[image: image1.png]Galatians 6:11

See with what large letters | am writing to you
with my own hand.

Some have seen in this verse evidence that
Paul had an eye problem, which caused him
to write in large letters, but there may be a

more ‘normal’ explanation: Paul often had a
scribe write for him (as in Romans 16:22), &
he would write a final note with his own hand.


[image: image2.png]1 Corinthians 16:21
The greeting is in my own hand-- Paul.

Galatians 6:11

See with what large letters | am writing to you
with my own hand.

Colossians 4:18
I, Paul, write this greeting with my own hand.

2 Thessalonians 3:17-18
I, Paul, write this greeting with my own hand,
and this is a distinguishing mark in every letter;
this is the way | write.


[image: image3.png]As this secular New Testament
era letter shows, it was common
for someone in that time to use
a scribe for most of a letter,
then to finish it off with one’s
own handwriting to show that

the letter was authentic & also
to personalize it. Paul seems to
have followed this pattern. His
‘large letters’ in Galatians 6:11
were likely for emphasis, & if so,
were ALL CAPITAL LETTERS.


[image: image4.png]1 Thessalonians 2:13; 4:1

For this reason we also constantly thank God
that when you received the word of God which
you heard from us, you accepted it not as the
word of men, but for what it really is, the word
of God, which also performs its work in you
who believe... 4:1 Finally then, brethren, we
request and exhort you in the Lord Jesus, that
as you received from us instruction as to how
you ought to walk and please God (just as you
actually do walk), that you excel still more.

Paul’s letters to the church at Thessalonika
show great concern for the real message.


[image: image5.png]2 Thessalonians 2:2,15; 3.6

...that you not be quickly shaken from your

composure or be disturbed either by a spirit
or a message or a letter as if from us, to the
effect that the day of the Lord has come...

15 So then, brethren, stand firm and hold to
the traditions which you were taught, whether
by word of mouth or by letter from us...

3:6 Now we command you, brethren, in the
name of our Lord Jesus Christ, that you keep
away from every brother who leads an unruly
life and not according to the tradition which
you received from us.


[image: image6.png]Galatians 6:11

See with what large letters | am writing to you
with my own hand.

So we get from these insights that Paul was
being deliberately personal with the Galatian
believers, careful to make sure that his letters

were not faked - really from him. He was
also being emphatic in these last verses. He
wanted this letter to be understood as having
a very important message.


[image: image7.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

Here is where Paul begins a sharp contrast

of the motivations of the Judaizers (aka
Legalists) & Paul's own motivations.


[image: image8.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

The word translated ‘to make a good showing’
comes from a compound word that basically

means to ‘put a good face on it’. The Legalists
were concerned with outside appearances.


[image: image9.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

These Legalists wanted to impress other
people, specifically the ‘observant’ Jews.

The pressure towards legalism is not really
righteousness, but part of the world system.


[image: image10.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

The word translated ‘compel’ (KJV: constrain)
& its form indicates that the Legalists were at

that very time continuing to apply intense
pressure on the Galatian believers.


[image: image11.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

The Legalists were applying great pressure to
the believers in Galatia because the Legalists

themselves were very afraid of being on the
receiving end of great pressure from others!


[image: image12.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be _ersecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

What if the Legalists were to fully & openly
acknowledge the totality of what Christ did on

the cross, including our death to the Law, &
salvation & spiritual growth entirely by grace?


[image: image13.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

The Legalists were out and out hypocrites!

They did the law’s externals, at best, but did
not keep what doesn’'t show on the outside!


[image: image14.png]Galatians 6:12-13

Those who desire to make a good showing in
the flesh try to compel you to be circumcised,
simply so that they will not be persecuted for
the cross of Christ. 13 For those who are
circumcised do not even keep the Law
themselves, but they desire to have

you circumcised so that they may

boast in your flesh.

The Legalists just wanted the Galatians as

‘trophies to put on the mantle’! They wanted
‘award patches to put on their yarmulkes'!


[image: image15.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new
creation.

Now Paul switches to his own motivation in
contrast to the Legalists. The motivation of

the Legalists was centered in themselves,
based on what others did under their pressure,
& the pressure other Jews placed on them.


[image: image16.png]


[image: image17.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new
creation.

Paul was not placing a focus on external
marks in the human body, nor responding to

pressure from others (the world), nor insisting
that everyone conform to something that
doesn't really matter.


[image: image18.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new

creation.

Paul's boasting was not in anything about
himself, but only in Christ & what Christ

accomplished on the cross. And that word
‘cross’ was such a shame in Paul's day that
it was not spoken nor written in polite society.


[image: image19.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new
creation.

This is the last mention of an ‘identification
truth’ in Galatians. In this case it's about our
identification with Christ in His crucifixion,

which brought about a mutual separation
between ourselves & the world, meaning
‘this present world system’ (Ephesians 2:1-3).


[image: image20.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new
creation.

Here is a personal statement of what this
means to each of us: As | come to realize the

awesomeness of what Christ has done & who
I am in Him, the world’s pressures may be
intense, but they just mean less & less to me.


[image: image21.png]Galatians 6:14-15

But may it never be that | would boast, except
in the cross of our Lord Jesus Christ, through
which the world has been crucified to me, and
| to the world. 15 For neither is circumcision
anything, nor uncircumcision, but a new
creation.

This world is passing away (1 John 2:17).
The externals of this world are not ultimately

of eternal significance, but the New Creation,
which begins & is defined by Christ, is what
matters infinitely & forever (2 Corinthians 5:17).


[image: image22.png]Galatians 6:16

And those who will walk by this rule,
peace and mercy be upon them,
and upon the Israel of God.

First, before ‘diving into the details’, we should

see that this verse is a final blessing from
Paul to the believers in Galatia.


[image: image23.png]Galatians 6:16

And those who will walk by this rule,

peace and mercy be upon them,
and upon the Israel of God.

After several chapters of telling them that they
were not under Law, it certainly was not his

purpose to tell them that he now had a rule
(= a law) for them to live by! But this word
for rule meant a principle = a basic truth.


[image: image24.png]Galatians 6:16

And those who will walk by this rule,
peace and mercy be upon them,
and upon the Israel of God.

In the big picture the basic truth that Paul
wrote about was being justified (= declared

righteous) by faith. The prior verses (6:14,15)

had focused upon Christ, His death on the
cross & the impact of each believer's
identification with Him.


[image: image25.png]Galatians 6:16

And those who will walk by this rule,

peace and mercy be upon them,
and upon the Israel of God.

Basically, Paul was blessing those who
walked (patterned their lives step by step)

under grace through Christ, which we have

said is walking by means of the multiple
ministries of the Holy Spirit.


[image: image26.png]Galatians 6:16

And those who will walk by this rule,

peace and mercy be upon them,
and upon the Israel of God.

Paul used the Greek word for ‘walk’ that
typically referred to walking individually
(patterning the manner of one’s life step by
step) 34 times in his letters. But the word that
Paul used here & in Galatians 5:25 (“...let us

also walk by the Spirit”) refers to our walking
together consistent with one another. \We are
to walk by means of the Spirit together in the
Spirit's oneness & unity & consistency.


[image: image27.png]Galatians 6:16

And those who will walk by this rule,
peace and mercy be upon them,
and upon the Israel of God.

Every other place in the New Testament
where the word ‘Israel’ is used, it means
the nation or ethnic people of Israel or some

portion of them. “Israel of God” means those
of ethnic Israel (Jews) who had believed in
Christ & were therefore a part of the Church.


[image: image28.png]Galatians 6:17-18

From now on let no one cause trouble for me,
for | bear on my body the brand-marks of
Jesus. 18 The grace of our Lord Jesus

Christ be with your spirit, brethren. Amen.

Paul wanted an end to this scourge of legalism
& an end to the questioning of his motives.
He was about to give them dramatic proof

that even though the Legalists were motivated
by pressure & fear, Paul had shown — already
- that his motivation came from Christ alone.


[image: image29.png]Galatians 6:17-18

From now on let no one cause trouble for me,
for | bear on my body the brand-marks of
Jesus. 18 The grace of our Lord Jesus

Christ be with your spirit, brethren. Amen.

While the Legalists were very concerned
to get others to make marks on their flesh

(circumcision), Paul could readily claim
marks on His own body from persecution.


[image: image30.png]Brand marks: a cultural insight

* Paul was likely
making claim to
the scars on his
own body from the
severe persecution
he experienced in
Galatia: Acts 14:19
says that Paul was
dragged, stoned &
left for dead.

¢ In the Roman

Empire brand marks
were often used to
mark slaves, & Paul
had claimed to be

a slave of Christ
(Galatians 1:10).

Paul claimed to be

a slave while writing
about his motives...


[image: image31.png]Galatians 1:10

For am | now seeking the favor of men,

or of God? Or am | striving to please men?
If 1 were still trying to please men, | would
not be a bond-servant of Christ.

The first question that Paul asked above
is what he addressed in today's passage

in Galatians. The brand marks on his body
were proof that he was Christ’'s bond-servant.


[image: image32.png]Galatians 6:17-18

From now on let no one cause trouble for me,
for | bear on my body the brand-marks of
Jesus. 18 The grace of our Lord Jesus

Christ be with your spirit, brethren. Amen.

We might easily miss the potency of Paul's
parting words. \What counted was grace -
not Law - it was motivation from Christ -

not the world - what counts is spiritual -
not just external. And these were Paul's
brethren in the Lord — not false brethren,
like the legalists had sent out. Amen: True!


Holly Hills Bible Church – 30 Galatians series – November 25, 2007

Galatians 6:11-18 – Famous last words - page 4 of 4

