
fygal internals.indd 1 27/11/12 13:55:37

fygal internals.indd 3 27/11/12 13:55:38

Galatians For You

© Timothy Keller, 2013

Published by:

The Good Book Company

Tel (US): 866 244 2165
Tel (UK): 0333 123 0880
International: +44 (0) 208 942 0880
Email: admin@thegoodbook.co.uk

Websites:

North America: www.thegoodbook.com

UK: www.thegoodbook.co.uk

Australia: www.thegoodbook.com.au

New Zealand: www.thegoodbook.co.nz

Unless indicated, all Scripture references are taken from the HOLY BIBLE,

NEW INTERNATIONAL VERSION. Copyright © 1973, 1978, 1984 International
Bible Society. Used by permission.

(Hardback) ISBN:9781908762573
(Paperback) ISBN: 9781908762344

Design by André Parker

Printed in the UK

fygal internals.indd 4 27/11/12 14:03:57

 Series Preface 7

 Introduction 9

1. The Uniqueness of the Gospel 1:1-9 13

2. God’s Amazing Grace 1:10-24 25

3. Gospel Unity 2:1-10 37

4. Living in Line with the Gospel 2:11-21 51

5. You Never Leave it Behind 3:1-14 65

6. The Law and the Gospel 3:15-25 77

7. Children of God 3:26 – 4:7 89

8. Two Religions, Two Ministries 4:8-20 103

9. Grace to the Barren 4:21-31 117

10. Gospel Freedom 5:1-15 131

11. Gospel Character 5:16-25 145

12. Gospel Relationships 5:26 – 6:5 159

13. Sowing and Reaping 6:6-18 173

 Glossary 187

 Appendix 195

 Bibliography 199

fygal internals.indd 5 27/11/12 13:55:38

Each volume of the God’s Word For You series takes you to the heart

of a book of the Bible, and applies its truths to your heart.

The central aim of each title is to be:

Bible centered

Christ glorifying

Relevantly applied

Easily readable

You can use Galatians For You:

To read. You can simply read from cover to cover, as a book that

explains and explores the themes, encouragements and challenges of

this part of Scripture.

To feed. You can work through this book as part of your own person-

al regular devotions, or use it alongside a sermon or Bible-study series

at your church. Each chapter is divided into two shorter sections, with

questions for reflection at the end of each.

To lead. You can use this as a resource to help you teach God’s word

to others, both in small-group and whole-church settings. You’ll find

tricky verses or concepts explained using ordinary language, and help-

ful themes and illustrations along with suggested applications.

These books are not commentaries. They assume no understanding

of the original Bible languages, nor a high level of biblical knowledge.

Verse references are marked in bold so that you can refer to them eas-

ily. Any words that are used rarely or differently in everyday language

outside the church are marked in gray when they first appear, and

are explained in a glossary toward the back. There, you’ll also find

details of resources you can use alongside this one, in both personal

and church life.

Our prayer is that as you read, you’ll be struck not by the contents

of this book, but by the book it’s helping you open up; and that you’ll

praise not the author of this book, but the One he is pointing you to.

Carl Laferton, Series Editor

fygal internals.indd 7 27/11/12 13:55:38

The book of Galatians is dynamite. It is an explosion of joy and free-

dom which leaves us enjoying a deep significance, security and satis-

faction—the life of blessing God calls His people into.

Why? Because it brings us face to face with the gospel. It’s very

common in Christian circles to assume that “the gospel” is some-

thing mainly for non-Christians. We see it as a set of basic “ABC”

doctrines that are the way in which someone enters the kingdom of

God. We often assume that once we’re converted, we don’t need to

hear or study or understand the gospel—we need more “advanced”

material.

But in this short letter, Paul outlines the bombshell truth that the

gospel is the A to Z of the Christian life. It is not only the way to enter

the kingdom; it is the way to live

as part of the kingdom. It is the

way Christ transforms people,

churches and communities.

We’re going to see Paul show-

ing the young Christians in Gala-

tia that their spiritual problem is

not only caused by failing to live

in obedience to God, but also by

relying on obedience to Him. We’re going to see him telling them

that all they need—all they could ever need—is the gospel of God’s

unmerited favor to them through Christ’s life, death and resurrection.

We’re going to hear him solving their issues not through telling them

to “be better Christians”, but by calling them to live out the implica-

tions of the gospel.

We’re going to watch Paul challenge them, and us, with the simple

truth that the gospel is not just the ABC of Christianity, but the A to

Z—that Christians need the gospel just as much as non-Christians.

The gospel is not
only the way to
enter the kingdom;
it is the way to live
in the kingdom.

fygal internals.indd 9 27/11/12 13:55:38

Paul will explain to us that the truths of the gospel change life

from top to bottom; that they transform our hearts, our thinking and

our approach to absolutely everything. The gospel—the message that

we are more wicked than we ever dared believe, but more loved and

accepted in Christ than we ever dared hope—creates a radical new

dynamic for personal growth, for obedience, for love.

Galatians is all about the gospel, which all of us need through-

out all of our lives. It’s dynamite, and I pray that it explodes in your

heart, and makes you passionate to see it do the same work in others’

hearts, as you read this book.

Below, I’ve briefly summarized the historical setting of the letter;

and in an appendix, I’ve touched on some modern debates over its

message. But if at this point you want to get into Galatians itself,

turn to page 13.

 Timothy Keller

The apostle Paul was a church-planting missionary. After he planted

a church and left a region, he continued to supervise new congrega-

tions through his letters. One of these letters is this epistle to the

Christian churches in the area of Galatia in Asia Minor. Most scholars

agree that this letter was written by Paul around AD50 (only 15-20

years after the death of Christ). It is helpful to recognize the following

three things from the historical setting, which will help us understand

this epistle:

 This letter addresses a social and racial division in the churches

of Galatia. The first Christians in Jerusalem were Jewish, but as

the gospel spread out from that center, increasing numbers of

Gentiles began to receive Christ. However, a group of teachers

in Galatia were now insisting that the Gentile Christians practice

all the traditional ceremonial customs of the law of Moses, as

the Jewish Christians did. They taught that the Gentiles had to

fygal internals.indd 10 27/11/12 13:55:39

observe all the dietary laws and be circumcised for full acceptance

and to be completely pleasing to God.

Although this specific controversy may seem remote to us today,

Paul addressed it with an abiding, all-important truth. He taught

that the cultural divisions and disunity in the Galatian churches

were due to a confusion about the nature of the gospel. By insist-

ing on Christ-plus-anything-else as a requirement for full accept-

ance by God, these teachers were presenting a whole different

way of relating to God (a “different gospel”, 1:6) from the one

Paul had given them (“the one we preached”, 1:8). It is this dif-

ferent gospel that was creating the cultural division and strife.

Paul forcefully and unapologetically fought the “different gospel”

because to lose one’s grip of the true gospel is to desert and lose

Christ Himself (1:6). Therefore, everything was at stake in this de-

bate.

The most obvious fact about the historical setting is often the

most overlooked. In the letter to the Galatians, Paul expounds

in detail what the gospel is and how it works. But the intended

audience of this exposition of the gospel are all professing Chris-

tians. It is not simply non-Christians but also believers who need

continually to learn the gospel and apply it to their lives.

fygal internals.indd 11 27/11/12 13:55:39

fygal internals.indd 12 27/11/12 13:55:39

Perhaps the most striking aspect of the opening of Galatians is Paul’s

tone, and the frame of mind that lies behind it. He is surprised. And he

also seems angry. His language, almost from the outset, is remarkably

strong. Where normally Paul’s letters move on, after his greeting, to

a thanksgiving for those he’s writing to (see, for example, Philippians

1:3-8; Colossians 1:3-8; 1 Corinthians 1:4-9), here he simply says: “I

am astonished…” (verse 6a*). What has made Paul so emotional?

First, Paul is astonished because these young Christians are taking hold

of a gospel† that isn’t really a gospel (v 7), so they are in enormous

danger. They are in “confusion” (v 7b).

Second, he is directly angry at the ones who are misleading the

converts of the church—those who are “trying to pervert the gospel”

(v 7b). He calls down condemnation on them (v 9). More indirectly,

he is also angry at the Galatian Christians themselves, warning them

that they are deserting the God who called them (v 6b)—a serious

charge!

We’ll see as we walk through Paul’s letter that what caused his open-

ing outburst was a group of teachers who were teaching Gentile Chris-

tian converts that they were obliged to keep the Jewish cultural customs

of the Mosaic law—the dietary laws, circumcision and the rest of the

* All Galatians verse references being looked at in each chapter are in bold.
† Words in gray are defined in the Glossary (page 187).

fygal internals.indd 13 27/11/12 13:55:39

ceremonial law in order to be truly pleasing to God. To the Galatians,

this probably didn’t appear to be a radical difference from what they’d

been taught. Surely the whole point of the Christian life is to be pleas-

ing to God! But Paul says: This is an absolute repudiation of all that I

have been telling you.

He is not pulling his punches! But if we believe what Paul believed

about the gospel, then we will find his attitude justifiable. If the

Galatians are really turning their backs on God and taking hold of

a gospel that isn’t a gospel at all, then their condition is dangerous.

The anxiety and anger that Paul expresses is the same that any loving

parent or friend would experience if a child or companion was going

seriously astray.

But who is Paul to write to these Christians in this way?

An “apostle” (v 1)—a man who has been sent with immediate

divine authority. The Greek word apostolos means to be “sent”. Paul’s

phrase “not from men nor by man” drives home the uniqueness of

the first apostles. Those who are called to ministry by the Holy Spirit

today are not “from men” either—the ultimate cause of their minis-

try is Jesus’ call, and the ultimate authority for their ministry is Jesus’

word in the Bible. But they are appointed “by man”. (The Greek word

here—dia—means “by” or “through”, as in our word “diameter”.)

This means that though ministers ultimately receive their call from

God, they are called through the intermediaries of other human min-

isters, or through the election of a congregation, and so on.

Paul is claiming something more than this for himself. He is saying

that he did not receive his apostolic commission through anyone else

at all. No other apostles commissioned him. He was commissioned

and taught directly by the risen Jesus Himself (see Acts 9:1-19).

Second, in verses 8-9, Paul says he was sent with a particular divine

message—the gospel. This means his divine teaching is the standard

fygal internals.indd 14 27/11/12 13:55:39

for judging who is orthodox and who is heretical, as he says in

verse 9: “If anybody is preaching to you a gospel other than what you

accepted, let him be eternally condemned!” Even an apostle cannot

alter, revise or add to the message of Christ. What he says is not the

result of his study, research, reflection and wisdom. It is God-given,

and both unchanging and unchangeable.

We might wonder: are there any more apostles today? Not in the

full way of Paul and the Twelve. In the early church, others were

called “apostles of the churches” (for example, 2 Corinthians 9:3).

Barnabas was “sent” to Antioch, and in that sense was an “apostle”

(Acts 11:22, and see also Acts 14:14). However, while they were sent

out as missionaries, they were commissioned by the other, original

apostles or by the churches—“by man”. Barnabas never met the risen

Christ; he was never taught and tutored in the gospel by the bodily-

present Christ, as Paul and the Twelve were. So we can call people

who have unusual leadership gifts, then and now, “small-a” apostles.

But Paul is a “capital-A” Apostle, commissioned directly by Jesus. The

“capital-A” Apostles had, and have, absolute authority. What they

write is Scripture.

And so this divinely appointed Apostle reminds the Galatian Christians

of his particular divine message—the gospel. In his opening, he gives

them a quick, yet pretty comprehensive, outline of the gospel mes-

sage:

Who we are: Helpless and lost. That is what the word “rescue”

implies in verse 4. Other founders of religions came to teach, not to

rescue. Jesus was a great teacher, but when Paul gives us this nutshell

version of Jesus’ ministry, he makes no mention of that at all. The aver-

age person on the street believes that a Christian is someone who fol-

lows Christ’s teaching and example. But Paul implies that’s impossible.

After all, you don’t rescue people unless they are in a lost state and

a helpless condition! Imagine you see a drowning woman. It doesn’t

fygal internals.indd 15 27/11/12 13:55:39

help her at all if you throw her a manual on how to swim. You don’t

throw her some teaching—you throw her a rope. And Jesus is not so

much a teacher as He is a rescuer. Because that’s what we most need.

Nothing in who we are or what we do saves us. This is what theolo-

gians call “spiritual inability”.

What Jesus did: How did Jesus rescue us? He “gave himself for

our sins” (v 4a). He made a sacrifice which was substitutionary in

nature. The word “for” means “on behalf of” or “in place of”. Sub-

stitution is why the gospel is so revolutionary. Christ’s death was not

just a general sacrifice, but a substitutionary one. He did not merely

buy us a “second chance”, giving

us another opportunity to get life

right and stay right with God. He

did all we needed to do, but can-

not do. If Jesus’ death really paid

for our sins on our behalf, we can

never fall back into condemnation. Why? Because God would then be

getting two payments for the same sin, which is unjust! Jesus did all

we should have done, in our place, so when He becomes our Savior,

we are absolutely free from penalty or condemnation.

What the Father did: God accepted the work of Christ on our behalf

by raising Him “from the dead” (v 1) and by giving us the “grace and

peace” (v 3) that Christ won and achieved for us.

Why God did it: This was all done out of grace—not because of

anything we have done, but “according to the will of our God and Fa-

ther” (v 4d). We did not ask for rescue, but God in His grace planned

what we didn’t realize we needed, and Christ by His grace (v 6) came

to achieve the rescue we could never have achieved ourselves.

There is no indication of any other motivation or cause for Christ’s

mission except the will of God. There is nothing in us which merits it.

Salvation is sheer grace.

That is why the only one who gets “glory for ever” is God alone

(v 5). If we contributed to our rescue… if we had rescued ourselves…

Substitution is
why the gospel is
so revolutionary.

fygal internals.indd 16 27/11/12 13:55:39

or if God had seen something deserving of rescue, or useful for His

plan, in us… or even if we had simply called out for rescue based on

our own reasoning and understanding… then we could pat ourselves

on the back for the part we played in saving ourselves.

But the biblical gospel—Paul’s gospel—is clear that salvation, from

first to last, is God’s doing. It is His calling; His plan; His action; His

work. And so it is He who deserves all the glory, for all time.

This is the humbling truth that lies at the heart of Christianity. We

love to be our own saviors. Our hearts love to manufacture glory for

themselves. So we find messages of self-salvation extremely attrac-

tive, whether they are religious (Keep these rules and you earn eternal

blessing) or secular (Grab hold of these things and you’ll experience

blessing now). The gospel comes and turns them all upside down. It

says: You are in such a hopeless position that you need a rescue that

has nothing to do with you at all. And then it says: God in Jesus pro-

vides a rescue which gives you far more than any false salvation your

heart may love to chase.

Paul reminds us that in the gospel we are both brought lower and

raised higher than we can imagine. And the glory for that, rightly, all

goes to “our God and Father … for ever and ever. Amen” (v 5).

 Paul’s tone reminds us that Christian faith is a matter of heart, as

well as head—feelings, as well as intellect. How does this encour-

age you? How does it challenge you?

When do you find it hardest to accept the authority of apostolic

New Testament teaching? Why?

How would you explain the gospel to someone who asked you

today what you believe?

fygal internals.indd 17 27/11/12 13:55:39

The biblical gospel of grace is a precious thing. And it’s this glorious

gospel that the Galatian churches’ leaders have been perverting, and

that the Galatian church members have been deserting.

This matters because Paul says that any such change to the gospel

means it becomes “no gospel at all” (verse 7). Why is this? Why is

it that any change to the gospel, however small, makes it null and

void?

Because, Paul says, Christians were “called … by the grace of

Christ” (v 6). God called us; we didn’t call Him. And God accepted us

right away despite our lack of merit. That is the order of the gospel.

God accepts us, and then we follow Him. But other religious systems

have it the other way around. We must give God something, and then

He accepts us. So in verse 7, Paul says that any teaching which adds

keeping Mosaic ceremonial law to faith in Christ “perverts” the gos-

pel. Literally, the word he chooses to use means “reverses”.

This is illuminating. If you add anything to Christ as a requirement

for acceptance with God—if you start to say: To be saved I need the

grace of Christ plus something else—you completely reverse the “or-

der” of the gospel and make it null and void. Any revision of the gospel

reverses it. That is why in verse 6 Paul says that the false teachers are

producing “a different gospel”, which he quickly qualifies in verse 7

as “really no gospel at all”. Literally, Paul says: “another gospel, which

is not another”.

This is crystal clear. Another gospel is not another gospel. It is no

gospel. To change the gospel the tiniest bit is to lose it so completely

that the new teaching has no right to be called a “gospel”. The six-

teenth-century Reformer Martin Luther summed it up well:

“ There is no middle ground between Christian righteousness

and works-righteousness. There is no other alternative to

Christian righteousness but works righteousness; if you do not

fygal internals.indd 18 27/11/12 13:55:39

build your confidence on the work of Christ you must build

your confidence on your own work.”

 (Commentary on the Epistle to the Galatians, Preface)

What Paul battled in his day, and Luther fought against in his, we wit-

ness in ours, too. Remember, Paul condemns any teaching that is not

based on the fact that:

 we are too sinful to contribute to our salvation (we need a

complete rescue).

 we are saved by belief in Jesus’ work—the “grace of Christ”—

plus nothing else.

Here are three examples of current views that deny one or both of

these two truths:

1. In some churches, it is implicitly or explicitly taught that you are

saved through your “surrender” to Christ, plus right beliefs and be-

havior. This is a fairly typical mistake in evangelical churches. People

are challenged to “give your life to Jesus” and/or to “ask Him into

your life.” This sounds very biblical, but it still can reject the grace-

first principle fairly easily. People think that we are saved by a strong

belief and trust in and love for God, along with a life committed

to Him. Therefore, they feel they must begin by generating a high

degree of spiritual sorrow, hunger, and love in order to get Christ’s

presence. Then they must somehow maintain this if they are going

to “stay saved”. So functionally—that is, in actual reality—a church

is teaching the idea that we are saved because of the level of our

faith. But the gospel says that we are saved through our faith. The

first approach really makes our performance the savior, and the

second makes Christ’s performance the Savior. It is not the level but

the object of our faith that saves us.

2. In other churches, it is taught that it doesn’t really matter what you

believe as long as you are a loving and good person. This is a typi-

cal mistake in “liberal” churches. This view teaches that all good

fygal internals.indd 19 27/11/12 13:55:40

people, regardless of their religion (or lack of one), will find God.

This sounds extremely open-minded on the surface, but it is actually

intolerant of grace, in two ways.

 First, it teaches that good works are enough to get to God. If all

good people can know God, then Jesus’ death was not necessary;

all it takes is virtue. The trouble is, this means bad people have no

hope, contradicting the gospel, which invites “both good and bad”

to God’s feast (Matthew 22:10). If you say people are saved by

being good, then only “the good”

can come in to God’s feast. The

gospel offer becomes exclusive, not

inclusive.

Second, it encourages people to

think that if they are tolerant and

open, they are pleasing to God.

They don’t need grace—they get eternal life for themselves. And

so “glory for ever” (v 5) goes to them, for being good enough for

heaven. The gospel, however, challenges people to see their radical

sin. Without that sense of one’s own evil, the knowledge of God’s

grace will not be transforming, and we will not understand how

much God is glorified by the presence of anyone at all in heaven.

3. A third example is found in churches that are extremely intoler-

ant of small differences of dress or custom. The false teachers

of Galatia wanted (as we will see) to impose many old rules and

regulations having to do with dress, diet and ritual observances.

It is natural for us to associate them with highly regulated church-

es and religious communities which control their members very

tightly and direct them into the “right” way to eat, dress, date,

schedule their time, and so on. Or they may insist on a detailed

observance of many complicated rituals. Modern-day examples

of the Galatian church would be highly authoritarian churches or

highly ritualized churches, highly legalistic churches. To my mind,

these churches are the most obvious of the three examples we’ve

If good people
can know God,

Jesus’ death was
not necessary.

to God’s feast (Matthew 22:10). If you say people are saved by

fygal internals.indd 20 27/11/12 13:55:40

looked at, and therefore less dangerous. The first and second are

much more prevalent, and perilous.

Since the one true gospel is so crucial, and so often and easily re-

versed, this awakens in us a troubling question: how can we ensure

the gospel we believe is actually true? How do we know it is not

merely a gospel that we feel is true, or are told is true, or think is true,

or sounds to us as true—but a gospel that is true, objectively, and

therefore can save, really and eternally?

Paul lays down, in the strongest possible language, a plumb line

for judging all truth claims, whether external (from teachers, writers,

thinkers, preachers) or internal (feelings, sensations, experience). That

standard is the gospel that he (and all the other capital-A Apostles)

received from Christ and taught, and which is found in this letter and

throughout the rest of the Bible.

“If we … should preach a gospel other than the one … let him be

eternally condemned” (v 8). Here is how to judge external authori-

ties such as human teachers, or human institutional leaders, or even

ordained officers in a church hierarchy.

It is remarkable that by saying “we”, Paul includes himself as a hu-

man authority. He is saying that he must be rejected if he ever says:

I’ve changed my mind about what the gospel is. As he’ll tell us, the

gospel did not come to him through a process of reasoning and reflec-

tion; it was received, not arrived at. So he is not free to alter it through

reasoning and reflecting. In Galatians 2, Paul will tell us that his gospel

was confirmed by others who had also gotten the message by rev-

elation from the risen Christ. This apostolic consensus—this original

Christ-given “gospel deposit”—is therefore the touchstone for judg-

ing all truth claims, from the outside and the inside.

This is very important. Paul is saying in verse 8 that even his apos-

tolic authority derives from the gospel’s authority, not the other way

fygal internals.indd 21 27/11/12 13:55:40

around. Paul is telling the Galatians to evaluate and judge both him as

an apostle and his teaching with the biblical gospel. The Bible judges

the church; the church does not judge the Bible. The Bible is the foun-

dation for and the creator of the church; the church is not the founda-

tion for or creator of the Bible. The church and its hierarchy must be

evaluated by the believer with the biblical gospel as the touchstone or

plumb line for judging all truth claims.

Nor is the final plumb line for truth our personal experience. We

do not judge the Bible by our feelings or convictions; we judge our

experiences by the Bible. That means that if an angel literally showed

up before a crowd of people and taught that salvation was by good

works (or anything except faith alone in Christ alone), you should liter-

ally kick the angel out (v 8)! When Paul says: “If we or an angel…,” he

gives a sweeping summary of proper Christian “epistemology”— how

we know what is true.

We noticed at the start of this chapter that Paul’s tone is uncompro-

mising, to say the least! But that’s because the gospel is something

we need to be uncompromising about. That’s because, first, a differ-

ent gospel means you are deserting the one who called you (v 6). To

abandon gospel theology is to abandon Christ personally. What you

do in theology eventually affects your experience. In other words, a

difference in your understanding of doctrine leads to a difference

in your understanding of who Jesus is—and means it’s questionable

whether you really know Him at all.

Second, a different gospel is no gospel at all (v 6b-7). This means

that the gospel message, by its very nature, cannot be changed even

slightly without being lost. It’s like a vacuum. You can’t allow in some

air and say that it is now a “90 per cent vacuum” or an “air-enriched

vacuum”. It is either a complete vacuum or no vacuum at all! Equally,

the message of the gospel is that you are saved by grace through

Christ’s work and nothing else at all. As soon as you add anything to

fygal internals.indd 22 27/11/12 13:55:40

it, you have lost it entirely. The mo-

ment you revise it, you reverse it.

Third, a different gospel brings

condemnation (v 8-9). Later in the

book Paul says that different “gos-

pels” bring a curse with them. This means, ultimately, that to alter the

gospel is to play with eternal life and death. But it also means very

practically that fear, anxiety and guilt (the sense of condemnation and

curse) will always be attached to different “gospels” even in this life.

As we will see later in the book, even Christians sometimes experience

a sense of condemnation. When they do, it is because, functionally,

they are trusting in different “gospels”, different ways to earn salva-

tion. The “present evil age” (v 4) can still influence believers.

Now we can see why Paul adopts such intense and even severe

language. The stakes are high—our knowledge of Christ, the truth

of the gospel, and the eternal destiny of people’s souls. These are

things worth fighting for; worth speaking out over; worth reminding

ourselves and others of over and over again. Paul’s bluntness is lov-

ing. He is a capital-A Apostle who loves the Lord, the Lord’s gospel,

and the Lord’s people. If we love as he did, we’ll understand why he

wrote as he did—and be grateful that he did.

How important is gospel truth to you? How is this shown in your

life?

Why will understanding the true gospel produce anger at false

“gospels”?

Which of the three modern false-gospel dangers could you or

your church most easily fall for?

The moment you
revise the gospel,
you reverse it.

fygal internals.indd 23 27/11/12 13:55:40

