[image: image1.png]

Galatians 3:1-14
Review

Flow of Argument:
· I can’t believe you’ve been led away from the true gospel.
· The gospel I preached before is the ONLY gospel.
· I didn’t get that gospel from any man, but from Jesus.
· I even challenged Peter when he didn’t live out that gospel.
· That true gospel is that a man is made righteous by FAITH
not by works of the law.
Begun and Finished by Faith (v1-4)
· “You foolish Galatians!” (v1)
· “Did you receive the Spirit by works of the law or by hearing of faith?” (v2)
· “Having begun by the spirit, are you now finishing by the flesh?” (v3)
· Why the change in terms (faith-spirit; law-flesh)?
· To what “beginning” and “finishing” is he referring?
Sons of Abraham are any Who Believe (v5-9)
· “Does he who provides the spirit…do it by works of law or by hearing of faith?” (v5)
· Assumed answer: faith. Proof to follow.
· ”Just as Abraham faithed God and it was counted to him as righteousness.” (v6)
· What did Abraham receive by faith?
· What has Paul been saying Christians receive by faith?
· Are they the same? Are they different?
· What verse is Paul quoting?
· “Know then that those of faith , those are the sons of Abraham.” (v7)
· What point is he setting up ? (cf. v8)
· “seeing that God would righteousify the Gentiles by faith” (v8)
· “Preached the gospel beforehand to Abraham” (v8)
· What is the gospel?
· What verse is Paul quoting?
· “In you all the nations will be blessed.” (v8)
· How did that happen?
· What verse is Paul quoting?
· “Those of faith are blessed, along with the faithing Abraham.” (v9)
The Difference between Law and Faith (v10-12)
· “As many as are of the works of law are under a curse” (v10)
· What’s the equation he just drew?
· “cursed is everyone who does not abide by all things written in the book of the law , to do them.” (v10)
· Support for his previous assertion.
· What verse is he quoting? From where does this verse come?
· “No one is righteousified before God by the law” (v11)
· What kind of ”righteousified-ness” is he talking about?
· “The by faith will live.” (v11)
· What verse is he quoting?
· What kind of “living” is he talking about?
· “But law is not of faith, but the one who does them will live by them.” (v12)
· What verse is he quoting?
The Effect of Christ’s Actions (v13-14)
· “Christ redeemed us from the curse of the law by becoming a curse for us” (v13)
· Define redeemed.
· How did he redeem?
· “Cursed is everyone who is hanged on a tree” (v13)
· What verse is he quoting?
· “So that in Christ Jesus the blessing of Abraham might come to the Gentiles, so that we might receive the promised spirit through faith.” (v14)
· To what blessing is he referring ? (cf. v8)
· Who is the “we”? Gentiles? Jews? Some other group?
“Abrahamic Covenant II” by Wayne Forte, 2007

