[image: image1.png]Galatians 5:1

It was for freedom that Christ set us free;
therefore keep standing firm and do not
be subject again to a yoke of slavery.

Paul’s first line (“It was for freedom that
Christ set us free”) should be viewed as
following immediately after the end of

chapter 4. With that in mind, we could
expand the first line like this, “It was for
spiritual freedom that Christ has set us free
from the slavery of living under the Law.”.

[image: image2.png]Galatians 5:1

It was for freedom that Christ set us free;
therefore keep standing firm and do not
be subject again to a yoke of slavery.

The next two lines of verse 1 introduce us

to something that we see more of in the rest
of Chapters 5 & 6. imperatives.

[image: image3.png]Aw, do | have to?

« With this passage Since Paul has

we are going to be been saying for
seeing a series of most of the last
verbs (words of four chapters of
action or being) Galatians that we
that are called are not under Law,
imperatives. how is it that Paul
« Imperatives convey starts telling us
the idea that we that we must do

must do something. ~ something?!?!

[image: image4.png]Motive, means & opportunity

« Imperatives tell us
to do this or not do
that based on the
eternal, untouchable
graciously given
position that we
have in Christ.

* God'’s grace is the
believer's motive for
doing or not doing.

 In Ephesians 4:32,
for example, Paul
told the believers in
Ephesus to forgive
one another because
they've already been
forgiven (grace), but
not to forgive one
another in order to
be forgiven (law).

[image: image5.png]Motive, means & opportunity

* None of the * Through the Holy
imperatives in the Spirit's work within
New Testament & through us, we
were ever given to are empowered &
believers with the enabled to carry
idea that we are the imperative into
supposed to carry action.
out the action in - So the Holy Spirit

our own strength. is the means.

[image: image6.png]Ephesians 3:14-19

For this reason | bow my knees before the
Father, 15 from whom every family in heaven
and on earth derives its name, 16 that He
would grant you, according to the riches of His
glory, to be strengthened with power through
His Spirit in the inner man, 17 so that Christ
may dwell in your hearts through faith; and that
you, being rooted and grounded in love, 18
may be able to comprehend with all the saints
what is the breadth and length and height and
depth, 19 and to know the love of Christ which
surpasses knowledge, that you may be filled
up to all the fullness of God.

[image: image7.png]The last ¥z of Ephesians 3:16

«“...to be strengthened + Paul prayed that the

with power through believers would be
His Spirit in the inner empowered by
man,” God's enablement

» with power: dunamis

« This word, often
translated “power” or
“might”, carries the
sense of “ability”

[image: image8.png]The last ¥z of Ephesians 3:16

«“ ..to be strengthened + We are indwelt

with power through by the Holy Spirit
His Spirit in the inner (Romans 8:9-11),
man,” who is the One who

- “through His Spirit’: or Puts the power of
literally, “by means of ~ God to work in each
the Spirit of Him” believer

[image: image9.png]Your life &

God’s eternal purpose

Our eternal
position
“in Christ”,
accomplished

& rooted &

established

entirely by
God

God is the
One who is
to energize
us so that
He gets us

Our daily
condition;
walking in the
good works
He has
prepared that
we might

from here walk in them

to herep

[image: image10.png]Motive, means & opportunity

* Given the grace
motive for living out
the imperatives...

* And given the Holy
Spirit's empowering,
enabling & energizing
as the means for
living out the
imperatives...

We have this mind-
boggling opportunity
for the very life of
Christ to be lived

out in each of us
who believe.

That's how God
intends that we
understand the
imperatives.

[image: image11.png]Galatians 5:1

It was for freedom that Christ set us free;
therefore keep standing firm and do not
be subject again to a yoke of slavery.

The imperatives in verse 1 are in the form,
“do this, not this”. And notice that we don't
have to fight for our freedom or earn it or

anything of the sort: Christ having set us
free is part of our eternal position — all we
have to do is stay there in our daily condition.

[image: image12.png]Galatians 5:1

It was for freedom that Christ set us free;
therefore keep standing firm and do not
be subject again to a yoke of slavery.

This is the 2" imperative - a negative one
- telling the believers not to put themselves
under bondage... again. They were in

bondage to sin before they were saved.
If they placed themselves under Law they

would be in bondage again, even after
Christ had already set them free!

[image: image13.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

The Jews saw circumcision as the ‘first step’
of beginning a life under the Law of Moses.

Paul warned that if any of them took that first
step, they were counting on their own works.

[image: image14.png]Will the Galatian believers ‘lose it'?

* When Paul wrote,
“Christ will be of no
benefit to you” did
he mean that those
who got circumcised
would actually lose
their salvation?

e Ina word, “No”.

But, as Paul pointed
out by a question in
Galatians 3:3, under
Law, spiritual growth
comes to a halt.
Trying to live by the
Law sets aside what
Christ has done, as
if we have to do it
all on our own.

[image: image15.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

Ever read of or talk to someone who says
that we're still under obligation to keep

certain parts of the Law? “For whoever keeps
the whole law and yet stumbles in one point,
he has become guilty of all.” - James 2:10

[image: image16.png]

[image: image17.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

Now Paul is getting serious! Those
believers who turn to the Law have cut

themselves loose from the daily advantage
of being in Christ in order to ‘go it alone’.

[image: image18.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

Under Law being justified (= declared

righteous by God) is something you work
for & anticipate as a hopeful future outcome.

[image: image19.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

Under grace, if you have believed in Christ

for salvation, that salvation includes being
completely 100% justified already — by grace!

[image: image20.png]Galatians 5:2-4

Behold I, Paul, say to you that if you receive
circumcision, Christ will be of no benefit to you.
3 And | testify again to every man who receives
circumcision, that he is under obligation to keep
the whole Law. 4 You have been severed from
Christ, you who are seeking to be justified by
law; you have fallen from grace.

For we who have placed our faith in Christ
for salvation, grace is a matter of standing

(Romans 5:2; Galatians 5:1), but, if after, that
you want law, then you'll have to fall for it!

[image: image21.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision
means anything, but faith working through love.

Why does Paul say these words here?
These words are all in sharp contrast with

attempting to be in right standing with God
by means of the Law.

[image: image22.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision
means anything, but faith working through love.

Under Law it's all your's to do, but under
grace, it's a work of the Spirit. Under Law,
you trust in yourself, but under grace you

walk by faith in what God has done, is doing
& will do. Under Law, you're waiting to be
justified, but under grace, you're justified
already, & anticipating the blessed hope!

[image: image23.png]Titus 2:13

...looking for the blessed hope and
the appearing of the glory of our
great God and Savior, Christ Jesus...

The ‘hope of righteousness’ in Galatians 5:5
is a righteousness we already have (we've

been justified = declared righteous), & the
hope is for the future, but absolutely certain.

[image: image24.png]

[image: image25.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision
means anything, but faith working through love.

The words ‘in Christ’ are really simple words,
but oh, so profound! Being ‘in Christ’ is not
something | work towards nor can | mark its

progress by percentages or bar charts. Paul
wrote, “But by His doing you are in Christ
Jesus” - 1 Corinthians 1:30a. It's our position!

[image: image26.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision

means anything, but faith working through love.

If a person thinks that circumcision gains
righteousness, or that any other step out of
grace into law is an advantage, that is tragic.

But in the end Paul makes the point that
circumcision is just skin! It's external! So
what really does matter?

[image: image27.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision

means anything, but faith working through love.

The distinction in biblical times between
Gentiles & Jews was often divided between
the uncircumcised & the circumcised. In

Christ Jesus that once major distinction
doesn’'t mean anything. There is ultimate
oneness in Christ.

[image: image28.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision
means anything, but faith working through love.

If a person thinks that circumcision gains
righteousness, or that any other step out of
grace into law is an advantage, that is tragic.

But in the end Paul makes the point that
circumcision is just skin! It's external! So
what really does matter?

[image: image29.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision

means anything, but faith working through love.

This brief set of words tells us several very
important things. First, our faith is not at all
ethereal, hypothetical or ineffective - it works!

The kinds of works that God intends are not
our own best human efforts, but the work of
God that He has enabled & energized &
empowered because of our faith in Him.

[image: image30.png]Galatians 5:5-6

For we through the Spirit, by faith, are waiting
for the hope of righteousness. 6 For in Christ
Jesus neither circumcision nor uncircumcision
means anything, but faith working through love.

Faith also has a defined mode of expression:
through love! Genuine biblical faith is not the
works for which we check off, “Been there!
Done that!”. But faith is effectively working

based on a motivation out of response to

His infinite awesome grace & love. We are
grateful, but not indebted. We live by love,
but not by dread of looming condemnation.

[image: image31.png]

[image: image32.png]

www.hollyhillsbiblechurch.org

Click on “Materials”

Holly Hills Bible Church – 96 Law & Grace series – January 13, 2013
Galatians 5:1-6 – Christ set us free - page 4 of 4

