with him in heaven. He is the representative of my unseen Savior, and he considers everything done to his poor afflicted as done to himself. For a Christian to be unkind to a Christian is not only wrong, it is monstrous." [Note: J. Brown, An Exposition of the Epistle to the Galatians, p. 348.]

Verse 11
Evidently Paul wrote the rest of this letter himself. He probably dictated the former verses to a scribe (cf. 1 Corinthians 16:21; Colossians 4:18; 2 Thessalonians 3:17). The "large letters" were probably capitals used for the sake of emphasis and to distinguish Paul's handwriting from his secretary's.

Betz observed that what Paul wrote with his own hand "contains the interpretive clues to the understanding of Paul's major concerns in the latter as a whole and should be employed as the hermeneutical key to the intentions of the Apostle." [Note: Betz, pp. 312-13.]

Verses 11-18
V. CONCLUSION 6:11-18
In this section Paul summarized some of his more important points. He also appealed to his readers again urging them to follow through and to put into practice what he had taught them.

"Before concluding his letter Paul returns once more to the antithesis of cross and circumcision, setting them forth this time as representing respectively the true and the false ground of boasting, and thus carrying a stage further his polemic against the Judaizers and their way of legal observance (cf. Galatians 5:2-12)." [Note: Fung, p. 300.]

". . . the subscription [Galatians 6:11-18] provides important clues for understanding the issues discussed throughout Galatians, particularly those having to do with the judaizing threat brought into the churches by certain legalistically oriented Jewish Christians, for it not only summarizes the main points dealt with earlier in the letter but also allows us to cut through all of the verbage [sic] and see matters in their essence as Paul saw them." [Note: Longenecker, p. 301.]

Verse 12-13
The Jews would not persecute the false teachers as much as they would the apostles since the false teachers required their converts to undergo circumcision. Also they desired to please men, and they wanted to boast, inappropriately, about their converts in Galatia.

"Whereas Paul was concerned about the Spirit's inward work in his converts, so that Christ should be 'formed' in them (cf. Galatians 4:19), the Judaizers' concern was for an external mark, a mark produced in the 'flesh' of those whom they could win over to their side." [Note: Bruce, p. 268.]

"The cross of Christ" (Galatians 6:12) stands here for the whole doctrine of justification by faith alone that Paul had been defending in this epistle. [Note: Fung, p. 305.]

Verse 14-15
Paul boasted only in Christ's cross, the work of Christ for him. That was all he took pride in. The Cross was a symbol of shame. Because of the Cross the world system had lost its appeal to Paul, and he had lost his appeal to the world. Now circumcision was unimportant. Only being a new creation in Christ mattered (cf. 2 Corinthians 5:17).

"It is difficult after sixteen centuries and more during which the cross has been a sacred symbol, to realize the unspeakable horror and loathing which the very mention or thought of the cross provoked in Paul's day. The word crux was unmentionable in polite Roman society ...; even when one was being condemned to death by crucifixion the sentence used an archaic formula which served as a sort of euphemism ...

"But Paul, Roman citizen by birth and religious Jew by upbringing, not only dismisses as the merest refuse (skubala, Philippians 3:8) those things in which he had once taken a proper pride but embraces as the most worth-while goal in life the knowledge of the crucified Christ and boasts in his cross-a shocking paradox indeed." [Note: Bruce, p. 271.]

Verse 16
Paul wished for God's peace and mercy for all who walked by the rule he had expounded, namely, faith apart from works.

"It is interesting that he goes on: according to this rule, for he has been opposing people who subjected believers to strict rules. But rule (= 'straight rod', BAGD) points us to the authentic way, the one right path on which to walk." [Note: Morris, p. 190. BAGD is Walter Bauer's A Greek-English Lexicon of the New Teatament and Other Early Christian Literature, revised and augmented by William F. Arndt, F. Wilbur Gingrich and Frederick W. Danker (5th ed., 1979).]

"This conditional blessing at the end of the letter stands in marked contrast to the conditional curse with which Paul opened his epistle (Galatians 1:6-9)." [Note: George, p. 439.]

Especially he wished this for the "Israel of God." This unusual title refers to saved Jews. It describes a second group in the verse, not the same group. Note the repetition of "upon" that makes this distinction. Also "Israel" always refers to physical Jews everywhere else in the New Testament (65 times). So we would expect that meaning here unless clues to a different meaning were present, which they are not. Furthermore it would be natural for Paul to single out Christian Jews for special mention since in this epistle he sounded almost anti-Semitic. Therefore it is better to take this phrase in its regular usage rather than as a unique designation for the church as a whole, as many non-dispensationalists do. [Note: See S. Lewis Johnson Jr., "Paul and 'The Israel of God': An Exegetical and Eschatological Case-Study," in Essays in Honor of J. Dwight Pentecost, pp. 181-96; Saucy, The Case ..., pp. 198-202; Harrison, p. 1298. For the covenant theology position that equates Israel and the church, see Thomas R. Schreiner, "The Church As the New Israel and the Future of Ethnic Israel in Paul," Studia Biblica et Theologica 3:3 (April 1983):17-38.]

"Strong confirmation of this position [i.e., that "Israel" refers to Jews in the New Testament] comes from the total absence of an identification of the church with Israel until A.D. 160; and also from the total absence, even then, of the term 'Israel of God' to characterize the church." [Note: Peter Richardson, Israel in the Apostolic Church, p. 83, n. 2.]

"The conclusion is that the church is never called a 'spiritual Israel' or a 'new Israel.' The term Israel is either used of the nation or the people as a whole, or of the believing remnant within. It is never used of the church in general or of Gentile believers in particular. In fact, even after the Cross there remains a threefold distinction. First, there is a distinction between Israel and the Gentiles as in 1 Corinthians 10:32 and Ephesians 2:11-12. Second, there is a distinction between Israel and the church in 1 Corinthians 10:32. Third, there is a distinction between Jewish believers (the Israel of God) and Gentile believers in Romans 9:6 and Galatians 6:16." [Note: Fruchtenbaum, p. 126.]

Verse 17-18
In closing, Paul appealed to his readers to end the controversy in Galatia that had caused him so much trouble and distraction as Christ's bond-slave. He cited the scars he had received as the target of persecution, in contrast to circumcision, as his final proof of his devotion to Christ (cf. Deuteronomy 15:17). He may have received some of these scars when the people of Lystra stoned him during his preaching tour of Galatia (Acts 14:19-20; cf. 2 Corinthians 11:25). Paul was not a "people pleaser."

"If a thing costs us nothing men will value it at nothing." [Note: Barclay, p. 11.]

"These genuine and honorable marks in the body contrast strikingly with the ritualistic and now meaningless mark (circumcision) the legalizers wished to impose on the Galatians." [Note: Boice, p. 508.]

". . . Paul's readers immediately would have identified the branding of the flesh with slavery, for slaves in the ancient world frequently were marked with the insignia of their master as a badge of identification." [Note: George, p. 442.]

Paul finally appealed for God's grace to be the portion of the Galatians (cf. Galatians 1:3). "Your spirit" means "you." As in no other of his epistles, he bid farewell by referring to his readers tenderly as "brethren."

Whereas this epistle began very solemnly and harshly (Galatians 1:6-9), Paul's tone mellowed as he proceeded (e.g., Galatians 4:19). It ends on an uncommonly loving note (cf. Philemon 1:25; Philippians 4:23).

