PAGE
2

GALATIANS, CHAPTER TWOPRIVATE

LESSON: \NTBOOKS\GALATIANS\Galatians 2007\Gal 02e.doc

INTRODUCTION:

The Spirit’s role in revealing the truth about Jesus is like the lights on billboards along our interstate highway system. The function of the lights is to make the message on the billboard clear to those who pass without obscuring the message. The Holy Spirit’s ministry is unobtrusive and meant to bring glory to Jesus and understanding about Him.
OPEN YOUR BIBLE TO GALATIANS CHAPTER TWO, v 16
Here Paul gives us two very important theological statements. One in v 16 and the other in v 20. The first statement looks at Salvation One, our justification. The later one looks at our sanctification or our living of the Christ Centered Life.
Three phases of salvation, Phase One, Two, and Three. Salvation (Greek word sozo) One, Two, and Three. Justification, Sanctification, and Glorification.

v 16 nevertheless knowing that a man is not justified by the works of the Law but through faith in Christ Jesus, even we have believed in Christ Jesus, that we may be justified by faith in Christ, and not by the works of the Law; since by the works of the Law shall no flesh be justified.
Clearly establishes that we were saved by grace through faith.

Now at verse 20 Paul will draw from the pattern, a paradigm from justification to the foundation for sanctification or living the CCL.
v 20 This verse looks at Salvation Two, the CCL: I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me, and delivered Himself up for me.
I am co-crucified with Christ, the subject of Romans 6
Yet even being crucified with Christ we are still alive, however . . . :

And it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me, and delivered Himself up for me.
Two aorist participles precede the main verb: Reverses the order of phrases

The Son of God, who loved me

And delivered Himself up for me
AND THEN: I live by faith

But it is Christ who lives in me conforming me to his image.

I live by faith in the Son of God: Important grammar here. I live by faith in . . .

The preposition translated in is not there. We have instead a genitive of possession that reads in the Greek text I live by the faith of the Son of God.
This is one place the KJV translators got it right: I live by the faith of the Son of God
But the New KJV fell in line with everyone else and made it a prepositional phrase which it is not.

NOW what is the faith of the Son of God? It was a life of faith lived by trusting the Holy Spirit and the Word of God.

And Jesus Christ is our example of this: Hebrews 12:2-3 fixing our eyes on Jesus, the author and perfecter of faith, who for the joy set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God. For consider Him who has endured such hostility by sinners against Himself, so that you may not grow weary and lose heart.
And what was the faith of our Lord during his life on earth? It was a faith in the Holy Spirit to lead him and to sustain him in his ministry.
[See Doctrine on HS in the Life of Jesus.doc]

v 21 Paul's conclusion: I do not nullify the grace of God; for if righteousness comes through the Law, then Christ died needlessly.
Others do, but Paul took a firm stand in Grace rejecting any idea of justification by means of the law or by means of works.

Then he puts together a logical argument using a 1st cc if.
If the first statement is true, then the second truth must follow. Prodisis + Aprodisis argument.

For you see, if righteousness comes through the law . . . Then Christ died needlessly.
PRINCIPLE: Works of law for justification means that there was no reason for the Cross on which our Savior died.

NOTICE: Paul now uses the term righteousness as a synonym for Justification, because at salvation we are justified and we receive the +R of God.

SUMMARY OF PAUL'S PERSONAL ARGUMENT IN GALATIANS:

1. Remember what he is arguing against. The Judiazers who have brought the bondage of Jewish Law to the Gentile believers of Galatia.

2. These legalists have denied Paul's authority and apostleship

3. So he establishes his authority in Jesus Christ

4. He tells of his relationship to the Lord, to the other apostles, and to Peter (who was well known by the churches)

5. He is very firm regarding the intrusion of the Judiazers on the Gentile believers because it was resulting in:

a. A breaking off of fellowship between Jews and Gentiles

b. The establishment of second class believers with a disregard of equal privilege and equal opportunity

c. A false superiority of a select group of believers based upon works

d. And most important, a rejection of the grace of God that was established at the Cross when Jesus Christ took our sins upon himself and was judged.

6. And for those who push legalism upon young grace believer he gave no quarters, would not even submit to them for an hour

Now in Chapter 3 he is going to argue from the salvation by Grace and Faith + nothing experience of the Galatian Believers to the Doctrine of the Life of Grace and Faith + nothing.

