[image: image1.png]Paul's known visits to Jerusalem

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

2. The famine aid visit with Barnabas & Titus
(Acts 11:27-30; Galatians 2:1-10)

................ The bOOk Of Ga|atians Written
3. The visit to attend the Jerusalem Council
about the Law of Moses (Acts 15:1-29)

4. The visit at the end of the 2" missionary
journey (Acts 18:22)

5. The final visit that resulted in Paul being put
in prison at Caesarea (Acts 21:15 - 23:35)

[image: image2.png]Galatians 2:1
Then after an interval of fourteen years | went up

again to Jerusalem with Barnabas, taking Titus
along also.

Recall that though Paul certainly had some
meaningful meetings with the apostles & the
elders in Jerusalem, those meetings were not
early in his life as a Christian, nor were they
for the purpose of learning the gospel or for

Paul to be appointed as an apostle.

In chapter 2 Paul begins to make other key
points, based on the nature of his contacts
with the others who were in Jerusalem & a
subsequent visit of Peter to Antioch.

[image: image3.png]Paul, Barnabas & Titus

e Paul went up to * Paul also wrote
Jerusalem with to &/or about each
Barnabas, a Jew of these faithful
of the tribe of Levi, brothers in Christ.
& with Titus, who - As we will see, the
was a Greek presence of both

« Both of these men Barnabas & Titus
had & continued a during this visit to

lengthy relationship Jerusalem will help
with the apostle Paul make Paul's point.

[image: image4.png]Paul appointed as an apostle in Galatians 1:1

Paul, an apostle (not sent from men nor through
the agency of man, but through Jesus Christ

and God the Father, who raised Him from the
dead),

Paul given the gospel in Galatians 1:11-12

For | would have you know, brethren, that
the gospel which was preached by me is not
according to man. 12 For | neither received

it from man, nor was | taught it, but | received

it through a revelation of Jesus Christ.

[image: image5.png]Galatians 2:2

It was because of a revelation that | went up;
and | submitted to them the gospel which |
preach among the Gentiles, but | did so in private
to those who were of reputation, for fear that |
might be running, or had run, in vain.

There are two possibilities for what Paul
meant by ‘a revelation’: 1) The prophetic
revelation given by Agabus’ in Acts 11:27-30,
or 2) another revelation to Paul directly but
otherwise unknown to us.

‘I went up’ is a shortened form of ‘I went up
to Jerusalem’ (as in Galatians 1:17-18; 2:1).

[image: image6.png]Acts 11:27-30

Now at this time some prophets came down
from Jerusalem to Antioch. 28 One of them
named Agabus stood up and began to indicate
by the Spirit that there would certainly be a
great famine all over the world. And this took
place in the reign of Claudius. 29 And in the
proportion that any of the disciples had means,
each of them determined to send a contribution
for the relief of the brethren living in Judea.

30 And this they did, sending it in charge of
Barnabas and Saul to the elders.

This (Acts 11:30) is likely the Jerusalem

visit that is the same as Galatians 2:1-10

[image: image7.png]A Galatians timeline

3|0 35 40 45 50 60

i AD
Galatians
written,
49 AD

The famine of Acts 11:27-30

was recorded by Josephus,
dating to 46 AD, & is likely
one reason for the visit of

Paul in Galatians 2:1-10

Paul's 1t Missio:nary Journey,
Acts 13-14, 46-48 AD

[image: image8.png]

[image: image9.png]Galatians 2:2

It was because of a revelation that | went up;
and | submitted to them the gospel which |
preach among the Gentiles, but | did so in private
to those who were of reputation, for fear that |
might be running, or had run, in vain.

Paul didn't do a cross-check on the gospel
that he had received directly from the Lord
Jesus Christ with the ‘official’ apostles until
fourteen years had gone by. The word

‘preach’ is in the present tense, indicating
that Paul was continuing to teach his gospel
of grace right into the present, even though
he had submitted his gospel to them already.

[image: image10.png]Galatians 2:2

It was because of a revelation that | went up;
and | submitted to them the gospel which |

preach among the Gentiles, but | did so in private
fo those who were of reputation, for fear that |

might be running, or had run, in vain.

Paul said that he discussed his gospel with
the leaders in Jerusalem ‘in private’. That
likely means that others were not present or
possibly were even unaware of this meeting.

We'll soon see why Paul had to keep this
meeting private. In verse 9 he will tell us
exactly who he meant by ‘those who were

of reputation’ (James, the brother of our Lord,

& Cephas, also known as Peter, & John).

[image: image11.png]Why did Paul keep writing about
‘those of reputation’?

* Nowhere else has * More likely he
Paul used this word was using this
(KJV: ‘who seemed’) term often in this
like this. Why here? passage because

« Paul was not using the Judaizers kept
the word to belittle referring to those
or mock the great apostles & leaders
reputation of his in Jerusalem as the
fellow apostles & ones with reputation,

church leaders. - in contrast to Paul!

[image: image12.png]Galatians 2:2

It was because of a revelation that | went up;
and | submitted to them the gospel which |
preach among the Gentiles, but | did so in private
to those who were of reputation, for fear that |
might be running, or had run, in vain.

Paul afraid? What?! It might be helpful to

know that there was a growing belief among
the Jews that the Messiah would only come
when the Holy Land had been purified of all

uncircumcised Gentiles. Paul's opposition

to that, along with any Jew siding with him,
such as Barnabas, & Titus the uncircumcised
Gentile, put them all in real physical danger.

[image: image13.png]Galatians 2:2

It was because of a revelation that | went up;
and | submitted to them the gospel which |
preach among the Gentiles, but | did so in private
to those who were of reputation, for fear that |
might be running, or had run, in vain.

Paul often expressed a concern or made a
point about believers not doing something in
vain. Curiously, he did so most often in his
writings with the churches in places which

were, or contained, Roman colonies (Corinth,
Galatia, & Philippi). Considering the work to
prepare for a race, to find out that you were
‘running in vain’ was a huge disappointment.

[image: image14.png]Galatians 2:3

But not even Titus, who was with me, though he
was a Greek, was compelled to be circumcised.

The Greek word translated ‘But’ is alfa, which
means ‘a sharp contrast’.

So now we have a critical test case: Would
the apostles Peter & John, & our Lord’s

brother James, say that the Gentile Christian
Titus — right there in Jerusalem with Paul —
must be circumcised in order to be saved?

Paul's answer: No. ‘...not even Titus...".

[image: image15.png]Galatians 2:4

But it was because of the false brethren
secretly brought in, who had sneaked in to
spy out our liberty which we have in Christ
Jesus, in order to bring us into bondage.

This verse, like the word alla in the previous
verse, shows some sharp contrasts. It also
reveals the character, motive, means & the

consequences of those who were promoting
keeping the Law of Moses & the accumulated
‘traditions’ as a requirement for being saved
initially & remaining saved after that.

[image: image16.png]Galatians 2:4

But it was because of the false brethren
secretly brought in, who had sneaked in to
spy out our liberty which we have in Christ
Jesus, in order to bring us into bondage.

This word pair ‘false brethren’ (one word
in the Greek text) has in common the word
‘false’ with a few other New Testament
terms: false apostles, false circumcision,

false prophets, & false teachers. One
point to take away from this pattern is that
discernment of what is true & what is false
is not optional! While not calling us to
phobia or paranoia, we must be discerning.

[image: image17.png]Accept no (L)imitations!

¢ The New Testament <« False prophets

cautions about (Matthew 7:15; see
several kinds of Deuteronomy 13,18)
people who are - False teachers
called ‘false”: (2 Peter 2:1 — the
» False apostles threat to the Church
(2 Corinthians 11:13) was mainly through
« False circumcision the influence of the

(Philippians 3:2) ‘false teachers’).

[image: image18.png]Galatians 2:4

But it was because of the false brethren
secretly brought in, who had sneaked in to
spy out our liberty which we have in Christ
Jesus, in order to bring us into bondage.

The words ‘secretly brought in’ are from one
Greek word which means in some contexts
‘to smuggle in’. Paul wasn't belittling the
reputation of his fellow apostles, but he was

unveiling the character of those Legalists:

Clandestine! Smugglers! The Greek words
behind some of the words underlined above
are rare, or even only here in all of Scripture.

[image: image19.png]Galatians 2:5

But we did not yield in subjection to them for
even an hour, so that the truth of the gospel
would remain with you.

Paul & Barnabas & Titus, in spite of the
threatening circumstances in Judea, both

verbal & physical, did not yield to the intense
pressures of the Legalists, whether in covert
or overt form. It may even be that Paul

meant to include Peter & John & James

in this staunch resistance to the Legalists.
Even momentary compliance would not be
a small thing. To see what was at stake
there, look at the last half of verse 5...

[image: image20.png]Galatians 2:5

But we did not yield in subjection to them for
even an hour, so that the truth of the gospel
would remain with you.

Paul lays it on the line here: the truth of the
gospel is at stake in the lives of the believers
at Galatia. Even a momentary ‘knuckling
under’ just to get past the current ‘pressure

cooker’ legal environment in Jerusalem

was not an option! That would threaten the
ongoing continuity of the truth of the gospel
among the believers. Legalism was not to
be allowed even a little bit or for a little while.

[image: image21.png]Hey! Is it really that big a deal?

* We are saved * Grace cannot be
entirely by grace improved by even
& by grace alone one speck of Law,
(Ephesians 2:5,8). & in fact we are as

+ Once saved. we dead to the Law as
are dead to sin & we are dead to sin
alive to God, also (Romans 7:1-6;
entire|y by grace Galatians 29) It
(Romans 6:1-11). took place when

Christ died for us.

[image: image22.png]

[image: image23.png]Galatians 2:1-2 Expanded & Explained

Then after an interval of fourteen years | went
up again to Jerusalem with Barnabas, the
Jewish Levite, taking Titus the Greek Gentile
along as well. 2 It was because of a revelation
from God that | went up to Jerusalem with them;
and | submitted to the apostles and leaders in
Jerusalem, specifically Peter and John and
James, the Lord's brother, the gospel revealed
to me by Christ, which | am preaching among the
Gentiles. But | did so in private to those whom
the Legalists say are the only ones that are
reputable sources, for fear that every effort put
forth to date for the gospel which | had received
directly from Jesus Christ might be in vain.

[image: image24.png]Galatians 2:3-5 Expanded & Explained

But in sharp contrast to every claim of the
Legalists, not even Titus, as a prime test case,
who was with me at the very time that Peter,
John and James met with me, though Titus
was a Greek Gentile, was compelled by me or
Barnabas or Peter or John or James or any of
the others with them, to be circumcised in
compliance with the Legalist's supposed claims.
4 But the issue was because of the so-called
‘brethren’ secretly brought in by the Legalists,
who had snheaked in by them as covert
operators to spy out our unfathomable liberty
which we have in Christ Jesus, in order to bring
us into spiritual bondage. 5 But we didn't bow to
their false demands at all, so that the truth of the
unique gospel of liberty would remain with you.

Holly Hills Bible Church – 08 Galatians series – June 3, 2007

Galatians 2:1-5 - page 3 of 3

