[image: image1.png]So... what's Paul saying here?

¢ Paul had told the ¢ And now, here in
believers in Galatia Galatians 4:21-31,
that because they Paul would tell them
had believed God that because they
that they were all had believed God,
sons of Abraham & were justified &

(Galatians 3:6-18), blessed entirely by
& that by faith alone God'’s grace, that
Abraham was their Sarah was their
spiritual father. spiritual mother.

[image: image2.png]Galatians 4:21

Tell me, you who want to be under law, do you
not listen to the law?

In this verse, it is critical to recognize that

Paul used the same word ‘law’ with two
different meanings.

[image: image3.png]Galatians 4:21

Tell me, you who want to be under law, do you
not listen to the law?

To be ‘under law’ was to be living under the
Law of Moses, which is a Principle of Law.
‘Listening to the law’ is in reference to the

first five books of the Bible, called the five
books of Moses (Genesis, Exodus, Numbers,
Leviticus & Deuteronomy). Here, Paul meant
by ‘the law’ specifically the book of Genesis.

[image: image4.png]Galatians 4:21

Tell me, you who want to be under law, do you
not listen to the law?

This is one verse that brings forth the point
that though we in the Church are not under
the Law of Moses, or even any Principle of

Law, there is value in our reading, hearing
& studying portions of the Bible that are not
meant to be directly applicable to us.

[image: image5.png]Galatians 4:21

Tell me, you who want to be under law, do you
not listen to the law?

As we study Scripture, we must always ask,
“What is intended for me to apply directly, &

what is there for my understanding in other
ways?”

[image: image6.png]2 Timothy 3:16-17

All Scripture is inspired by God and profitable
for teaching, for reproof, for correction, for
training in righteousness; 17 so that the man

of God may be adequate, equipped for every
good work.

The word that is translated “man’ here is
anthropos, which does not mean just males.

[image: image7.png]Galatians 4:22-23

For it is written that Abraham had two sons,
one by the bondwoman and one by the free
woman. 23 But the son by the bondwoman
was born according to the flesh, and the son
by the free woman through the promise.

Paul was writing about Abraham, Hagar &
Ishmael, Sarah & Isaac.

[image: image8.png]Abraham’s two sons from
Hagar & Sarah: Ishmael & Isaac

Hagar: Sarah:

bond free
Ishmael: Genesis Isaac:
according 12-21 through

the
promise

to
the flesh

[image: image9.png]Key points in Genesis for Galatians 4:21-31

God Ishmael, Isaac, Isaac
promised child of child of weaned;
offspring | | the flesh, | | the Spirit, Ishmael

to born from| | born from| | mocks, &
Abraham Hagar Sarah is cast out
Genesis 12:1-3 16 17,18, 21 21:8-14
-_—ttt
75 86 100 103

Abraham’s age (not to scale)

[image: image10.png]Galatians 4:24-25

This is allegorically speaking, for these
women are two covenants: one proceeding
from Mount Sinai bearing children who are to
be slaves; she is Hagar. 25 Now this Hagar is
Mount Sinai in Arabia and corresponds to the

present Jerusalem, for she is in slavery with
her children.

Paul has written that he was creating an
allegory from the actual historical events of

Scripture. He did so in order to make a point
in line with other truths revealed in Scripture.

[image: image11.png]Galatians 4:24-25

This is allegorically speaking, for these
women are two covenants: one proceeding
from Mount Sinai bearing children who are to
be slaves; she is Hagar. 25 Now this Hagar is
Mount Sinai in Arabia and corresponds to the

present Jerusalem, for she is in slavery with
her children.

Paul is about tell us what Hagar & Ishmael

represent in verses 24-25, then what Sarah
& Isaac represent in verses 26-28.

[image: image12.png]Paul's allegory in Galatians 4:21-31

Hagar: Sarah:
bond woman free woman
Ishmael’s birth: Isaac’s birth:
natural - not of promise | spiritual - of promise
The Law of Moses The Grace Gospel

Earthly Jerusalem

Heavenly Jerusalem

Principle of Law

Principle of Grace

Judaizers

Paul

[image: image13.png]Galatians 4:26-28

But the Jerusalem above is free; she is our
mother. 27 For it is written, "Rejoice, barren
woman who does not bear; break forth and
shout, you who are not in labor; for more
numerous are the children of the desolate than
of the one who has a husband." 28 And you
brethren, like Isaac, are children of promise.

‘Jerusalem above’ is heavenly — that's

where Paul elsewhere says that we have
our citizenship (Philippians 3:20).

[image: image14.png]Philippians 3:20
For our citizenship is in heaven, from which
also we eagerly wait for a Savior, the Lord
Jesus Christ;

‘Jerusalem above’ is heavenly. It is not
only the place where we, the Church saints,
have our citizenship right now, but the place

that Abraham was looking for (see Hebrews
11:8-10), & the Jerusalem that will come
down out of heaven in the New Heavens

& New Earth (Revelation 21:10-27).

[image: image15.png]Galatians 4:26-28

But the Jerusalem above is free; she is our
mother. 27 For it is written, "Rejoice, barren
woman who does not bear; break forth and
shout, you who are not in labor; for more
numerous are the children of the desolate than
of the one who has a husband." 28 And you
brethren, like Isaac, are children of promise.

Verse 27 is basically a quote from the Greek
Old Testament version of Isaiah 54:1, which

Paul applied to Sarah, saying that she would
be the one to produce numerous offspring.

[image: image16.png]Galatians 4:26-28

But the Jerusalem above is free; she is our
mother. 27 For it is written, "Rejoice, barren
woman who does not bear; break forth and
shout, you who are not in labor; for more
numerous are the children of the desolate than
of the one who has a husband." 28 And you
brethren, like Isaac, are children of promise.

The believers in the churches of Galatia,

like us, are the ones who are, like Isaac,
the offspring of the promise to Abraham.

[image: image17.png]Galatians 4:26-28

But the Jerusalem above is free; she is our
mother. 27 For it is written, "Rejoice, barren
woman who does not bear; break forth and
shout, you who are not in labor; for more
numerous are the children of the desolate than
of the one who has a husband." 28 And you
brethren, like Isaac, are children of promise.

Isaac was the son who came by a miracle,
according to God'’s promise to Abraham, not

the son born of humanly devised solutions &
schemes. So it is with our own spiritual birth.

[image: image18.png]Galatians 4:29-31

But as at that time he who was born according
to the flesh persecuted him who was born
according to the Spirit, so it is now also.

30 But what does the Scripture say?

"Cast out the bondwoman and her son,

for the son of the bondwoman shall not

be an heir with the son of the free woman.“

31 So then, brethren, we are not children of

a bondwoman, but of the free woman.

In these verses Paul draws three conclusions
impacting his time as well as our own.

[image: image19.png]Galatians 4:29

But as at that time he who was born according
to the flesh persecuted him who was born
according to the Spirit, so it is now also.

In Abraham’s day it was Ishmael, son of the
bond (slave) woman Hagar, who persecuted
Isaac, the son of the free woman, Sarah

(Genesis 21:8,9). From the allegory, the
Judaizers were persecuting Paul & all others
who proclaimed themselves free in Christ.

[image: image20.png]Galatians 4:30

But what does the Scripture say? "Cast out
the bondwoman and her son, for the son of
the bondwoman shall not be an heir with
the son of the free woman."

Then, Genesis 21:10, Paul drew a conclusion
from Sarah’s urging Abraham to cast out the
bondwoman Hagar and her son. Trying to

live with both the Principle of Law & the
Principle of Grace at the same time, in
some combination does not work.

[image: image21.png]Galatians 4:31

So then, brethren, we are not children of
a bondwoman, but of the free woman.

Like our relationship with Abraham, in
which we are spiritual sons by faith in Christ
(Galatians 3:6-18), like Isaac, we are also

miraculously born of the free woman, by
faith, all out of grace & by God's promise.

__

Holly Hills Bible Church – 21 Galatians series – September 9, 2007

Galatians 4:21-31 – Bond – or free? - page 2 of 3

