[image: image1.png]A repeated set of words in Galatians 3:1-5

You foolish Galatians, who has bewitched you,
before whose eyes Jesus Christ was publicly
portrayed as crucified? 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? 3 Are you so foolish? Having begun
by the Spirit, are you now being perfected by
the flesh? 4 Did you suffer so many things in
vain-- if indeed it was in vain? 5 So then, does
He who provides you with the Spirit and works
miracles among you, do it by the works of the
Law, or by hearing with faith?

The 1st part of v. 2 & 5 is about what God does.

[image: image2.png]Introducing the Holy Spirit in Galatians 3:1-5

You foolish Galatians, who has bewitched you,
before whose eyes Jesus Christ was publicly
portrayed as crucified? 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? 3 Are you so foolish? Having begun
by the Spirit, are you now being perfected by
the flesh? 4 Did you suffer so many things in
vain-- if indeed it was in vain? 5 So then, does
He who provides you with the Spirit and works
miracles among you, do it by the works of the
Law, or by hearing with faith?

Paul will write about the Spirit in every chapter

[image: image3.png]Words of emptiness in Galatians 3:1-5

You foolish Galatians, who has bewitched you,
before whose eyes Jesus Christ was publicly
portrayed as crucified? 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? 3 Are you so foolish? Having begun
by the Spirit, are you now being perfected by
the flesh? 4 Did you suffer so many things in
vain-- if indeed it was in vain? 5 So then, does
He who provides you with the Spirit and works
miracles among you, do it by the works of the
Law, or by hearing with faith?

[image: image4.png]A ‘cluster’ of words in Galatians 2:21-3:4

| do not nullify the grace of God, for if
righteousness comes through the Law,

then Christ died|needlessly| 3:1 You
alatians, who has|bewitched]you,

before whose eyes Jesus Christ was publicly
portrayed as crucified? 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? 3 Are you so Having begun
by the Spirit, are you now being perfected b
the flesh? 4 Did you suffer so many things|ﬁ|

vain--|if indeed it was|in vain?
This is a cluster of similar extreme words!

[image: image5.png]Galatians 3:1

You foolish Galatians, who has bewitched you,

before whose eyes Jesus Christ was publicly
portrayed as crucified?

Paul asks this question, starting off with
stating that the Galatian believers were
foolish, then in verse 3 asking if they are so
foolish. In each case, the word translated

‘foolish’ literally means ‘not-thinking'. Paul is
not saying that these believers were of low
intelligence, but that they were not using the
intelligence that Paul knew they really had!

[image: image6.png]Jesus warned in Matthew 5:22

But | say to you that everyone who is angry
with his brother shall be guilty before the court;
and whoever says to his brother, "You good-

for-nothing," shall be guilty before the supreme
court; and whoever says, '"You fool," shall be

guilty enough to go into the fiery hell.

Jesus warned his fellow Jews about calling
a fellow Jewish brother ‘a fool’ in the Sermon

on the Mount, but that word for ‘fool’ (moros)
meant ‘to insult the intelligence of another’.

[image: image7.png]Jesus used the same word: Luke 24:13,25-26

13 And behold, two of them were going that
very day to a village named Emmaus, which
was about seven miles from Jerusalem...

25 And He said to them, "O foolish men and
slow of heart to believe in all that the prophets
have spoken! 26 "Was it not necessary for the
Christ to suffer these things and to enter into
His glory?"

Here Jesus used the same word that Paul
did in Galatians 3:1 & 3, about His death on

the cross & the glorious events that followed.
It meant that they didn’t use what they knew.

[image: image8.png]

[image: image9.png]Galatians 3:1

You foolish Galatians, who has bewitched you,

before whose eyes Jesus Christ was publicly
portrayed as crucified?

The word that is translated ‘bewitched’ means
to ‘make a false representation’. When we
put the meaning of the first line together,

Paul is saying that the Galatian believers

have erred by not thinking, & that they have
allowed someone else to deceive them.

They've allowed themselves to be duped!

[image: image10.png]A connected thought in Galatians 2:21-3:1

2:21 | do not nullify the grace of God,

for if righteousness comes through the Law,
then Christ died needlessly. 3:1 You foolish
Galatians, who has bewitched you, before
whose eyes Jesus Christ was publicly
portrayed as crucified?

Verse 2:21 says that if righteousness comes
through the Law, then Christ died for nothing
(an absurd & outrageous conclusion). And

verse 3:1 says that the Galatians have not
been thinking as they were able, having
allowed someone to ‘pull one over on them’.

[image: image11.png]Galatians 3:1

You foolish Galatians, who has bewitched you,
before whose eyes Jesus Christ was publicly
portrayed as crucified?

Paul asked who ‘bewitched’ them — who
was it that created the illusion, with secretive
technique, that Christ's death was simply

for nothing? Paul could ask that question

because he knew well that the full reality &
eternal significance of Christ's death on the
cross had been portrayed openly - publicly -
to all the believers in Galatia (no tricks!).

[image: image12.png]Galatians 3:1

You foolish Galatians, who has bewitched you,

before whose eyes Jesus Christ was publicly
portrayed as crucified?

In both Galatians 2:20 & here in 3:1, the
Greek word translated ‘crucified’ is in the
perfect tense, which tells us that Christ was
crucified as a completed past action, with
ongoing results into the future. In the book

of Hebrews, the author conveys the same
message in a different way, using the Greek
word hapax, which means in that context,
‘once done, perpetually valid'.

[image: image13.png]Hebrews 7:27

[Jesus,] who does not need daily, like those
high priests, to offer up sacrifices, first for His
own sins and then for the sins of the people,
because this He did once for all when He
offered up Himself.

Hebrews 9:12

...and not through the blood of goats and
calves, but through His [Jesus'] own blood,
He entered the holy place once for all,
having obtained eternal redemption.

once for all: the Greek word is hapax

[image: image14.png]Hebrews 10:10

By this will [the will of God the Father] we have
been sanctified through the offering of the body
of Jesus Christ once for all.

sanctified: we have been made holy. This is
in the perfect tense, telling us that our having
been sanctified through Christ's work is a
completed past action with ongoing results
on into the future.

once for all: the Greek word is hapax, as in
Hebrews 7:27 & 9:12. See also Romans 6:10.

[image: image15.png]Why did Paul say what he said?

¢ The reason that » A pivotal reason
Paul has presented why anyone would
Christ crucified as insist that believers
a completed past need to live under
action, with ongoing a Law Principle is
results into the because they don't
future, both in understand the real
Galatians 2:20 nature of what Christ
& in 3:1, is this: accomplished on

the cross!

[image: image16.png]Galatians 3:2

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?

To find out’ (KJV: learn) is the verb form for
‘being discipled’. Ironically, though Paul had
stated that they were not thinking up to their

real capability nor were they using the full
understanding they once were given as his
disciples, Paul places himself for a moment
as their disciple!

[image: image17.png]Galatians 3:2

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?

So these believers had received the Holy
Spirit. That was a spiritual fact. Later Paul
would tell them, "Because you are sons,
God has sent forth the Spirit of His Son

into our hearts, crying, "Abba! Father!"
- Galatians 4:5-6 (see also Romans
8:9,11 & 1 Corinthians 2:12)

[image: image18.png]Galatians 3:2

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?

Paul's question to them was, ‘by what means
had they received the Holy Spirit’:
1) by them doing the works of the Law, or

2) by hearing the gospel truth & placing faith
in those truths, in which Christ did the works
on the cross & has the merit of those works?

[image: image19.png]What faith is & isn’t

« Biblical saving faith < It is what Christ did

is simply our own on the cross for us
dependence upon that is of substance.
the works of Christ « Even be|ng thankful
 Faith is not a work, to God for what our
nor do we gain any Lord did for us on
merit from our faith, the cross is not a
nor does faith add work, nor does it

anything to Christ’'s merit us anything,
works on the cross. nor pay back a debt.

[image: image20.png]The Galatians believed in Acts 13:48

When the Gentiles heard this, they began
rejoicing and glorifying the word of the Lord,;
and as many as had been appointed to eternal
life believed. [see supplement on ‘appointed’]

The Galatians believed in Acts 14:1

In Iconium they [Paul & Barnabas] entered the
synagogue of the Jews together, and spoke in
such a manner that a large number of people
believed, both of Jews and of Greeks.

The Galatians believed in Acts 14:23

When they [Paul & Barnabas] had appointed
elders for them in every church, having prayed
with fasting, they commended them to the Lord
in whom they had believed.

[image: image21.png]A Galatians 3:2 Timeline

An unbeliever hasn't
received the Spirit

* The Holy Spirit has a
ministry of conviction
of the unbeliever
(John 16:6-11)

Holy Spirit
—>

[image: image22.png]A Galatians 3:2 Timeline

A believer has
received the Spirit

By < The Holy Spirit
Faith indwells every
single believer

all the time!

[image: image23.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

Here Paul brings it up again! The word
Paul chose means that he is puzzled that

the believers in Galatia are not using the
understanding of the spiritual facts that
he knows that they most certainly have.

[image: image24.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

‘Having begun by the Spirit’ is what Paul had
addressed in verse 2. They received the Holy

Spirit when they believed, & therefore began
their new lives in Christ by the Spirit when
they believed (but not by works of the Law).

[image: image25.png]

[image: image26.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

The Greek word translated ‘being perfected’
has a couple of key messages for us:
1) this word means being spiritually matured

or being brought to spiritual maturity,

2) it is in the present tense, so Paul is
focusing on how that being brought to
spiritual maturity is happening at present.

[image: image27.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

The word translated ‘flesh’ is used again in
Galatians 5 & 6 for human efforts through our
human bodies as energized by the sin nature
(Romans 6:1-14). This does not mean that

our bodies are inherently evil (they are not),
but rather that our bodies can be used to
glorify God (1 Corinthians 6:20) or they can
be used as instruments of the sin nature.

[image: image28.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

Paul will later on make it clear (Galatians
5:16-18) that pursuing righteousness by

means of the Law means depending upon
the flesh to be brought to spiritual maturity.

[image: image29.png]Galatians 3:3

Are you so foolish? Having begun by the Spirit,
are you now being perfected by the flesh?

Only by dependence upon the ministry of
the Holy Spirit are we brought to maturity.

The Law appeals to the flesh, which is the
sin nature energizing the activity of the body.

[image: image30.png]1 Peter 2:2,3

...like newborn babies, long for the pure milk of
the word, so that by it you may grow in respect
to salvation, if you have tasted the kindness of
the Lord.

2 Peter 3:18

...but grow in the grace and knowledge of our
Lord and Savior Jesus Christ. To Him be the
glory, both now and to the day of eternity. Amen.

In the Greek text of 1 Peter 2:2, ‘long for’ is
an imperative, & ‘grow’ is the outcome. In 2

Peter 3:18, ‘grow’ is an imperative & we see
that to ‘grow’ starts with longing for the word.

[image: image31.png]Spiritual growth is from, by & in

« Spiritual growth is Spiritual growth

motivated from our also has a defined
having once tasted direction & location:
the kindness &the .« « _ jnthe grace and
goodness of the knowledge of our
Lord Himself (see Lord and Savior
also Romans 2:4). Jesus Christ.”

* Spiritual growth, - In this growth in the
by God's word, is Lord Jesus Christ,

grace-motivated. He is glorified.

[image: image32.png]Spiritual growth is
the Holy Spirit's work in us

* Having begun « It is the Spirit's work
by the Spirit, our to change us from
spiritual growth glory to glory as
is the work of we behold the
the Spirit in us: Lord Jesus Christ

+ He is the Author through His word

behind the authors (2 Corinthians 3:18)
of the word of God « The Spirit directs

(2 Timothy 3:16,17; our focus to Jesus
2 Peter 1:21) Christ (John 15:26).

[image: image33.png]Galatians 3:4

Did you suffer so many things in vain--
if indeed it was in vain?

Acts chapters 13 & 14 summarize the events
of Paul's missionary journey to Galatia with
Barnabas. These chapters also summarize
the difficulties that Paul (then called Saul) &
Barnabas experienced while sharing the

gospel there, along with the new believers

in Galatia (in the cities of Pisidian Antioch,
Iconium, Lystra, Derbe). These all suffered
because of the gospel of grace — not for Law.

[image: image34.png]Galatians 3:5

So then, does He who provides vou with the
Spirit and works miracles among you, do it by
the works of the Law, or by hearing with faith?

Paul had already addressed the fact that
these believers had received the Holy Spirit,
but here the question has to do with the
continuing provision of the Holy Spirit in

their lives (‘provides’ is present tense).
There was also an apostolic era working of
miracles among them, by gift (1 Corinthians
12:28; 2 Corinthians 12:12; Hebrews 2:4).

[image: image35.png]Galatians 3:5

So then, does He who provides you with the

Spirit and works miracles among you, do it by
the works of the Law, or by hearing with faith?

Paul asked the same basic question here as
he did in verse 2. What we'll see with ever
increasing clarity through the rest of the book
of Galatians is that what God has done & is

doing in our lives is by faith — not works. God
works in our lives through the ministries of
the Spirit, not by our efforts under any
Principle of Law.

[image: image36.png]Which Principle did God have in mind?

The issue for each verse (1-5): Law |Grace

Christ's death established

Receive the Holy Spirit by

Spiritual growth is by

Suffer for a gospel of

Spirit & miracles provided by

[image: image37.png]

[image: image38.png]

[image: image39.png]Galatians 3:1-2 Expanded & Explained

You intelligent but unthinking saints in the
Roman province of Galatia! Who has created

a mass illusion before you so as to make what
was once a clear reality seem to disappear -
you before whose eyes Jesus Christ was
publicly portrayed, without any illusions, as once
for all crucified for your sins, and causing you to
die in relationship to the Law? 2 This is the only
thing | want to find out from you by a set of
questions, beginning with: did you receive the
Holy Spirit from God by your own fleshly efforts
under the works of the Law, or by hearing the
truth, and by faith depending on the truth?

[image: image40.png]Galatians 3:3-5 Expanded & Explained

Are you saints so intelligent but unthinking about
the very things we taught you just recently?
Having begun in your new life in Christ by the
work of and coming of the Spirit into your hearts,
are you now in the process of being brought to
spiritual maturity by the flesh, in seeking to order
your lives by attempting to conform to the Law?
4 Did you suffer so many things for the gospel of
grace for nothing-- if indeed it was for nothing?

5 So then, does God, who even now provides
you with the Spirit and works miracles among
you, do those things in and among you by means
of your fleshly efforts under the works of the
Law, or by placing faith in the truths you heard.

__

Holly Hills Bible Church – 14 Galatians series – July 22, 2007

Galatians 3:1-5 Foolish! - page 4 of 5

