Reading Galatians

Galatians Overview

· Author: Paul

· Date: 48-49 A.D.; it was the first epistle written by Paul.

· Purpose: to defend justification and sanctification by grace.

· Theme: freed to live by the Spirit.

· Key words: Gospel, law, Spirit

· Key verses: 3:3; 5:25

· Key chapter: 5
The book of Galatians was not only the first epistle penned by Paul, but it was also fundamental in preserving the gospel against the influence of legalism. As such, it is a critically important book, as has been noted:
The book of Galatians has been conferred with such titles as the Magna Carta of spiritual liberty, the battle cry of the Reformation, and the Christian’s declaration of independence. It is clearly the Holy Spirit’s charter of spiritual freedom for those who have received Jesus Christ as Lord and Savior.

Many church historians maintain that the foundation of the Reformation was laid with the writing of Martin Luther’s commentary on Galatians. The great German Reformer said, “The epistle to the Galatians is my epistle. To it I am, as it were, in wedlock Galatians is my Katherine [the name of his wife].” It was out of his careful and submissive study of Scripture, especially, the book of Galatians, that Luther discovered God’s plan of salvation by grace working through faith, a plan unalterably contrary to the thousand-year-old Roman Catholic teaching of salvation by works. [MacArthur, Galatians, p. 5.]
The Founding of the Galatian Church

On his first missionary journey, Paul with Barnabas established four churches in the Galatian province: in Antioch, Iconium, Lystra, and Derbe (Acts 13:14-14:23). It is to this grouping of churches that the letter was likely written.

It was while Paul was in Galatia that Paul nearly lost his life, having been stoned and left for dead by antagonistic Jewish leaders (Acts 14:19-20). Luke underplays the significance of his survival by simply writing, “while the disciples stood around him, he got up and entered the city” (14:20). Undoubtedly they were contemplated his funeral and the future when he rose from what appeared to be his death!

After establishing a church in Derbe, Paul and Barnabas revisited the other three cities in Galatia, “strengthening the souls of the disciples, encouraging them to continue in the faith” (14:22).

These churches were also visited by Paul and Silas on the second missionary journey. On this trip Paul’s beloved disciple Timothy joins them and begins his ministry. As the three of them were ministering in that region Luke notes the effect of their ministry: “So the churches were being strengthened in the faith, and were increasing in number daily” (Acts 16:1-5).
Paul, the Author of Galatians

Paul, whose original name was Saul, was a native of Tarsus, a city in southeast Asia Minor not far from southern Galatia. He was raised in a strict Jewish family and was steeped in traditional Jewish legalism. He had been educated under the famous rabbi Gamaliel and carefully trained in Jewish law (Acts 22:3). He was “circumcised the eighth day, of the nation of Israel, of the tribe of Benjamin, a Hebrew of Hebrews; as to the Law a Pharisee; as to zeal, a persecutor of the church; as to the righteousness which is in the Law, found blameless” (Phil. 3:5-6). Before his conversion he “was advancing in Judaism beyond many of [his] contemporaries among [his] countrymen, being more extremely zealous for [his] ancestral traditions” (Gal. 1:14).

Despite his strong legalism and traditionalism, Saul does not appear to have been a religious hypocrite, as were so many other Pharisees. He was spiritually blind and was an enemy of God and His people; but he was not hypocritical. He sincerely believed and adhered to traditional Judaism as God’s way of life for His chosen people. Like many other Jews of his day, Paul truly loved the traditional law and sincerely sought to keep every commandment, to observe every ceremony, and to offer every sacrifice that the covenant of Moses required. He was a legalist of the strictest kind, but he was honestly trying to please God by obeying what he thought was God’s will and does not seem to have been trying to impress others with his religiousness.

The apostle spoke of legalism from firsthand experience, and he also spoke of grace from firsthand experience as well as from firsthand revelation. More than any other apostle he understood the bondage of the law and the freedom of grace. [MacArthur, pp. 7-8.]
The Occasion for and Purpose of the Letter

The purpose of the letter is clearly stated in the introductory section of the book (1:1-10): Judaizers had infiltrated the Galatian church and had attempted to pervert the gospel with the legalism of the Judaizers, who would continue to attack other NT churches as well. The attack was twofold: they discredited the apostleship of Paul, and then they additionally preached a substitute gospel. These two attacks then provides the basis for Paul’s response:

· Paul defends his apostleship (chs. 1-2)

· Paul contends for the true doctrine of grace (chs. 3-4)

· Paul makes practical application of the truth of grace (chs. 5-6)

So not only was Paul interested in defending his apostleship, but even more his purpose was to defend justification and sanctification by grace. And this living by grace that he so ardently teaches will not produce a life of licentious living, but a life of submissive living under the authority and control of the Holy Spirit.

The Theme of the Book

The theme is Christian liberty. The doctrine of justification by faith is emphasized because it is the foundation on which the building of freedom is erected.

The theme of Galatians, and a central theme of the entire New Testament, is that true freedom comes only through Jesus Christ. In this letter Paul deals with spiritual freedom on two fronts. The first front (chaps. 3-4) is that of salvation, through which Christ sets a person free from bondage to sin and the law. As the apostle declares in the book of Romans, ‘The law of the Spirit of life in Christ Jesus has set you free from the law of sin and of death’ (8:2). Paul’s second front in Galatians (chaps. 5-6) is that of sanctification, the freedom God gives His children to live out lives of faithfulness and genuine righteousness, free from sin’s control and legalistic bondage. [MacArthur, p. 6.]

The Tone and Style of the Book

While many of Paul’s letters are warm and personal (e.g., Philippians, Philemon, Colossians), this epistle is much different. Paul is addressing heretical and divisive doctrine and uses a corresponding tone.

Galatians is the only one of [Paul’s] epistles that gives no word of commendation to its readers. After a brief salutation, the apostle immediately states the problem that prompted the letter…(1:6-7). From that point until the closing benediction (6:18) the letter is a flashing sword wielded by a burning heart.…At first thought it seems strange that Paul would have words of commendation for the worldly, divisive, immoral, and immature Corinthian believers and yet have none for the saints of Galatia.…But for the churches of Galatia the apostle had no such praise. The difference was that, as bad as the Corinthian situation was, the major problem there (with the notable exception regarding resurrection; see 1 Cor. 15) did not pertain so much to right doctrine as to right living. In the Galatian churches, on the other hand, the very heart of the gospel was being undermined by false teachers. The gospel of grace was being trampled, and in its place was being offered the gospel of works, which is no gospel at all but a distortion of God’s truth (Gal. 1:6-7) that leads to damnation rather than salvation (Rom. 3:20). Galatians is not a detached theological treatise but a deeply personal letter written from the grieving heart of a godly man for his spiritual children, whose faith and living were being undermined by false teachers. His heart cry to the Galatian believers was, ‘It was for freedom that Christ set us free; therefore keep standing firm and do not be subject again to a yoke of slavery’ (Gal. 5:1). [MacArthur, p. 5.]

Outline and Chart of the Book

Theme: The Gospel is a message received by faith resulting in a faith lived in freedom.

I.
The Gospel Basic: FAITH (1:1-3:29)

A.
The Gospel Perverted by Other Gospels (1:1-24)

1.
The True Gospel is God’s Gospel (1:1-17)

2.
The True Gospel is Not Man’s Gospel (1:18-24)

B.
The Gospel Protected from Legalism (2:1-21)

1.
The True Gospel Protects Us From Returning to Bondage (2:1-10)

2.
The True Gospel Protects Us From Hypocrisy (2:11-21)

C.
The Gospel Received by Faith (3:1-29)

1.
The True Gospel Has Always Been Received by Faith (3:1-14)

2.
The True Gospel Has Never Been Received Through Law (3:15-29)

II.
The Gospel Benefit: FREEDOM

A.
The Relationship of Freedom: Sonship (Not Slavery!) (4:1-31)

B.
The Purpose of Freedom: Freedom! (5:1-12)

C.
The Effect of Freedom: Other-Centeredness (5:13-15)

D.
The Power of Freedom: the Holy Spirit (5:16-26)

E. The Protection of Freedom: Humility (6:1-18)

[image: image1..pict]
