5

Teaching the Truth
Galatians 6:11-18
Introduction:
We come to the final section of the Epistle to the Galatians. In case you missed it, the subject has been the Grace of God to the exclusion of the works of man. That word Grace has become engrained into our daily lives –

We say grace before our meals. We are grateful for someone’s kindness. We give a gratuity to the waiter at the restaurant. We are gracious to people we meet. In England they refer to the king (or to the Queen, if that’s all they have) as your grace. Anything extra is called grace. We have Grace notes in a hymnal. If a prisoner is pardoned, he is given Grace. If you want to sing a hymn that everyone knows in a public gathering, you sing, what else, Amazing Grace.
We are near the end of this epistle, but Paul is still in high gear. He will not write anything new, but he will not leave anything out either. We want to notice what Paul says, but we also want to note how he says it. Then we may see how we are to present the truth of the Word.
I. We Must Present the Truth Persuasively – 6:11
“See with what large letters I have written to you with my own hand!”
It seems that at this point, Paul took the pen from his amanuensis (secretary) and wrote the rest of the letter himself, a practice he always followed: cf. 1 Cor. 16:21; Col. 4:18; 2 Thess. 3:17. The salutation of Paul is with my own hand, which is a sign in every ﻿﻿epistle; so I write.
There are several ideas as to what “large letters” means:
1. Paul’s poor eyesight caused him to write large letters, thorn in the flesh (2 Corinthians 12).

2. He wrote in capital letters while the secretary wrote in lower case.
3. He wrote in large letters to give one final emphatic thrust to his message. “Ctrl B”
He wants to leave an impression on them which will last a while. And so must we.

II. We Must Present the Truth Precisely – 6:12-15
A. The Unseen Motives of the Persecutors – 6:12-13
Paul looks behind the scene and tries to ascertain the motivation behind these Judaizers. Today it would be the Legalists. What drives the Legalists?
Talk with one for a while and you will know. They are more proud of what they do or don’t do than they are of what Christ has done.
1. The Approval of People – 6:12a

“As many as desire to make a good showing in the flesh”
But salvation does not depend on any work of the flesh. The Judaizers wanted to show off their ability to get Gentiles to be circumcised.
Acts 15.1
“And ﻿﻿certain men came down from Judea and taught the brethren, (at Antioch) ﻿﻿“Unless you are circumcised according to the custom of Moses, you cannot be saved.”
That issue was settled at the Jerusalem council in AD 49. There were those in Jerusalem and elsewhere who did not accept the decision of the council. They kept teaching their heresy throughout Judea and even to Galatia. They did that to get the approval of the Judaizers in Jerusalem.
2. The Avoidance of Persecution – 6:12b
“these would compel you to be circumcised, ﻿﻿only that they may not suffer persecution for the cross of Christ.”
When works come in the cross goes out!

Galatians 2:21
“I do not set aside the grace of God; for ﻿﻿if righteousness comes through the law, then Christ died ﻿﻿in vain.”
Romans 11:6
“And ﻿﻿if by grace, then it is no longer of works; otherwise grace is no longer grace. ﻿﻿But if it is of works, it is no longer grace; otherwise work is no longer work.”

If you put Grace and works together, then, neither of them is either of them.

Considering all the persecution that Paul had endured, this was quite a motivation for Judaizers. They were avoiding this persecution by not preaching the Grace Gospel which emphasizes the Cross of Christ.
One writer quoted approvingly the words of Martin Luther: “We are saved by faith alone; but we are not saved by faith that is alone.”

If we tell the people “you must believe in Jesus for salvation then you must add good works to what Jesus did” We are saying to them, there is some good in you. You weren’t dead in trespasses and sins after all. But when we preach that false gospel, we avoid persecution from those who look down their noses at the gospel that Jesus secured for us on the cross - By Himself

3. The Appearance of Perfection – 6:13a
﻿
“For not even those who are circumcised keep the law.”
They keep the outward parts of the Law. They don’t keep the entire Law! Only One Person ever did that and you are not going to be the second.
If you keep part of the Law and don’t keep it all, you have not kept any of the Law!

James 2:10

“For whoever shall keep the whole law, and yet ﻿﻿stumble in one point, ﻿﻿he is guilty of all.”

When they kept the outward parts of the Law they appeared to others as law-keepers, but it was all an outward show.
4. The Attitude of Pride – 6:13b

“but they desire to have you circumcised that they may boast in your flesh.”
We beat Paul today! We got this many people circumcised.
B. The Upper Motives of Paul – 6:14-15
1. He was Motivated by the Cross – 6:14
“But God forbid that I should boast except in the ﻿﻿cross of our Lord Jesus Christ, by ﻿﻿whom the world has been crucified to me, and ﻿﻿I to the world.”
Boast (καυχᾶσθαι) brag about something. For Paul, that something was the Cross. For the Judaizers it was a symbol of shame. To other religions it is an offence, even today!
To add works to the cross is to negate the cross. The cross was Paul’s message:

I Corinthians 1.22-24
“For ﻿﻿Jews request a sign, and Greeks seek after wisdom; but we preach Christ crucified, ﻿﻿to the Jews a ﻿﻿stumbling block and to the ﻿﻿Greeks ﻿﻿foolishness, but to those who are called, both Jews and Greeks, Christ ﻿﻿the power of God and ﻿﻿the wisdom of God.”
The cross is the only connection between a holy God and sinful man. The cross is a reminder of man’s total dependence upon God’s grace and nothing else will serve as a substitute for it, or a supplement to it.
The cross is more than a symbol to Paul. It represented the place where he met the Savior. It also represented the means by which he would serve that Savior the rest of His life. The Judaizers knew nothing of that dedication.

2. He was Motivated by Christ – 6:15

“For ﻿﻿in Christ Jesus neither circumcision nor uncircumcision avails anything, but a new creation.”
Now, lest anyone should look down on the Jew for being circumcised, Paul points out that circumcision does not get you in, but neither does it keep you out. It means nothing either way!

What matters is whether a person -- Jew or Gentile -- circumcised or uncircumcised --male of female -- bond or free -- is a new creation in Christ Jesus by the new birth.
II Corinthians 5:17

“Therefore, if anyone ﻿﻿is in Christ, he is ﻿﻿a new creation; ﻿﻿old things have passed away; behold, all things have become ﻿﻿new.”
Paul is not talking here about a religion, either Jewish or pagan. The new creation is not a religion but a relationship. If someone asks you what religion you belong to, please don’t say Baptist. Not because we should be ashamed to be a Baptist, and change the name to community church or house of all nations or some other innocuous name.
A religion speaks of what man can do to bring God down to man. A relationship refers to what God has done bring man up to God. He came down to my level when I couldn’t get up to His with a strong arm He lifted me up to show me what living is.
III. We Must Present the Truth Plainly – 6:16
A. This Is How We Are to Behave – 6:16a

“And as many as walk according to this rule,”

The “rule” is, the message of salvation by “faith alone in Christ alone”.
We must not add anything to it. We must not subtract anything from it. Lest we fall under the curse which Paul pronounced at the beginning of this epistle.
B. This is What We Can Believe – 6:16b

“peace and mercy be upon them,”
Instead of a curse from Paul for a false gospel they will receive peace for the true gospel.
We are accepted with God - never more than now never less than now, because of what you have done? No! - Because of what He has done.
This blessing is especially upon the Jewish believers, “upon the Israel of God.”

There are some who believe that “the Israel of God” is the church. The word “even” equates Israel and the Church. The NIV translates it as “even upon the Israel of God”
The Reformed Church accepts that translation because it fits with their preconceived doctrine that the Church a continuation of the nation Israel. While the translation is one possible translation, the context argues for another translation “and” instead of “even” for the following reasons:
1) The repetition of the preposition (“upon” or “to”) indicates two groups are in view.
2) All the 65 other occurrences of the term “Israel” in the New Testament refer to Jews. It would thus be strange for Paul to use “Israel” here to include Gentile Christians.

3) Paul elsewhere referred to two kinds of Israelites—believing Jews and unbelieving Jews (cf. Rom. 9:6). Lest it be thought that Paul is anti-Semitic, he demonstrated by means of this benediction his deep love and concern for true Israel, that is, Jews who had come to Christ.
IV. We Must Present the Truth Positively – 6:17

“From now on let no one trouble me, for I bear in my body the marks of the Lord Jesus.”
They were not the “stigmata,” but the marks of his suffering for the Gospel of Christ. They were the proof of his dedication to the Gospel and the Christ of the Gospel. Now leave me alone! Find something else to fill your pathetical lives.
V. We Must Present the Truth Personally – 6:18
“Brethren, the grace of our Lord Jesus Christ be with your spirit. Amen.”
Paul’s benediction is the same his Greeting. In the third verse of the epistle he pronounces Grace upon them.
After that things went a little downhill. He calls the foolish – really idiotic. Then he calls them bewitched – under a spell. Later he gets around to Brothers, apparently addressing the Galatians who had not fallen for the Judaizers’ heresy. He also calls them Brothers in this final verse.
