[image: image1.png]Galatians 3:24-25

Therefore the Law has become our tutor to
lead us to Christ, so that we may be justified
by faith. 25 But now that faith has come, we
are no longer under a tutor.

God'’s giving the Law of Moses to the nation
of Israel had its purposes. A central point
in those purposes is that the Law of Moses

served to lead people to Christ. Here is
how Paul pictured the Law of Moses
leading people to Christ:


[image: image2.png]What? A tutor?

« QOur various English
translations have
chosen a few words
to convey the word
that Paul used in

Galatians 3:24-25:
« schoolmaster (KJV)
« tutor (NASU, NKJV)
« put in charge (NIV)

* The word that Paul
chose, however,
had a very special
meaning in the
pagan culture of the
his day (about 49
AD) that would be
helpful for us to
come to understand.


[image: image3.png]What was Paul trying to say?

* Paul used a word * The slave tutor
(paidagbgos) that would see to it that
referred to a slave the student got to
who did more or school & back each
less everything day, also typically
regarding a single carrying the wax
student’s schooling, tablet, writing stylus,
that was not done written references &

by the teacher. musical instruments.


[image: image4.png]This ‘tutor’ did what?

¢ Now, in addition to
getting the student
to school & back
with the usual set
of supplies &
references, the
slave tutor also
typically stayed at
the school & tutored
the student as well.

The slave tutor
stayed with the
student nearly
every waking

hour of every day.
Those students who
had about ten years
of schooling had the

same slave tutor all
of those ten years.


[image: image5.png]But how is the Law of Moses
like a slave tutor?

* The slave tutor * As much as the
was with you all slave tutor ruled
the time, continually your life, ultimately
ruling the character the slave tutor was

of your life. to prepare you for
+ The ‘relationship’ something else,

was defined by when you were

the tutor & you. done with your

education.


[image: image6.png]Is it the place to remain
or just the stepping stone?

* Some things in life
are well understood
to be temporary
measures, while
other things are
clearly permanent.

« Switching between
the temporary & the
permanent things is
a cause for concern.

The Law was never
intended to be an
end in itself, or the
permanent answer.

The Law of Moses
was intended by
God to point to, lead
to & show the need
for salvation by faith
in Christ, by grace.


[image: image7.png]But once Christ came...

* Many of the Jews « Evenin Christendom

didn’t understand (some of whom are
that the Law was saved & some of
pointing to, leading whom are not), there
to & showing the are many who after
need for Christ. knowing Christ, or

« After some Jews knowing of Him, still
did believe, some want a Law Principle
still wanted to go to live life &/or to

back to the Law. remain saved.


[image: image8.png]


[image: image9.png]Galatians 3:24-25

Therefore the Law has become our tutor to
lead us to Christ, so that we may be justified
by faith. 25 But now that faith has come, we
are no longer under a tutor.

The words “so that we may be justified
[that is, declared righteous] by faith” was &

is God’s intended outcome from the Law of
Moses. The Law was intended to point to,
lead to & show the need for Christ, “so that...”


[image: image10.png]Galatians 3:24-25

Therefore the Law has become our tutor to
lead us to Christ, so that we may be justified
by faith. 25 But now that faith has come, we
are no longer under a tutor.

“But now” is a pair of words in the New
Testament that mark off the present & from
now on as being in sharp contrast with the
pattern of the past. The Law had a valid

temporary purpose, & “but now” marks off
the end of that purpose & the start of the
new pattern. Continuing the old pattern
after the start of the new would be absurd.


[image: image11.png]Galatians 3:26

For you are all sons of God through faith in
Christ Jesus.

So does this mean that God turns everybody
at Holly Hills Bible Church into a 100% male

church body? The phrase ‘son of’ in biblical
usage meant to have a close relationship to &
be like in character by reason of relationship.


[image: image12.png]Galatians 3:26

For you are all sons of God through faith in
Christ Jesus.

This means that everyone who believes
in Christ has been made to be in close
relationship to God & to have a character

like His. This is a statement of our position
in Christ, true for all who believe.


[image: image13.png]Galatians 3:26

For you are all sons of God through faith in
Christ Jesus.

This position that we have is not because
of our genealogy, personal connections,
self effort or any other earthly feature or
accomplishment. Keep in mind that these

believers were 2 years old in the Lord, or
less, so being a son of God was not an
attainment after some years, but true of
each one who believed, regardless of how
long ago their spiritual birth took place.


[image: image14.png]Galatians 3:26

For you are all sons of God through faith in
Christ Jesus.

And what is this ‘faith in Christ’ that Paul was
writing about? “Faith in Christ' means to
believe that Christ died for your sins, that He
was buried, & that He was resurrected — it's

as simple as that! While there is much more
that God's word reveals, & we need to come
to understand & believe those truths in order
for us to grow spiritually, “faith in Christ” here
is the biblical essential in order to be saved.


[image: image15.png]Galatians 3:27

For all of you who were baptized into Christ
have clothed yourselves with Christ.

In a church context we often jump to a
mental picture of water baptism when we
read or hear the word ‘baptized’, but the

basic meaning of the Greek word is to
immerse, often with the implication of
changing the character of whatever is
being or has been immersed.


[image: image16.png]“Baptized into Christ”

¢ Those who have
believed in Christ, &
are therefore saved
have been spiritually
immersed into Christ
& are permanently
& most substantially
changed by that
one immersion.

 Scripture connects
that baptism into
Christ with being
united (or identified)
with Jesus Christ,
specifically in His
death, burial & His
resurrection (see
Romans 6:3-10).


[image: image17.png]Galatians 3:27

For all of you who were baptized into Christ
have clothed yourselves with Christ.

As with our having been baptized into Christ,
we have also at that same time of belief, by
believing, clothed ourselves with the person
of Christ. What does that mean? Itis a

statement of our eternal position in Christ.
We have His righteousness. John pictures it
in Revelation as the believers wearing white:
Revelation 3:5, “He who overcomes will thus
be clothed in white garments...”.


[image: image18.png]Galatians 3:27

For all of you who were baptized into Christ
have clothed yourselves with Christ.

While this verse is about our position, which
someone could understand as hypothetical

(it is not), both of these are intended to be
abundantly practical, impacting our day to
day living, as we'll see in the next two slides.


[image: image19.png]Romans 6:3, 11-14

Or do you not know that all of us who

have been baptized into Christ Jesus have
been baptized into His death?... 11 Even so
consider yourselves to be dead to sin, but
alive to God in Christ Jesus. 12 Therefore do
not let sin reign in your mortal body so that you
obey its lusts, 13 and do not go on presenting
the members of your body to sin as instruments
of unrighteousness; but present yourselves to
God as those alive from the dead, and your
members as instruments of righteousness to
God. 14 For sin shall not be master over you,
for you are not under law but under grace.


[image: image20.png]Galatians 3:28

There is neither Jew nor Greek, there is neither
slave nor free man, there is neither male nor
female; for you are all one in Christ Jesus.

‘Jew nor Greek’ is an expression equal

to ‘Jew nor Gentile’, the Greeks being the
prominent Gentile group in the eastern
Mediterranean. ‘Slave nor free man’ was a

major legal distinction in the Roman Empire.
‘Male nor female’ is in reference to gender
distinction. None of these earthly distinctions
have an impact on a believer's position.


[image: image21.png]Romans 13:14

But put on the Lord Jesus Christ, and make no
provision for the flesh in regard to its lusts.


[image: image22.png]Galatians 3:28

There is neither Jew nor Greek, there is neither
slave nor free man, there is neither male nor
female; for you are all one in Christ Jesus.

Paul again made a statement about the
believers’ position in Christ, which is the
same for every single believer in the Church,
from those who believed as we read about

in Acts 2, until the day of the Rapture, when
the Lord takes us all home to be with Him.
Earthly distinctions don't have any impact on
our position in Christ, in which we are one.


[image: image23.png]Before we leave Galatians 3:28

* There are those in
our day who like to
refer to Galatians
3:28 in an attempt
to show that among
Christians God
intends that there
be no distinctions
in gender roles.

Galatians 3:28
is not about that
subject at all.

It is about our

eternal position
in Christ.

¢ Paul addressed

each of the other
distinctions in
other passages.


[image: image24.png]


[image: image25.png]Galatians 3:29

And if you belong to Christ, then you are
Abraham's descendants, heirs according
to promise.

Paul is continuing his listing of the believer's
position in these verses — this one included.
We shouldn't take Paul's ‘if’ as casting doubt

here. The Greek grammar says that Paul
assumes that it is true — they do belong to
Christ! So we can take what follows ‘then’
to be true as well.


[image: image26.png]Galatians 3:29

And if you belong to Christ, then you are
Abraham's descendants, heirs according
to promise.

Each one who believes does belong to
Christ! We are also spiritual descendents of
Abraham, by faith. While Abraham was quite

concerned about having an heir, God gave
Abraham millions of them - & that’s just
counting the spiritual descendents like us!


[image: image27.png]Remember Galatians 3:6-77

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.

Recall that to be a ‘son of’ in biblical usage

meant to have a close relationship to & to be
like in character by reason of relationship.


[image: image28.png]Galatians 3:29

And if you belong to Christ, then you are
Abraham's descendants, heirs according
to promise.

This promise that God gave to Abraham,
who believed, makes you an heir to Abraham,
since you also believed God as he did.
That's the way God’s promise to Abraham

works: you never could do anything to merit
anything, since God’s promise was one way.
All you could do is to believe Him, & God
counted your belief as righteousness —

God declared you righteous! It's that simple!


[image: image29.png]Galatians 3:24-27 Expanded & Explained

Therefore the Law has become our slave tutor
for the express purpose of leading us to Christ,
in order that we would be declared righteous
by faith. 25 But, being a distinct change now
that faith has come, we are no longer under a
slave tutor, which was the place of the Law.
26 For you who have believed in Christ all
have a close relationship to God and have His
character in your eternal position, which you
have by His doing, through faith in Christ
Jesus. 27 For all of you who were spiritually
immersed into Christ have, in your eternal
position, taken upon yourselves the holiness
of Christ Himself.


[image: image30.png]Galatians 3:28-29 Expanded & Explained

In that eternal position that you have in Christ
by faith in Him, there is no distinction based
upon earthly definitions, there being neither
Jew nor Gentile, there is neither slave nor non-
slave, there is neither male nor female; for you
are all one body and family and of the same
household in Christ Jesus. 29 And if you belong
to Christ, and it is certainly clear that you do,
then the sole logical conclusion is that you

are Abraham's spiritual descendants, being
spiritual heirs of Abraham according to the
overwhelmingly gracious principle of unilateral
promise and inheritance, which God set in
place when He made promises to Abraham.


[image: image31.png]Which is it — Law or Grace?

* Being justified + Baptized [immersed]
[declared righteous] into Christ

entirely by faith + Clothed with Christ

* God' i
tooAbsr;r:gmlses * Made one in Christ

- Being a descendent ° Belonging to Christ
& heir of Abraham Our salvation is

* Being a son of God entirely by faith,
& of Abraham all by God'’s grace.


[image: image32.png]


________________________________________________________________________________________________________________________________________________________________


Holly Hills Bible Church – 18 Galatians series – August 19, 2007

Galatians 3:24-29 – Baptized into Christ - page 4 of 4

