[image: image1.png]Galatians 2:11-14
Here’s the short version

* When Peter « Paul then openly
came to Antioch, opposed Peter's
he began slowly hypocrisy, because
moving away from Peter, the Jew, had
the Gentiles & was been eating with
instead eating with believing Gentiles
the Jews — implying since Peter gave
he would eat with the gospel to those
the Gentiles when in the house of

they lived like Jews. Cornelius (Acts 10).

[image: image2.png]Peter spoke up in Acts 15:7-11

After there had been much debate, Peter stood
up and said to them, "Brethren, you know that in
the early days God made a choice among you,
that by my mouth the Gentiles would hear the
word of the gospel and believe. 8 And God, who
knows the heart, testified to them giving them
the Holy Spirit, just as He also did to us; 9 and
He made no distinction between us and them,
cleansing their hearts by faith. 10 Now therefore
why do you put God to the test by placing upon
the neck of the disciples a yoke which neither
our fathers nor we have been able to bear?

11 But we believe that we are saved through
the grace of the Lord Jesus, in the same way
as they also are."

[image: image3.png]Galatians 2:15-16

We are Jews by nature and not sinners from
among the Gentiles; 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, so that we may
be justified by faith in Christ and not by the
works of the Law; since by the works of the
Law no flesh will be justified.

Paul stated briefly here what he explained
more fully in Romans 9:4-5 & Ephesians

2:11-12: The Jews' advantage & the Gentiles’
disadvantage, which the Jews abused.

[image: image4.png]Galatians 2:15-16

We are Jews by nature and not sinners from
among the Gentiles; 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, so that we may
be justified by faith in Christ and not by the
works of the Law; since by the works of the
Law no flesh will be justified.

Being justified, as Paul used the term, means

to be declared righteous by God & as God
sees us.

[image: image5.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 — they have the righteousness of Christ, because
they are in Christ — Romans 3:21-26; Galatians 2:16; 3:24

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

[image: image6.png]A small chiasm in Galatians 2:16

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,
so that we may be justified by faith in Christ
and not by the works of the Law; since by the
works of the Law no flesh will be justified.

[image: image7.png]Galatians 2:15-16

We are Jews by nature and not sinners from
among the Gentiles; 16 nevertheless knowing
that a man is not justified by [thejworks of[the]
Law but through faith in Christ Jesus, even we
have believed in Christ Jesus, so that we may
be justified by faith in Christ and not by[the]
works of[the]Law; since by[the]works of
Law no flesh will be justified.

Neither the Law of Moses, nor any humanly
handpicked selection from the Law of Moses,

nor any other set of laws made by a human
being has the ability to make us righteous!

[image: image8.png]The denial of Galatians 2:16 in Romans 3:20a

“...because by the works of ffhe |Law no flesh
will be justified in His sight...”

The first half of Romans 3:20 makes the
same point as Galatians 2:16, even clarifying
the point we just made, that the critical issue
is being “justified [declared righteous] in His

sight”. When it comes to righteousness, it
doesn’t matter how others see us, & no self-
esteem or the lack of it will even touch the
heart of this massively important personal
issue. Our relative standing gains nothing.

[image: image9.png]Salvation is only by faith in Christ

« Faith is dependence < Faith is not even
upon what God had the doorway for

done in Christ. any of us to work

- There is nothing for a right standing
that we can do to before God.
add to or enhance * We cannot hope to
God's declaration prove to God that
that we are we are worthy of

righteous salvation.

[image: image10.png]Galatians 2:15-16

We are Jews by nature and not sinners from
among the Gentiles; 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, so that we may
be justified by faith in Christ and not by the
works of the Law; since by the works of the
Law no flesh will be justified.

Our faith does not directly save us. Our faith
does not directly make us righteous or merit

us anything! Faith is only dependence upon
God'’s salvation, done through Christ’s work.

[image: image11.png]Galatians 2:17-18

But if, while seeking to be justified in Christ,
we ourselves have also been found sinners, is
Christ then a minister of sin? May it never be!

18 For if | rebuild what | have once destroyed,
| prove myself to be a transgressor.

If Jews who believe in Christ for justification
then go on to abandon any of the rules of
the Law of Moses (as did Peter & the Jewish

Christians in Antioch), was this forsaking
of the Law actually a sin against God — a
sin brought about by Christ & faith in Him?

[image: image12.png]Galatians 2:17-18
But if, while seeking to be justified in Christ,
we ourselves have also been found sinners, is

Christ then a minister of sin? May it never be!
18 For if | rebuild what | have once destroyed,
| prove myself to be a transgressor.

“May it never be!” is an expression
Paul used many times in Romans,
once in 1 Corinthians & twice more

in Galatians. Paul used these words
to put a “Do Not Enter —Wrong Way”
sign on any path of logic that was

headed toward the wrong conclusion.

[image: image13.png]

[image: image14.png]Galatians 2:17-18

But if, while seeking to be justified in Christ,
we ourselves have also been found sinners, is
Christ then a minister of sin? May it never be!
18 For if | rebuild what | have once destroyed,
| prove myself to be a transgressor.

Paul uses himself as the hypothetical
example, but the logic applied to Peter,
Barnabas & the other Jewish believers at

Antioch: “If, after disregarding the Law, | try
to put it all back in place, | am admitting that
my prior period of disregard for the Law was
just a long ‘streak’ of sinning.

[image: image15.png]Galatians 2:17-18

But if, while seeking to be justified in Christ,
we ourselves have also been found sinners, is
Christ then a minister of sin? May it never be!

18 For if | rebuild what | have once destroyed,
| prove myself to be a transgressor.

The bottom line of verses 17 & 18:

It is radically inconsistent for a person to be
declared righteous by faith in Christ, which

is by grace alone, & then to turn back to the
Law, which will never declare anybody

righteous, but can only condemn a person.

[image: image16.png]Galatians 2:15-16 Expanded & Explained

We are ethnically Jews by nature (by birth & by
God’s sovereign choice of Israel as His people
& all that goes with God’s choice, including the
Law of Moses) and not characteristically and
habitually sinners from among the Gentile
peoples and nations; 16 nevertheless knowing
as Jewish Christian believers that a man is not
justified - declared righteous - by our own works
according to the Law of Moses, but through
faith in the person & work Christ Jesus, even
we have believed in Christ Jesus, so that we
may be justified by faith in Christ and not by the
works of the Law; since by the works of the Law
no being of fallen human flesh will be justified.

[image: image17.png]Galatians 2:17-18 Expanded & Explained

But if, while seeking to be justified in Christ,
which is by faith alone, we ourselves have also
been found sinners by returning to the Law of
Moses as a basis for justification — even in part,
is Christ, who once drew me away from the Law
of Moses then a minister of sin because He
once drew me away from following that Law?
May it never be! That is not a valid logical path,
nor is it righteous, since Christ is the very
definition of righteousness! 18 For if after once
looking to Christ alone as my righteousness |
then try to reinstate the Law | once abandoned,
| prove by open admission that | was on a streak
of continual sin when | abandoned the Law.

[image: image18.png]What is true of our salvation?

* We are each saved
(including forgiven,
redeemed, justified)
entirely by faith in
Christ's death for
our sins, His burial
& His resurrection.

* That salvation is
also entirely by
God'’s grace.

That salvation is not
enhanced, secured
or paid back in any
way by anything we
try to do or try to
refrain from doing.

That salvation can't
be threatened by
anything we do or
fail to do.

[image: image19.png]What is true of our salvation?

« Salvation is God's * “For by grace you
accomplishment by have been saved
or through faith, but (perfect tense)
we do not add faith, through faith; and

nor does our faith that not of yourselves,
add anything at all. itis the gift of God,;

- Adding faithorworks 9 not as a result of
or seeking to merit works, so that no

anything sets aside one may boast.”
God'’s grace! - Ephesians 2:8,9

[image: image20.png]What do we do with
what Paul just said?

* We not only have
personal assurance
from God, through
Scripture, regarding
our initial & once
for all salvation, but
the truths Paul just
spelled out for us
impact relationships
in our church body:

It was clearly God's
intent that we be &
remain united in
Christ & not be in
any way divided by
a Principle of Law.
If we feel a need for
Law, then we don't
yet understand how
amazing grace is.

[image: image21.png]

__

Holly Hills Bible Church – 11 Galatians series – July 1, 2007

Galatians 2:15-18 - page 3 of 3

