[image: image1.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue

B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
.............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living

A' 6:12-18 An intense epilogue
The intense beginning & end reflect Paul’s care

[image: image2.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
.............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

The 1t half is mostly about Paul’s life

[image: image3.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
.............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life

B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

The 279 half is mostly about the Galatians’ life

[image: image4.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living

C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
.............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life

B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

The middle of each half: Paul's life, then your life

[image: image5.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

Two ways of living: Paul before & after belief

[image: image6.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

Two ways of living: by the flesh or by the Spirit

[image: image7.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul’s life
D 3:5-29 From Genesis: Abraham
............................. E4’]-’]0Redeemedbychnst’frgm&tg
D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

Justification by faith, once & again

[image: image8.png]

[image: image9.png]Redemption: The ransom price paid by Christ's death on
the cross for the whole world, applied to those who believe
— Galatians 3:13; 4:5; Ephesians 1:7; Colossians 1:14

Justification: Those who have forgiveness of sins as a result
of redemption, which is by faith alone, are then declared
righteous, that is, they have the righteousness of Christ

— Romans 3:21-26; Galatians 2:15-21; 3:23-29

Adoption of sons: Those who have forgiveness of sins
because they have been redeemed also enjoy these
unfathomable blessings as part of the adoption of sons
— Romans 8:15; Galatians 3:26; 4:5; Ephesians 1:5

[image: image10.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
4’]-’]0Redeemedbychnst’from&to
' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

Lessons from Genesis, the 15t book of the Law

[image: image11.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham
4’]-’]0Redeemedbychnst’from&to
' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

We're blessed by promise & children of promise

[image: image12.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham

D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

The center of a chiasm is often for emphasis!

[image: image13.png]Galatians: one big chiasm

A 1:1-1:12 An intense prologue
B 1:13-2:10 The two ways of Paul's living
C 2:11-3:4 Justification by faith & Paul's life
D 3:5-29 From Genesis: Abraham

D' 4:11-31 From Genesis: Sarah & Hagar
C' 5:1-12 Justification by faith & your life
B' 5:13-6:11 The two ways of your living
A’ 6:12-18 An intense epilogue

Redeemed from the Law, to adoption as sons

[image: image14.png]Galatians 3:6-9

Even sobelieved God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of 8 The Scripture, foreseeing

that God would justify the Gentiles by faith
preached the gospel beforehand to
saying, "All the nations will be blessed n you.
9 So then those who are of faith are blessed

with[Abraham, |the believer,

Why did Paul bring up Abraham to address
the issues with the Galatian believers?

[image: image15.png]Why did Paul bring up Abraham?

¢ The Jews had the ¢ Also, the account

greatest respect of Abraham was in
for Abraham, even the very 15t book of
believing that their the Law written by
physical descent Moses (the Torah),
from Abraham so any point made
would guarantee from Moses’ books
their salvation held greater ‘weight’
(John 8:39,53) (Mark 12:26,27)

But wait! There’'s more!!

[image: image16.png]Genesis 15:6

Then he [Abraham] believed in the Lord; and

He [the Lord] reckoned it to him [Abraham]
as righteousness.

This passage is so basic to how we are saved
that it is also quoted in Romans & in James.
The essential message is that only the Lord
is fundamentally righteous by character. Only

by means of faith are we declared righteous
by God, based on the debt for sin being paid
by Christ’s death, Christ’s righteousness by

fundamental character, & God'’s authority to

make such an accounting & declaration.

[image: image17.png]Genesis 17:9-11

God said further to Abraham, "Now as for
you, you shall keep My covenant, you and
your descendants after you throughout their
generations. 10 "This is My covenant, which
you shall keep, between Me and you and your
descendants after you: every male among you
shall be circumcised. 11 "And you shall be
circumcised in the flesh of your foreskin, and
it shall be the sign of the covenant between
Me and you."

Faith was accounted (considered, reckoned)
to Abraham as righteousness before he was
circumcised — even before God brought it up!

[image: image18.png]The timing of righteousness in Romans 4:9-11

Is this blessing then on the circumcised, or

on the uncircumcised also? For we say, "Faith
was credited to Abraham as righteousness."
10 How then was it credited? While he was
circumcised, or uncircumcised? Not while
circumcised, but while uncircumcised;

11 and he received the sign of circumcision, a
seal of the righteousness of the faith which he
had while uncircumcised, so that he might be
the father of all who believe without being
circumcised, that righteousness might

be credited to them...

[image: image19.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

These or similar words are also found in

Romans 4:3, 9, 22 & James 2:23. Abraham
did nothing more, or less, than believe God.

[image: image20.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

believed: Greek - pisteud; faith: Greek -

pistis; believer: Greek - pistos. Paul was
using a family of words to drive home faith.

[image: image21.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Being ‘of faith’, in context, does not mean just

any sort of faith in any sort of thing. It is only
believing what the God of Scripture says!

[image: image22.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Paul is not talking about those who are the

physical descendents of Abraham here. ‘Sons’
are those closely related to & like in character.

[image: image23.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

God does not justify the Gentiles by the Law

of Moses (as the Judaizers claimed), but only
by faith in God's sole provision for salvation.

[image: image24.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

This is a direct quote from Genesis 18:18

in the Greek version of the Old Testament
& similar to the end of Genesis 12:3.

[image: image25.png]All on earth blessed in Genesis 12:1a, 12:3¢c

"Now the LORD said to Abram [later called
‘Abraham’]... and in you all the families of the
earth will be blessed.”

All on earth blessed in Genesis 18:18

"...Abraham will surely become a great and

mighty nation, and in him all the nations of the
earth will be blessed...”

[image: image26.png]All the nations will be blessed in you

« Paul reveals the ¢ Christ, whom Paul
‘secret’ of how all calls the ‘seed’ of
the nations (people, Abraham, is the One
not political entities) by whom salvation

will be blessed in is made available
Abraham: to every person,

« Galatians 3:16 tells ~ entirely by grace,
us that every person through faith, from
on the planet is Adam to the end of

blessed by Christ. time on this earth.

[image: image27.png]Faith in Christ:
looking forward & looking back

-

2000 BC 1000 0 1000 2000 AD

Salvation is by faith, whether one looks
forward to or back upon God’s provision

[image: image28.png]Salvation is always
by faith in God’s provision

« For all times, from * Those who lived
the time of Adam to before Christ's

the end of time, death in the cross
salvation is always looked forward to
by faith in God's God'’s provision for
provision. salvation through

* This is true for all Christ's death.
people on the « Those living after
planet, regardless Christ's death look

of ethnicity or time. back upon it.

[image: image29.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Those who have the faith of Abraham (verse

6: ‘believing God’) are blessed, in that faith in
God is counted by God as righteousness.

Holly Hills Bible Church – 02 Galatians series – April 22, 2007

Galatians 3:6-9 - page 3 of 4

