Fighting for Freedom #1

“A Firebrand for Freedom”

Galatians 1:1-2

“What is the most important book of the Bible?”

That question was posed to a class I took in Bible college. Immediately students gave answers such as Romans, Acts, Psalms, Hebrews, or one of the Gospels. I didn’t give an answer—not that I couldn’t think of one, but I didn’t like the question to begin with. If we believe that all of Scripture is God’s revelation to us, how could we rank one book above another in importance? Isn’t it all equally indispensable?

Maybe the question should have been phrased, “What book of the Bible has had the most significant impact in history?” Then I would be more comfortable entering into that debate. And while the above answers could all be defended, I would introduce another: Paul’s letter to the Galatians.

Galatians? Really?

Oh yes, Galatians would rank right up there with Romans, Hebrews, or any of the Gospels. Don’t let its size fool you, as Leon Morris writes,

Galatians is one of the shortest of Paul’s letters, but we should not regard it as therefore unimportant. It deals with great themes, themes to which the Christian church must always give heed and which affect the daily life of every Christian.

Throughout church history it has been called

· The Magna Carta of Spiritual Liberty

· The Christian Declara​tion of Independence

· The Charter of Freedom

· The Battle Cry of the Reformation

Galatians is often referred to as “Luther’s book,” because Martin Luther relied so strongly on this letter in his writings and arguments against the prevailing theology of his day.
 The Protestant Reformation came about at least in part based on Luther’s teaching on Galatians as Professor of Bible at Wittenberg University in 1531. The transcripts of these forty-one lectures were then published as a commentary on the book.
 But don’t think that we’re dealing here with dusty, dry history, though. The truth of Galatians is no less important for our time than it was in Paul’s day and in Luther’s day.
 We need to be reminded of the truth of this powerful little letter.

As we launch into this study of Galatians, I want to focus this evening on the first two verses of the letter. The initial verses reveal both the author and the audience to whom the letter was written.

Ancient letters were written differently than letters are today. (Sad to say, in our technological age, letters are becoming a thing of the past!) If you were to receive a letter today, where would you look to see to whom the letter was written? At the beginning, usually following the word, “Dear…” Where would you look to find who wrote the letter? At the end, where the author signs his or her name. But in the ancient world, the author’s name appeared first, followed by the intended recipient. This may correspond more to an official memorandum today, where the author, audience, date, and purpose of the memo are all listed at the top. We read in the first two verses of Galatians 1,

Paul, an apostle—sent not from men nor by man, but by Jesus Christ and God the Father, who raised him from the dead—and all the brothers with me, to the churches in Galatia.

I would guess that most folks who read through the book of Galatians (and I would highly recommend that you do that) probably pass through these verses quickly without giving them much thought. I want to focus on these, though, to give us the background and a bit of the flavor of the letter, if you will.

 The Identity of the Audience

The first word we read is “Paul,” who is the author. That this is Paul’s writing is uncontested—even skeptical scholars consider Galatians to be Pauline. As the author, Paul likely used an amanuensis (or a scribe), since his own handwriting begins at 6:11. But Paul was indisputably behind all of the letter’s content. Of more significance, then, is the question of when the letter was written.
 (We will come back to Paul a bit later.)

While the letter is clearly addressed to “the churches of Galatia,” it is not known with certainty whom these folks were. Some scholars maintain that the recipients were churches planted in the four cities of Southern Galatia: Derbe, Lystra, Iconium, and Pisidian Antioch. Others believe that those churches were situated in North Galatia. These two opposite opinions are conveniently designated as the South Galatian and the North Galatian Theory.

From the fourth through nineteenth centuries, the dominant view was the North Galatian theory, that Paul wrote to churches in ethnic Galatia in north-central Asia Minor (modern Turkey). Paul planted these Galatian churches during his second missionary journey (Acts 16:6) and revisited them on his third journey (Acts 18:23). The result of this theory is a slightly later date for the letter: a.d. 57–58.
The more recent (and more likely) South Galatian view understands “Galatia” in the typical political sense of Roman provincial designations. Paul planted four churches in the south-central province of Galatia during his first missionary journey (Acts 13-14) and wrote to them shortly thereafter. If this theory is correct, it yields an earlier date of writing for the letter: as early as a.d. 49 (before the Jerusalem Council of Acts 15) and no later than a.d. 53–54. In this case Galatians would probably be the first biblical letter Paul wrote.
 This is the view I hold.

Let’s take a look, then, at how these churches got started. Acts chapters thirteen and fourteen record Paul’s first missionary journey, teamed together with his mentor Barnabas and Barnabas’ nephew, John Mark. After evangelizing the island of Cyprus (Barnabas’ homeland) they went north to the mainland, to the Roman province of Galatia. At this point John Mark abandoned the mission and went home.

Paul and Barnabas evangelized four cities: Pisidian Antioch, Iconium, Lystra, and Derbe. In each city the preaching of the Gospel produced disciples (both Jews and Gentiles). Congregations were formed and leaders established in each one. But then the Judaizers came in, stirred up trouble, and ran the apostles out of town. The ultimate example happened in Lystra, where one minute Paul and Barnabas are hailed as Greek gods come in the flesh, and the next Paul is stoned and dragged out of the city to die.

Who were these “Judaizers”? Luke identifies them as “the Jews,” but do not mistake this to mean all Jews. After all, Paul and Barnabas themselves were Jewish, and a number of the new Christians were Jews. No, the Judaizers represented a sect that taught that one must be circumcised and follow all the rules and rituals of Judaism in order to be saved. “You want to believe in Jesus?” they would ask. “That’s fine…but you need to follow our rules as well.”

Everywhere Paul ministered, it seemed, there were Judaizers coming in, trying to prevent him from evangelizing or, after he had done so, leading these new converts away from Paul’s gospel. This issue of whether Gentiles had to become Jews in order to become Christians was the sole item on the agenda for the landmark Jerusalem Council that met in ad 49, as recorded in Acts 15. There it was officially established that Gentiles who place their faith in Jesus Christ as their Lord and Savior should not be compelled to follow the Jewish rites of circumcision, dietary restrictions, or observing holy days and Sabbaths. While this did not stop the Judaizers from their destructive work, it gave Paul the official sanction of his gospel of grace from the mother church in Jerusalem.

This letter to the Galatians was written, I believe, before the Jerusalem Council met. Paul takes on these same issues in the churches he and Barnabas had planted on their missionary journey. This would make Galatians the first letter Paul wrote, and likely the first of the New Testament books to be authored.

The Intensity of the Author

This brings us to the second point. We have already established the identity of the writer—Morris writes, “There is no serious reason for doubting that Paul was the author. It has all the marks of his style and it fits into what we know of his situation”
—but I want to consider the character of the person behind the pen. How would you describe the apostle Paul in one word?

In preparing for this message I was reminded of the yearbook of my senior year of high school. You remember high school yearbooks, right? The horrible photographs you hope somebody doesn’t come along thirty years later and post on the Internet (yes, that would be me!) But your senior year was different. You got to submit one of your senior pictures, taken by a professional (as opposed to the yearbook photographer, who couldn’t cut it taking driver’s license pictures at the DMV!) Each senior portrait contained a little section about the student, such as nickname, favorite things, and future plans.

The editors of our yearbook asked each senior to provide a one-word description of themselves.(I found it funny that the most popular response was “unique”!) I think I submitted the word “radical”—what high school senior doesn’t think they are radical?—but looking back I would, if I could, substitute the word “intense” as my one-word description. I was an extremely intense young man: intensely competitive, intensely opinionated, intensely driven. Sometimes that intensity served me well; other times not so much. Looking back three decades I admit I have mellowed a lot as I have aged.

I mention that because I would use the same word to describe the apostle Paul. He was an intense individual…especially as a young man. Consider the introduction of him (using his Jewish name Saul) in the book of Acts. We first see him at the stoning of Stephen, “giving approval to his death” (Acts 8:1). Verse three records, “Saul began to destroy the church. Going from house to house, he dragged off men and women and put them in prison.” In Acts 9:1 we read from The Living Bible, “But Paul, threatening with every breath and eager to destroy every Christian, went to the High Priest in Jerusalem.” We might describe him as a “fire-breathing enemy of the Church.” Consider Paul’s self-description in Philippians 3:6, “I was so zealous that I harshly persecuted the church” [nlt]. Later in this first chapter of Galatians we read in verses 13-14,
For you have heard of my previous way of life in Judaism, how intensely I persecuted the church of God and tried to destroy it. I was advancing in Judaism beyond many Jews of my own age and was extremely zealous for the traditions of my fathers [emphasis added].

Intensity can be good…but it can have its drawbacks as well. Paul states in Galatians 4:18, “It is fine to be zealous, provided the purpose is good…” Yet even with the best of intentions, intensity may cause us to react without thinking it through. I believe it was Paul’s intensity that led to the split between himself and Barnabas over whether to give John Mark a second chance. (Paul later admitted that John Mark was useful in the ministry.)

Of all Paul’s letters, I believe Galatians is the most intense. If you have a chance this next week, I challenge you to read through the book of Galatians in one sitting (it won’t take that long) in a modern paraphrase such as The Living Bible by Kenneth Taylor,
 The New Testament in Modern English by J. B. Phillips,
 or The Message by Eugene Peterson.
 I don’t normally recommend paraphrases for Bible study, but often they catch the tone or the emotion of the biblical text. When you read Galatians in one of these versions, you will catch the intensity of the author as he writes.

Here are a few examples:

Galatians 1:8, Phillips
Yet I say that if I, or an angel from Heaven, were to preach to you any other Gospel than the one you have heard, may he be damned! You have heard me say it before and now I put it down in black and white—may anybody who preaches any other Gospel than the one you have already heard be a damned soul!

Galatians 2:11, The Message
Later, when Peter came to Antioch, I had a face-to-face confrontation with him because he was clearly out of line.

Galatians 3:1-4, Phillips
O you dear idiots of Galatia, who saw Jesus Christ the crucified so plainly, who has been casting a spell over you? I will ask you one simple question: did you receive the Spirit of God by trying to keep the Law or by believing the message of the Gospel? Surely you can't be so idiotic as to think that a man begins his spiritual life in the Spirit and then completes it by reverting to outward observances? Has all your painful experience brought you nowhere? I simply cannot believe it of you! Does God, who gives you his Spirit and works miracles among you, do these things because you have obeyed the Law or because you have believed the Gospel? Ask yourselves that.

Galatians 3:2-4, The Living Bible
Let me ask you this one question: Did you receive the Holy Spirit by trying to keep the Jewish laws? Of course not, for the Holy Spirit came upon you only after you heard about Christ and trusted him to save you. Then have you gone completely crazy? For if trying to obey the Jewish laws never gave you spiritual life in the first place, why do you think that trying to obey them now will make you stronger Christians? You have suffered so much for the Gospel. Now are you going to just throw it all overboard? I can hardly believe it!

Galatians 5:12, The Message
Why don’t these agitators, obsessive as they are about circumcision, go all the way and castrate themselves!

Chuck Swindoll concludes, “Paul writes this letter with one fist doubled up!”
 When Paul heard about what was happening in some of the very first places he had preached and established churches, he was enraged. His letter to the Galatians has been called a “flashing sword.” Paul wielded that sword with fire in his eye and a conviction that came from deep within his very soul.
 Great Bible teachers of the past have called this “Paul’s Explosive Epistle.” One Bible teacher said, “Every sentence in it is a thunderbolt.” Another said, “Every word in Galatians is a stick of dynamite.”

What is the bottom line? Simply put, liberty has to be fought for.
 We understand this as Americans. Our nation was born because our forefathers fought for freedom from the British Empire. Throughout over two centuries of our existence we have continued to fight for freedom—our own, or of other peoples. We proudly stand as “the land of the free and the home of the brave.” Heaven help anyone who tries to take that from us!

Isn’t it strange, then, that the very thing we are willing to fight for nationally we are strangely willing to give up spiritually?
 So many Christians down through the centuries have been freed from slavery to sin and Satan at the cross of Christ, only to go back into slavery to rules and regulations. Liberty morphs into legalism. The love, joy, and peace of the Holy Spirit is exchanged for the fear, anxiety, and dread of keeping someone else’s rules. This is what was happening to the Galatian Christians. This is what happens still today.

What was needed was a Patrick Henry, someone who would cry, “Give me liberty or give me death!” (I can hear the apostle Paul make this same statement!) What was needed was a firebrand for freedom…and Paul fits that bill. In his youth and enthusiasm, Paul directed his intensity against those who tried to take away the liberty of Christ.

The Insistence on the Authority

Very briefly, let me make one final point. In these opening verses we read an insistence on the authority of Paul’s message. Let’s review the first verse: “Paul, an apostle—sent not from men nor by man, but by Jesus Christ and God the Father, who raised him from the dead…” This emphasis on his apostleship establishes his authority.

The word “apostle” is best understood to us as “envoy,” “delegate,” “messenger,” or “ambassador.”
 This is the title which Jesus used for His special representatives. From the wider company of disciples He chose twelve, named them “apostles,” and sent them out to preach. Thus they were personally chosen, called and commissioned by Jesus Christ, and authorized to teach in His name.
 Paul was also an apostle, personally chosen and commissioned by Jesus Himself (Paul conveys this later in the letter). As an apostle, and specifically as the founder of the Galatian churches, he had the authority to deal with the problems in the churches.

Why did Paul so vigorously assert and defend his apostleship? John Stott writes,

It was because the gospel that he preached was at stake. If Paul were not an apostle of Jesus Christ, then men could, and no doubt would, reject his gospel. This he could not bear. For what Paul spoke was Christ’s message on Christ’s authority. So he defended his apostolic authority in order to defend his message.

We will deal with this more as we move through the letter.

So as we wrap up this message, let’s review what we’ve covered. Galatians is the first letter written by the apostle Paul, indeed the first New Testament book written. Paul wrote this letter to the members of the first churches he planted in the region of Galatia; specifically, the cities of Pisidian Antioch, Iconium, Lystra, and Derbe.

Galatians is an intense letter, reflecting both the intensity of the author and the seriousness of the situation. These young believers were being threatened by a false teaching that combined human works with God’s grace to get saved and to stay saved. Paul vigorously opposes this heresy on both counts.

The book of Galatians is, in the words of Swindoll, “a letter of liberation,”
 written intensely by a firebrand for freedom. Like our founding fathers, Paul was willing to risk his life and his sacred honor for the cause of freedom.

Some things are worth fighting for…like liberty. Jesus died for it. Paul and many others throughout history have lived and died spreading the message of it. It’s worth our time and effort to read it, study it, and apply it to our lives.

�Leon Morris, Galatians: Paul’s Charter of Freedom (Downers Grove, IL: InterVarsity Press, ©1996).

�John F. MacArthur, Jr., Liberated For Life (Glendale, CA: Regal Books, ©1976).

�Kenneth L. Barker ed, The NIV Study Bible (Grand Rapids, MI: The Zondervan Corporation, ©1985).

�Martin Luther, Galatians, The Crossway Classic Commentaries (Wheaton, IL: Crossway Books, ©1998).

�James Montgomery Boice, “Galatians,” in The Expositor’s Bible Commentary, Volume 10: Romans Through Galatians, ed. Frank E. Gaebelein (Grand Rapids, MI: Zondervan, ©1976).

�Ted Cabal, Chad Owen Brand, E. Ray Clendenen et al., The Apologetics Study Bible (Nashville: Holman Bible Publishers, ©2007).

�William M. Ramsay, A Historical Commentary on St. Paul’s Epistle to the Galatians (New York: G. P. Putnams Sons, ©1900). Ramsay’s is perhaps the most thorough treatment on the subject.

�The Apologetics Study Bible, op. cit.

�Morris, op. cit.

�Kenneth N. Taylor, The Living Bible, Paraphrased (Wheaton, IL: Tyndale House, ©1971).

�J. B. Phillips, The New Testament in Modern English (New York: The Macmillan Company, ©1959).

�Eugene H. Peterson, The Message: The Bible in Contemporary Language (Colorado Springs, CO: NavPress, ©2002).

�Charles R. Swindoll, “Set Me Free,” (audio recording).

�MacArthur, Jr., op. cit.

�Oliver B. Greene, The Epistle of Paul the Apostle to the Galatians (Greenville, SC: The Gospel Hour, Inc., ©1962).

�Charles R. Swindoll, “Another Gospel is Not The Gospel,” (audio recording).

�Charles R. Swindoll, “Galatians: A Letter of Liberation,” (audio recording).

�Howard F. Vos, Galatians: A Call to Christian Liberty (Chicago: Moody Press, ©1971).

�John R. W. Stott, The Message of Galatians: Only One Way (Leicester, England; Downer’s Grove, IL: InterVarsity Press, ©1968).

�Warren W. Wiersbe, Be Free (Wheaton, IL: Victor Books, ©1975).

�John R. W. Stott, The Message of Galatians: Only One Way (Leicester, England; Downer’s Grove, IL: InterVarsity Press, ©1968).

�Charles R. Swindoll, “Galatians: A Letter of Liberation,” (audio recording).

