[image: image1.png]What Paul typically wrote

* In the apostle Paul's + He also would often

other letters, after write that he was
his initial greeting, praying for them.
he typically wrote « But he did neither
that he was indeed of those things in
thankful to God for this letter to the

the believers or for churches in Galatia,
what God had done perhaps because
or what God was the problem was so

doing for them. bad & so shocking.

[image: image2.png]Here’s a little “cultural surprise” we pointed
out when we were studying Philippians

¢ |n the Greek & « Example: in the
Roman world of New Testament,
New Testament the “thank you’s
times it was not are a few in the
the cultural norm gospels, speaking

to say, “Thank you” with thanks to God,
to other people but not to people

[image: image3.png]The example of 1 Corinthians chapter 1

1 Paul, called as an apostle of Jesus Christ
by the will of God, and Sosthenes our brother,
2 To the church of God which is at Corinth,

to those who have been sanctified in Christ
Jesus, saints by calling, with all who in every
place call on the name of our Lord Jesus
Christ, their Lord and ours: 3 Grace to you
and peace from God our Father and the

Lord Jesus Christ.

Keep in mind that the church at Corinth was

fleshly, immature & piled high with problems.
Yet, look at what Paul wrote to them next:

[image: image4.png]The example of 1 Corinthians chapter 1

4 | thank my God always concerning you+
for the grace of God which was given you

in Christ Jesus, 5 that in everything you

were enriched in Him, in all speech and

all knowledge, 6 even as the testimony
concerning Christ was confirmed in you,

7 so that you are not lacking in any gift,
awaiting eagerly the revelation of our Lord
Jesus Christ, 8 who will also confirm you to
the end, blameless in the day of our Lord
Jesus Christ. 9 God is faithful, through whom
you were called into fellowship with His Son,
Jesus Christ our Lord. + see also Philippians 1:3

[image: image5.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

The Greek word translated “| am amazed”
(KJV: | marvel; Greek: thaumazé) was often
used in the letters of Paul's day to express
amazement, shock or even disappointment.

The Galatian believers, seeing that word,
would know that Paul wasn't taking the news

lightly. Paul wasn't just slightly surprised.

[image: image6.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

This word is translated from the Greek
word tacheos, & though not a precise word,
clearly conveyed that Paul thought that this

move towards the message of the Judaizers
happened with astounding speed. This
speed of falling away from Paul’s teachings
added to his great shock & amazement.

[image: image7.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

Their rapid shift from a gospel of grace to a
‘gospel’ of Law was not something that God
desired or required, but was, in fact, really

a desertion of Him who called them: God
Himself had called these believers, as He
also had called Paul.

[image: image8.png]

[image: image9.png]It is God who called & who calls us!

Galatians 1:15

But when God, who had set me apart even
from my mother's womb and called me through
His grace...

Galatians 5:7-8

You were running well; who hindered you from
obeying the truth? 8 This persuasion did not
come from Him who calls you.

Galatians 5:13

For you were called to freedom, brethren; only
do not turn your freedom into an opportunity for
the flesh, but through love serve one another.

[image: image10.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

Paul had already introduced the word ‘grace’
in his greeting to the believers in Galatia, &
would not only continue with it here, but

would bring up this word ‘grace’ repeatedly,
because the Galatian believers had forgotten
that grace was not incidental nor optional in
their faith, but absolutely essential!

[image: image11.png]Galatians 1:3
Grace to you and peace
Galatians 1:15

But when God... called me through His grace...
Galatians 2:9

...the grace that had been given to me
Galatians 2:21

| do not nullify the grace of God
Galatians 5:4

...you have fallen from grace.
Galatians 6:18

The grace of our Lord Jesus Christ...

[image: image12.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

What Paul had presented to the believers at
Galatia was the grace of Christ. The grace
was from Christ (Galatians 1:3), & it was by

means of Him (Romans 5:17; Hebrews 2:9).
God's grace was from Christ & through Him,
because grace is not just looking the other
way or being lenient about our sins.

[image: image13.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another
only there are some who are disturbing you
and want to distort the gospel of Christ.

The context here made a contrast stand out
in the Galatian readers’ minds. The Greek
word for ‘different’ is heteros (= another of a

different kind); the Greek word for ‘another’
is allos (= another of the same kind). The
‘gospel’ of Law wasn't just another option

among a wide range of fully viable choices.

[image: image14.png]What do we mean by gospel?

* The word ‘gospel’, ¢ One meaning of
(euangelion) as ‘gospel’ was what
it was used by the one must believe in
Lord’'s apostles & order to be saved (1
their associates, Corinthians 15:3-8)
meant ‘good news' |« The other use was

or ‘good message’ for the larger content

¢ They used the word of God's word: food
fortwo ‘sizes’ & parts | for believers to live
of the good news: by & to grow on.

[image: image15.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

Since the ‘gospel’ of Law was a different kind
of ‘gospel’ than the gospel of grace, then it
was not of the same kind as the gospel of
grace. There is no substitute or alternate

to the gospel of grace given in God's word.
The word ‘gospel’ means ‘good news’, so
this ‘different gospel’ was really bad news.

[image: image16.png]Galatians 1:6-7

| am amazed that you are so quickly deserting
Him who called you by the grace of Christ, for
a different gospel 7 which is really not another;
only there are some who are disturbing you
and want to distort the gospel of Christ.

Paul described the actions of these recently
arrived messengers of Law in two ways:

1) they are disturbing & troubling the new
believers at Galatia, & 2) they are wanting
to distort & pervert the gospel of Christ.

[image: image17.png]Paul made similar
statements twice in
these two verses,
but there was a
purpose in his
restatement of the

same message
beyond just
‘emphasis by
repetition’. The
differences do
make a difference!

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image18.png]In verse 8, Paul said
that even if he (the
original messenger
of the true gospel

& an apostle), or an
angel from heaven

(the angels who
delivered the rest

of the Mosaic Law
after the tablets of
10 Commandments:
Deuteronomy 33:2)

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image19.png]Acts 7:53

"...you who received the law as ordained by
angels, and yet did not keep it."

Galatians 3:19

Why the Law then? It was added because of
transgressions, having been ordained through
angels by the agency of a mediator, until the
seed would come to whom the promise had
been made.

Hebrews 2:2
For if the word spoken through angels proved

unalterable, and every transgression and
disobedience received a just penalty...

[image: image20.png]The gospel that Paul
& Barnabas had
preached to those
who came to believe
in Galatia was the
gospel that Paul had

received directly
from Jesus Christ.
There was no
alternate gospel, nor
alternate authority
for the gospel.

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image21.png]‘As we have said
before’ may well
refer to what Paul &
Barnabas told them
when they were
there in person with

the believers in
Galatia, rather than
referring to just
restating verse 8. In
that case, they had

apparently forgotten.

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image22.png]In verse 9 Paul
widened the caution
from himself & any
with him to ‘any’
man: nobody can

deliver an alternate
gospel because they
do not have the
authority & there
simply is no other
true gospel.

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image23.png]The word ‘received’,
in the Greek text,
has packed within it
the active voice. So
what does active
voice mean? It

means that the
believers in Galatia
actively received &
learned the gospel
from Barnabas &
Paul — not passively!

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image24.png]Now what does ‘he
is to be accursed’
mean? The Greek
word is anathema.
The words Paul
used indicated that

Paul was not himself
passing judgment

on anyone, but he
would concur with
God’s judgment of
condemnation.

Galatians 1:8-9

But even if we, or an
angel from heaven,
should preach to you a
gospel contrary to what
we have preached to
you, he is to be
accursed! 9 As we
have said before, so |
say again now, if any
man is preachlng to
you a gospel contrary
to what you received,
he is to be accursed!

[image: image25.png]Galatians 1:10

For am | now seeking the favor of men,

or of God? Or am | striving to please men?
If 1 were still trying to please men, | would
not be a bond-servant of Christ.

Paul was apparently being accused of
adjusting his message to please whomever
he spoke with. He did, after all, bring a
gospel of grace in which Christ did the work

of salvation & God paid the price for us.
But Paul's response was that he was a
bond-servant of Christ — Christ was the
One to be pleased, & not people.

[image: image26.png]Galatians 1:6-7 Expanded & Explained

| am amazed, mixed with disappointment, that
you, the saints in the Roman province of Galatia
are so quickly (I just came back from having
established you in the faith!) deserting God

who called you by the grace both from Christ
and made available to you by the work of
Christ, for a so-called gospel of a different kind
7 which is really not another gospel — there
cannot be any other! Only there are some men
from Jerusalem falsely claiming to represent the
apostles there who are agitating you and have
a fixed inclination to change the gospel of Christ
so as to put it in an entirely different direction.

[image: image27.png]Galatians 1:8-9 Expanded & Explained

8 But even if | or Barnabas, or anyone else from
Antioch, or an angel from heaven - even one
who has delivered the Law to Moses - should
preach to you a good message contrary to what
we have preached to you when we were there
with you, | stand in approval with God that he is
under God's judgment! 9 As Barnabas and |
have said to you when we were there just a
short time ago, so | say again now for the sake
of emphasis and clarity, if any man is preaching
to you a gospel contrary to what you actively
received, | stand in approval with God, and so
should you, that he is under God'’s judgment!

[image: image28.png]Galatians 1:10 Expanded & Explained

10 In response to the empty and groundless
accusation from these men that | am seeking
the approval of other human beings, am |
seeking it from human beings or from God?
Or is there any truth to their accusation that |
am actually motivated by a desire to please
other human beings? If their groundless
accusation were true, that | were still trying to
please men, then | would not be, as | truly am,
a bond-servant with a singular obligation to
Christ alone, by the purchase price of His blood,
full ownershlp by Him, and having His special
and specific commission as an apostle!

[image: image29.png]The gospel is unbelievably good news...
that you have to believe!

* Grace is so counter
to the way humans
think, that it might
even seem hard
to believe that the
news is that good.

* Can we have a
relationship with the
Creator of the world
by just believing?

Is entirely everything
necessary to our
salvation ours at

God’'s own expense?

Is it true that all we
must do, or can do,
is just believe —
nothing more?
What else on earth
works like that?

[image: image30.png]The gospel is spiritual food,
required for our spiritual growth

* The Holy Spirit uses <« Scripture pictures
God's word, as we that use of God's
behold the Lord of word as a ‘window’
Glory - Jesus Christ through which we
- to change us from behold the Lord as
glory to glory spiritual food.

« That ‘change’ from « As with physical
glory to glory is also food, our spiritual
called ‘spiritual food — God's word —
growth’ is required to grow

[image: image31.png]The food that feeds spiritual growth:

brephos nepios paidion teleios
newborn infant youth mature
1 Pet. 2:2 1 Cor. 14:20
(desire) 1 John 2:13
1 Cor. 3:1 1 Cor. 14:20
Eph. 4:14 Eph. 4:13
Heb. 5:13 Heb. 5:14

+——milk ———><+——meat, solid food——

[image: image32.png]Questions Paul will pose in Galatians 3:2-3

The ‘small’ gospel - good news about salvation

Believers receive the Holy Spirit, who indwells
them, at the time that they are saved, by faith:

2 This is the only thing | want to find out from
you: did you receive the Spirit by the works
of the Law, or by hearing with faith?

The ‘big’ gospel — spiritual food to grow on

Believers, having begun by the Spirit are also
perfected, grow & are matured by the Spirit:

3 Are you so foolish? Having begun by the
Spirit, are you now being perfected by the flesh
[that is, by the works of the Law by the flesh]?

Holly Hills Bible Church – 05 Galatians series – May 13, 2007

Galatians 1:6-10 - page 4 of 4

