C. Norman Sellers, Th. D.

TLBC

The One True Gospel
Galatians 1:6-10
Introduction:

I. Paul’s Wonder – 1:6-7

Last week we noted our surprise that there is no thanksgiving. Even the Corinthians, as immoral and unspiritual as they were, received some commendation from Paul. Now we (along with Paul) may be just as surprised to note that there is no loyalty to the Gospel that Paul preached to the Galatians on his first missionary journey. The two “surprises” are closely connected.

A. The Galatians’ Desertion – 1:6a﻿

“I marvel that you are turning away so soon”
The word translated “turning away” μετατίθεσθε, μετατίθημι – a military term meaning to desert. The tense is present, indicating that it is an act in progress- not yet complete. The voice is middle indicating that it is voluntary.
Not only have they deserted, they did it right away – within a year. Paul’s words were still ringing in their ears when the Judaizers’ voices drowned them out with their false gospel. It is bad enough to depart from Paul’s message, but v. 6b says
B. They Had Deserted from Christ – 1:6b
1. Christ is the One Who had called them.
“from Him who graciously called you, (that is) Christ.”
Paul was just the messenger. He was relaying Christ’s call. To reject the grace gospel is to reject the One Who called, Jesus Christ.
2. He had called them to the Grace Gospel.
Christ called them graciously to the Gospel of Grace apart from any works of the Law. Now they are turning away from Him and His gracious invitation. This was probably a surprise to the Galatians. The Judaizers came in the name of Christ, as His disciples, II Cor. 11:13-14,
“For such ﻿﻿are false apostles, ﻿﻿deceitful workers, transforming themselves into apostles of Christ. And no wonder! For Satan himself transforms himself into ﻿﻿an angel of light.”
Now Paul tells them that they have deserted Christ.
C. They Had Deserted to a Perverted Gospel – 1:6c - 7
1. That Gospel is a totally different Gospel – 1:6c
“to a different gospel”
Some of the Galatians may have thought that it didn’t matter. A gospel is a gospel is a gospel. Paul has to tell them that the two gospels are not the same.

2. That Gospel is not the same kind of Gospel – 1:7a
It is not a gospel of the same kind “ἄλλος”. If it were just a matter of different words meaning the same thing, it would be the same kind. But this gospel is a different kind ἕτερον. When you add works to the Gospel you have a message that is so different that it is not a gospel at all.
3. That Gospel is not from the same person – 1:7b
a. It comes from men who want to trouble you.

“but there are some ﻿﻿who trouble you”
Trouble “ταράσσω” – to disturb, unsettle, throw into confusion. These men want to win them away from the gospel that Paul preached.
b. They want to get you to believe a perverted Gospel.
“and want to ﻿﻿pervert ﻿﻿the gospel of Christ.”
That will result in spiritual disaster. Since they are already saved, that cannot be changed. However, they can be turned back into the bondage out of which they had been saved. Paul will address that in chapter 3.
II. Paul’s Warning – 1:8-9
In the next three verses Paul uses three different conditions.
A. Paul Uses an Unlikely Scenario – 1:8
“But even if ﻿﻿we, or an angel from heaven, preach any other gospel to you than what we have preached to you, let him be ﻿﻿accursed.”

Here, he uses the 3rd class condition indicating that the “if clause” is highly unlikely. How likely is it that Paul (and his companions) or an angel would preach a false gospel. And if they did, would you believe it? If they did let them be accursed. ἀνάθεμα – devoted to destruction
B. Paul Uses a Likely Scenario – 1:9
Here in verse 9 he uses the 1st class condition – assumed to be true. As we have said before, so now I say again, if anyone preaches any other gospel to you ﻿﻿than what you have received (and they are doing so), let him be accursed.
Paul now sets up the Judaizers. The “anyone” refers to them. Let them be accursed.
III. Paul’s Wisdom – 1:10
Paul had apparently been accused of preaching freedom from the law to win the favor of the Gentiles.
A. Paul Raises the Question – 1:10a
It is two-fold, “For ﻿﻿do I now ﻿﻿persuade men, or God?”
Πείθω - means to persuade. But it also means – “to strive to please” Or ﻿﻿do I seek to please men?
B. Paul Answers the Question Indirectly – 1:10b
1. With a Condition
This time Paul uses a second class condition, indicating that the conditional clause is not true.

“For if I still pleased men, (and I do not)
2. With a Conclusion.
“I would not be a bondservant of Christ. But I am – i.e. because I do not seek to please men.
