
GALATIANS

THE LEGACY BIBLE OUTLINE SERIES

 (Harvestime International Institute

THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a CD ROM and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS

Page Number

Introduction To The Book Of Galatians

2

Outline Of The Book Of Galatians

Galatians 1

3
Galatians 2

6
Galatians 3

11
Galatians 4

15
Galatians 5

19
Galatians 6

22
Supplemental Studies

25
INTRODUCTION TO THE BOOK OF GALATIANS
AUTHOR: Paul.

TO WHOM: Believers at Galatia.

PURPOSE: To correct false teaching of legalism in the Church. As with all of the epistles, it is also for believers of all times.
KEY VERSE: Stand fast therefore in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage. (Galatians 5:l)
LIFE AND MINISTRY PRINCIPLE: Jesus delivered us from law to liberty.

MAIN CHARACTERS: Paul, Peter, James, Cephas, John, Barnabas, Titus, Abraham.
A BRIEF OUTLINE:

The Liberty Of The Gospel
A personal argument: 1-2

A doctrinal argument: 3-4
A practical argument: 5-6

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What is the purpose of the book?

4.
What is the key verse?

5.
What is the life and ministry principle of this book?

6.
Who are the main characters?

7.
Give a brief outline of the book.

OUTLINE OF THE BOOK OF GALATIANS
 SEQ CHAPTER \h \r 1Galatians 1

1 Paul, an apostle, (not of men, neither by man, but by Jesus Christ, and God the Father, who raised him from the dead;)

2 And all the brethren which are with me, unto the churches of Galatia:

3 Grace be to you and peace from God the Father, and from our Lord Jesus Christ,

4 Who gave himself for our sins, that he might deliver us from this present evil world, according to the will of God and our Father:

5 To whom be glory for ever and ever. Amen.

6 I marvel that ye are so soon removed from him that called you into the grace of Christ unto another gospel:

7 Which is not another; but there be some that trouble you, and would pervert the gospel of Christ.

8 But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed.

9 As we said before, so say I now again, If any man preach any other gospel unto you than that ye have received, let him be accursed.

10 For do I now persuade men, or God? or do I seek to please men? for if I yet pleased men, I should not be the servant of Christ.

11 But I certify you, brethren, that the gospel which was preached of me is not after man.

12 For I neither received it of man, neither was I taught it, but by the revelation of Jesus Christ.

13 For ye have heard of my conversation in time past in the Jews' religion, how that beyond measure I persecuted the church of God, and wasted it:

14 And profited in the Jews' religion above many my equals in mine own nation, being more exceedingly zealous of the traditions of my fathers.

15 But when it pleased God, who separated me from my mother's womb, and called me by his grace,

16 To reveal his Son in me, that I might preach him among the heathen; immediately I conferred not with flesh and blood:

17 Neither went I up to Jerusalem to them which were apostles before me; but I went into Arabia, and returned again unto Damascus.

18 Then after three years I went up to Jerusalem to see Peter, and abode with him fifteen days.

19 But other of the apostles saw I none, save James the Lord's brother.

20 Now the things which I write unto you, behold, before God, I lie not.

21 Afterwards I came into the regions of Syria and Cilicia;

22 And was unknown by face unto the churches of Judaea which were in Christ:

23 But they had heard only, That he which persecuted us in times past now preacheth the faith which once he destroyed.

24 And they glorified God in me.

Outline 1:

I.
Introduction. (1‑5)

A.
From: Paul.

l.
An apostle.

2.
Not of men. (His call had not come from man.)

3.
Neither by man. (Man had not qualified or ordained him.)

4.
But by Jesus Christ and God the Father who raised Him from the dead.

B.
To: The brethren and churches of Galatia.

C.
Grace and peace from God the Father and our Lord Jesus Christ:

l.
Who gave Himself for our sins.

2.
Who delivered us from the present evil world according to the will of God

the Father.

3.
To whom be glory forever and ever. Amen

II.
The rebuke. (6-10)

A.
I marvel (I am astounded) that you are so soon removed from Him that called you

into the grace of Christ unto another gospel. Which is not another. (Paul is saying

that there actually is no other gospel but the true one. Although there were false

teachers, the believers still had personal responsibility for their beliefs.)

B.
But there be some that trouble (confuse) you, and would pervert (change and

revert back to law) the gospel of Christ.

C.
But though we, or an angel from heaven, preach any other gospel unto you than

that which we have preached, let him be accursed (doomed to eternal

punishment).

D.
As we said before, so say I now again, If any man preach any other gospel unto

you than that you have received, let him be accursed. (The repetition

emphasizes the importance of the statement. The truth of the gospel is

greater than the teaching of man, angels, and Paul himself.)

E.
For do I now persuade men, or God? Or do I seek to please men? For if I yet

pleased men, I should not be the servant of Christ. (Being popular with men was

not Paul's focus. He is not concerned about winning their approval.)
III.
How Paul received the gospel. (11-17)

A.
Paul received the gospel through revelation (not through education or tradition).

1.
But I certify (remind) you, brethren, that the gospel which was preached of

me is not after man.

2.
For I neither received it of man, neither was I taught it.

3.
I received it by the revelation of Jesus Christ.

B.
Paul's conduct prior to receiving the revelation of the Gospel.

1.
He taught the Jewish religion: For you have heard of my conversation

(my manner of life) in
time past in the Jews' religion.

2.
He persecuted the church:..beyond measure I persecuted the church of

God, and wasted it.

3.
He profited (advanced) in the Jews' religion above his equals in his

own nation.

4.
He was exceedingly zealous of the traditions of his fathers.

C.
Paul's description of the revelation he received.

l.
Source of the revelation: God.

But when it pleased God, who separated me from my mother's womb, and

called me by His grace.

(Paul was called from his mother's womb, as were David: Psalm 139:14-

17; Isaac: Genesis 15:4; Jacob: Romans 9:13; Solomon: 2 Samuel 7:12:

and Jeremiah: Jeremiah 1:5. These verses prove abortion of an unborn

infant is wrong.)

2.
Subject of the revelation: To reveal God's Son in me.

3.
Purpose of the revelation.

...That I might preach Him among the heathen.

D.
Paul's response to the revelation.

1.
He conferred not with flesh and blood.

2.
He did not go to the apostles at Jerusalem.

3.
He went to Arabia (to get alone with God).

4.
He returned again to Damascus (perhaps to make restitution to those he

previously sought to persecute).

IV.
Paul's first visit to Jerusalem. (18-20)

A.
The time of the visit: Three years after his conversion.

B.
The purpose of the visit: To see Peter (to confer with him).

C.
The duration of the visit: Fifteen days.

D.
Contacts during the visit: Peter and James, the Lord's brother. (See Acts 9:26-29.)
V.
Paul's subsequent absence from Jerusalem. (21-24)

Now the things which I write unto you, behold, before God, I do not lie.

A.
Afterwards I came into the regions of Syria and Cilicia. (Paul's home was located

in the town of Tarsus. Perhaps he went there to share his testimony with those

back home.)

B.
I was unknown by face unto the churches of Judaea which were in Christ.

1.
They had only heard that he that persecuted them in times past was now

preaching the faith which once he destroyed.

2.
And they glorified God in me.

Study questions on chapter 1:
1.
Who is this epistle from and what are his qualifications for writing it? (1)

2.
To whom is this book written? (2)

3.
What do you learn about God and Jesus in verses 3-5?

4.
What problem is Paul addressing in verses 6-7?

5.
What warning is given in verses 8-9?

6.
What does Paul say should happen to those who preach another gospel? (9)

7.
What questions does Paul ask in verse 10 and for what purpose are they asked?

8.
From where did Paul get the revelation of the gospel that he preaches? (11-12)

9.
According to verse 13, what did Paul do prior to his conversion?
10.
Prior to his conversion to Jesus, in what religion did Paul excel and how advanced was
his learning? (14)
11.
Who separated Paul and called him from his mother's womb? (15)
12.
What was the purposes of Paul's call? (16)
13
With whom did Paul confer immediately after his conversion and where did he go? (16-
17)

14.
Where did Paul go three years after his conversion? (17-21)

15.
How did the churches of Judaea respond to Paul? (22-24)

16.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1Galatians 2

1 Then fourteen years after I went up again to Jerusalem with Barnabas, and took Titus with me also.

2 And I went up by revelation, and communicated unto them that gospel which I preach among the Gentiles, but privately to them which were of reputation, lest by any means I should run, or had run, in vain.

3 But neither Titus, who was with me, being a Greek, was compelled to be circumcised:

4 And that because of false brethren unawares brought in, who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage:

5 To whom we gave place by subjection, no, not for an hour; that the truth of the gospel might continue with you.

6 But of these who seemed to be somewhat, (whatsoever they were, it maketh no matter to me: God accepteth no man's person:) for they who seemed to be somewhat in conference added nothing to me:

7 But contrariwise, when they saw that the gospel of the uncircumcision was committed unto me, as the gospel of the circumcision was unto Peter;

8(For he that wrought effectually in Peter to the apostleship of the circumcision, the same was mighty in me toward the Gentiles:)

9 And when James, Cephas, and John, who seemed to be pillars, perceived the grace that was given unto me, they gave to me and Barnabas the right hands of fellowship; that we should go unto the heathen, and they unto the circumcision.

10 Only they would that we should remember the poor; the same which I also was forward to do.

11 But when Peter was come to Antioch, I withstood him to the face, because he was to be blamed.

12 For before that certain came from James, he did eat with the Gentiles: but when they were come, he withdrew and separated himself, fearing them which were of the circumcision.

13 And the other Jews dissembled likewise with him; insomuch that Barnabas also was carried away with their dissimulation.

14 But when I saw that they walked not uprightly according to the truth of the gospel, I said unto Peter before them all, If thou, being a Jew, livest after the manner of Gentiles, and not as do the Jews, why compellest thou the Gentiles to live as do the Jews?

15 We who are Jews by nature, and not sinners of the Gentiles,

16 Knowing that a man is not justified by the works of the law, but by the faith of Jesus Christ, even we have believed in Jesus Christ, that we might be justified by the faith of Christ, and not by the works of the law: for by the works of the law shall no flesh be justified.

17 But if, while we seek to be justified by Christ, we ourselves also are found sinners, is therefore Christ the minister of sin? God forbid.

18 For if I build again the things which I destroyed, I make myself a transgressor.

19 For I through the law am dead to the law, that I might live unto God.

20 I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me.

21 I do not frustrate the grace of God: for if righteousness come by the law, then Christ is dead in vain.

Outline 2:

I.
Paul's visit to Jerusalem. (1-2)

A.
 SEQ CHAPTER \h \r 1When it occurred: Fourteen years after (the first visit) I went up again to

Jerusalem.

B.
Who went with him: Barnabas and Titus. (For more on these men see Acts 9:26-

28 and 11:19-24; Titus 1:4-5.)

C.
The purpose of the visit. And I went up by revelation, and communicated unto

them that gospel which I preach among the Gentiles. (Paul was directed by God

to go to Jerusalem to confront the legalism that was infiltrating the Church.)

D.
How this was accomplished: I did this privately to them which were of

reputation, lest by any means I should run, or had run, in vain. (Paul did not want

to be discredited, so he handled this issue carefully.)
II.
The conflict with false brethren. (3-5)

A.
Titus was Greek and they were compelling him to be circumcised. (Titus became a

test case for whether or not circumcision would be required for Gentile believers.)

B.
This occurred because of false brethren brought in unawares, who came in

privately to spy out our liberty which we have in Christ Jesus, that they might

bring us into bondage. (These men discovered Titus wasn't circumcised and

wanted him to be so.)

C.
We did not give place for them by subjection, no, not for an hour; that the truth of

the gospel might continue with you. (Paul did not submit to them in order to

preserve the purity of the gospel of faith and not mix it with works.)
III.
Approval by Jerusalem leaders. (6-10)

A.
They failed to add anything to Paul's Gospel:
But of these who seemed to be

somewhat, whatsoever they were--it makes no matter to me because God accepts

no man's person--for they who seemed to be somewhat in conference added

nothing to me. (No man can add to your call God isn't impressed with the titles

and distinctions of man.)

B.
They recognized Paul's mandate: But on the contrary, they saw that the gospel of

uncircumcision was committed unto me, as the gospel of the circumcision was

unto Peter.

(Jews were descendants of Abraham who practiced circumcision. They referred

to all other nations as being uncircumcised. Circumcision was a sign of God's

covenant with the Jews: Genesis 17:9-14. It was a physical operation with

spiritual significance, but the Jews came to depend
on the physical instead of the

spiritual and require it in addition to salvation through Jesus. We make the same

mistake if we depend on religious rituals or any requirement other than the

saving blood of Jesus Christ. God wants His people to experience a spiritual

circumcision of the heart: Deuteronomy 10:16;30:6; Jeremiah 4:4; 6:10; Ezekiel

44:7. Circumcision was not wrong in itself. It was the significance it was being given
that was wrong.)

1.
For He that wrought effectually in Peter to the apostleship of the

circumcision.

2.
The same was mighty in me toward the Gentiles.

(Paul and Peter had different mandates from God, but both were effective

in proclaiming the gospel.)

C.
They approved his mission.

1.
And when James, Cephas, and John, who seemed to be pillars of the

church, perceived the grace that was given unto me, they gave to me and

Barnabas the right hand of fellowship.

2.
We were commissioned to go unto the heathen, and they unto the

circumcision. (Peter was to minister to the Jews, Paul to the

Gentiles.)

3.
They only said we should remember the poor; the same which I also was

forward (eager) to do.

IV.
Paul rebukes Peter for yielding to legalistic pressure. (11-14)

A.
Reason for the rebuke. But when Peter was come to Antioch, I withstood him to

the face, because he was to be blamed.

1.
For before that certain (brothers) came from James, he ate with the

Gentile converts.

2.
But when they were come, he withdrew and separated himself,

fearing them which were of the circumcision.

3.
And the other Jews dissembled likewise with him.

4.
Insomuch that Barnabas also was carried away with their dissimulation

(hypocritical withdrawal).

B.
Paul's question to Peter: But when I saw that they did not walk uprightly according

to the truth of the gospel, I said unto Peter before them all, If you, being a Jew,

live after the manner of Gentiles, and not as do the Jews, why do you compel the

Gentiles to live as do the Jews?

V.
Paul explains his doctrinal position. (We are justified by faith in Jesus, not by

works or the law.) (15-21)

A.
We who are Jews by nature and not sinners of the Gentiles, know that

a man is not justified by the works of the law, but by the faith of Jesus

Christ.

1.
We have believed in Jesus Christ, that we might be justified

by the faith of Christ, and not by the works of the law.

2.
For by the works of the law shall no flesh be justified.

3.
But if, while we seek to be justified by Christ, we ourselves also are found

sinners, is therefore Christ the minister (a contributor) of sin? God forbid.

4.
For if I build again the things which I destroyed--if I return under the law--

I make myself a transgressor.

B.
For I, through the law am dead to the law, that I might live unto God. (We

live now by faith, not by law.)

1.
I am crucified with Christ: nevertheless I live; yet not I, but Christ lives in

me.

2.
And the life which I now live in the flesh I live by the faith of the Son

of God, who loved me, and gave Himself for me. (The law crucifies us

because we deserve to die, but Christ gives us life.)

C.
I do not frustrate (nullify) the grace of God: for if righteousness come by

the law, then Christ is dead in vain. (If we seek justification and forgiveness

of sin by the law, then Christ died for nothing.)
Study questions on chapter 2:
1.
How many years after his first visit did Paul return to Jerusalem? (1)

2.
Who accompanied him on this trip? (1)

3.
For what purpose did Paul make this trip? (2)
4.
What do you learn about Titus in verse 3?

5.
What problem occurred in verses 4-6 and what was Paul's response to the problem?
6.
What do you learn in verse 6 about God's attitude towards the status and titles given by
man?

7.
What was the main difference between the ministries of Paul and Peter? (7-8)
8.
What do you learn about James, Cephas, and John in verse 9? Who were they and how
did they respond to Paul and Barnabas? To whom would these men minister and to
whom would Paul and Barnabas minister?
9.
What request was made of Paul and Barnabas in verse 10 and what was Paul's response?

10.
Why did Paul rebuke Peter at Antioch? (11-13)

11.
What questions did Paul ask Peter in verse 14 and what was the purpose of these
questions?

12.
By what is a man justified? (15-16)

13.
Explain verses 17-19 in regards to sinning after coming to Christ.

14.
To what is the true believer dead and why? (19)

15.
According to verse 20, what kind of life should a true believer live?

16.
What do you learn about the Son of God in verse 20?

17.
What does Paul mean by "frustrating the grace of God"? (21)

18.
What wrong attitude would make it seem Christ died in vain? (21)

19.
What did you learn in this chapter to apply to your life and ministry?

Galatians 3

1 O foolish Galatians, who hath bewitched you, that ye should not obey the truth, before whose eyes Jesus Christ hath been evidently set forth, crucified among you?

2 This only would I learn of you, Received ye the Spirit by the works of the law, or by the hearing of faith?

3 Are ye so foolish? having begun in the Spirit, are ye now made perfect by the flesh?

4 Have ye suffered so many things in vain? if it be yet in vain.

5 He therefore that ministereth to you the Spirit, and worketh miracles among you, doeth he it by the works of the law, or by the hearing of faith?

6 Even as Abraham believed God, and it was accounted to him for righteousness.

7 Know ye therefore that they which are of faith, the same are the children of Abraham.

8 And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed.

9 So then they which be of faith are blessed with faithful Abraham.

10 For as many as are of the works of the law are under the curse: for it is written, Cursed is every one that continueth not in all things which are written in the book of the law to do them.

11 But that no man is justified by the law in the sight of God, it is evident: for, The just shall live by faith.

12 And the law is not of faith: but, The man that doeth them shall live in them.

13 Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree:

14 That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith.

15 Brethren, I speak after the manner of men; Though it be but a man's covenant, yet if it be confirmed, no man disannulleth, or addeth thereto.

16 Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ.

17 And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect.

18 For if the inheritance be of the law, it is no more of promise: but God gave it to Abraham by promise.

19 Wherefore then serveth the law? It was added because of transgressions, till the seed should come to whom the promise was made; and it was ordained by angels in the hand of a mediator.

20 Now a mediator is not a mediator of one, but God is one.

21 Is the law then against the promises of God? God forbid: for if there had been a law given which could have given life, verily righteousness should have been by the law.

22 But the scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe.

23 But before faith came, we were kept under the law, shut up unto the faith which should afterwards be revealed.

24 Wherefore the law was our schoolmaster to bring us unto Christ, that we might be justified by faith.

25 But after that faith is come, we are no longer under a schoolmaster.

26 For ye are all the children of God by faith in Christ Jesus.

27 For as many of you as have been baptized into Christ have put on Christ.

28 There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus.

29 And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.

Outline 3:

I.
Rebuke for the conduct of the Galatians. (1-5)

A.
Oh foolish Galatians, who has bewitched (enchanted and charmed) you, that you

should not obey the truth, before whose eyes Jesus Christ has been evidently set

forth, crucified among you? (Paul calls them foolish because spiritual error

makes a person foolish. See Psalm 53:1.)

B.
This only would I learn of you, did you receive the Holy Spirit by the works of

the law, or by the hearing of faith?

C.
Are you so foolish, having begun (your new life) in the Spirit, are you now made

perfect by the flesh?

D.
Have you suffered (experienced) so many things in vain, if it really be in vain?

E.
He therefore that ministers to you the Spirit, and works miracles among you,

does he do it by the works of the law or by the hearing of faith?

II.
The example of Abraham's justification. (His justification was by faith. Old Testament
believers looked forward to the cross by faith. We look back to it by faith.)
(6‑9)

A.
How he was justified: Even as Abraham believed God, and it was accounted to

him for righteousness.

B.
Identity of the sons of Abraham: Know that they which are of faith, the same are

the children of Abraham. (All true believers are children of Abraham.)

C.
The announcement to Abraham and his heirs of justification by faith.

1.
And the scripture, foreseeing that God would justify the heathen through

faith, preached before the gospel unto Abraham, saying, In you shall all

nations be blessed.

2.
So then they which be of faith are blessed with faithful Abraham.

III.
Deliverance from the law and works through Jesus Christ. (10-14)

A
The curse on those under law and works.

1.
For as many as are of the works of the law are under the curse. (They are

condemned by a righteous God because they cannot keep the law.)

2.
For it is written, cursed is every one that continues not in all things which

are written in the book of the law to do them. (James 2:10)

B.
The inability of law and works to justify.

1.
No man is justified by the law in the sight of God.

2.
This is evident for the scriptures say that the just shall live by faith

(Habakkuk 3:1).

3.
And the law is not of faith.

4.
But the man that does them shall live in them. (Those who live by the law

are not living by faith.)

C.
Deliverance from the curse.

1.
The means of deliverance:

a.
Christ has redeemed us from the curse of the law, being made a

curse for us.

b.
For it is written, Cursed is every one that hangs on a tree.

2.
The purpose of deliverance:

a.
That the blessing of Abraham might come on the Gentiles through

Jesus Christ.

b.
That we might receive the promise of the Holy Spirit through faith.

IV.
The law cannot change the covenant. (15-22)

A.
The covenant with Abraham.

1.
Brethren, I speak after the manner of men; Though it be but a man's

covenant, yet if it be confirmed, no man disannuls it or adds thereto.

2.
Now to Abraham and his seed were the promises made. He did not say,

And to seeds, as of many; but as of one, And to your seed, which is Christ.

(Jesus Christ is the seed and the covenant blessing passed through Him to

all believers who are heirs of Abraham. See also John 8:56.)

3.
And this I say, that the covenant, that was confirmed before of God in

Christ, the law, which was four hundred and thirty years after, cannot

disannul, that it should make the promise of no effect.

4.
For if the inheritance be of the law, it is no more of promise: but God gave

it to Abraham by promise. (The covenant with Abraham was before the

giving of the law and is still valid.)

B.
The true purpose of the law. Then what purpose does the law serve?

1.
It was added because of transgressions (to expose guilt and convict

of us of sin so we will turn to faith to Jesus Christ. The law was

given to reveal sin, not to remove it.)

2.
It was to serve (temporarily) until the seed should come to whom

the promise was made (Jesus Christ).

3.
It was ordained by angels in the hand of a mediator (Moses).

Now a mediator is not a mediator of one, but God is one.

(There is no need for a go-between when making a covenant,

unlike the giving of the law.)

4.
Is the law then against the promises of God?

a.
God forbid: For if there had been a law given which could have

given life, surely righteousness should have been by the law.

b.
But the scripture has concluded all under sin, so that the promise

by faith of Jesus Christ might be given to them that believe.

V.
Before and after faith. (23-29)

A.
Before faith came:

1.
We were kept under the law.

2.
We were shut up unto the faith which should afterwards be revealed.

3.
Wherefore the law was our schoolmaster to bring us unto Christ, that we

might be justified by faith.

B.
After faith came:

1.
We are no longer under a schoolmaster.

2.
For you are all the children of God by faith in Christ Jesus.

3.
For as many of you as have been baptized into Christ have put on Christ.

a.
There is neither Jew nor Greek.

b.
There is neither bond nor free.

d.
There is neither male nor female.

e.
For you are all one in Christ Jesus.

4.
And if you are Christ's, then are you Abraham's seed, and heirs according

to the promise.

Study questions on chapter 3:
1.
What problem is Paul addressing according to verse 1?
2.
What questions does Paul ask in verses 1-5 and what is the purpose of these questions?

3.
According to verses 6-9, how was Abraham justified? Was it through faith in the law?
4.
Who are the true children of Abraham? (7)

5.
How are the heathen justified? (8)
6.
In whom were the nations to be blessed and what does this mean? (8-9)

7.
According to verse 10, who is under a curse and why?
8.
How are we justified according to verse 11?

9.
Explain verse 12.

10.
From what has Christ redeemed us and how did He do this? (13)
11.
How did the blessings of Abraham come upon the Gentiles? (14)
12.
How do believers receive the promise of the Spirit? (14)

13.
Explain the covenant made with Abraham as discussed in verses 15-18. When and how
was it given? Was it annulled by the law? How long after the covenant was the law
given?
14.
What was the purpose of the law according to verse 19?

15.
Through whom was the law given? (19-20)

16.
Summarize the relationship of law and faith as discussed in verses 21-22.

17.
What was our condition before faith came? (23)

18.
According to verses 24-25, what was the purpose of the law before the death of Jesus and
what was its purpose afterwards?
19.
How do we become true children of God? (26)

20.
How do we put on Christ? (27)
21.
How does being in Christ affect relationships with other believers? (28)
22.
According to verse 28, what race, class, and sexual distinctions are made when one is in
Christ?

23.
If we are Christ's, what does that mean according to verse 29?

24.
What did you learn in this chapter to apply to your life and ministry?

Galatians 4

1 Now I say, That the heir, as long as he is a child, differeth nothing from a servant, though he be lord of all;

2 But is under tutors and governors until the time appointed of the father.

3 Even so we, when we were children, were in bondage under the elements of the world:

4 But when the fulness of the time was come, God sent forth his Son, made of a woman, made under the law,

5 To redeem them that were under the law, that we might receive the adoption of sons.

6 And because ye are sons, God hath sent forth the Spirit of his Son into your hearts, crying, Abba, Father.

7 Wherefore thou art no more a servant, but a son; and if a son, then an heir of God through Christ.

8 Howbeit then, when ye knew not God, ye did service unto them which by nature are no gods.

9 But now, after that ye have known God, or rather are known of God, how turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage?

10 Ye observe days, and months, and times, and years.

11 I am afraid of you, lest I have bestowed upon you labour in vain.

12 Brethren, I beseech you, be as I am; for I am as ye are: ye have not injured me at all.

13 Ye know how through infirmity of the flesh I preached the gospel unto you at the first.

14 And my temptation which was in my flesh ye despised not, nor rejected; but received me as an angel of God, even as Christ Jesus.

15 Where is then the blessedness ye spake of? for I bear you record, that, if it had been possible, ye would have plucked out your own eyes, and have given them to me.

16 Am I therefore become your enemy, because I tell you the truth?

17 They zealously affect you, but not well; yea, they would exclude you, that ye might affect them.

18 But it is good to be zealously affected always in a good thing, and not only when I am present with you.

19 My little children, of whom I travail in birth again until Christ be formed in you,

20 I desire to be present with you now, and to change my voice; for I stand in doubt of you.

21 Tell me, ye that desire to be under the law, do ye not hear the law?

22 For it is written, that Abraham had two sons, the one by a bondmaid, the other by a freewoman.

23 But he who was of the bondwoman was born after the flesh; but he of the freewoman was by promise.

24 Which things are an allegory: for these are the two covenants; the one from the mount Sinai, which gendereth to bondage, which is Agar.

25 For this Agar is mount Sinai in Arabia, and answereth to Jerusalem which now is, and is in bondage with her children.

26 But Jerusalem which is above is free, which is the mother of us all.

27 For it is written, Rejoice, thou barren that bearest not; break forth and cry, thou that travailest not: for the desolate hath many more children than she which hath an husband.

28 Now we, brethren, as Isaac was, are the children of promise.

29 But as then he that was born after the flesh persecuted him that was born after the Spirit, even so it is now.

30 Nevertheless what saith the scripture? Cast out the bondwoman and her son: for the son of the bondwoman shall not be heir with the son of the freewoman.

31 So then, brethren, we are not children of the bondwoman, but of the free.

Outline 4:

I.
Example of spiritual adoption: We are sons, not servants. (1-7)

A.
The heir as a child.

1.
Now I say, That the heir, as long as he is a child, does not differ from a

servant, though he be lord of all.

2.
He is under tutors and governors until the time appointed of the father.

B.
The application to believers.

1.
Even so we, when we were children, were in bondage under the elements

of the world. (The elements of the world are man's notions
about God and

how to approach Him and basic principles of worldly living.)

2.
But when the fulness of the time was come:

a.
God sent forth his Son, made
of a woman (born of a woman),

made under the law.

b.
To redeem them that were under the law.

c.
That we might receive the adoption of sons.

3.
And because you are sons, God has sent forth the Spirit of His Son into

your hearts, crying, Abba, Father.

a.
Wherefore you are no more a servant, but a son.

b.
And if a son, then an heir of God through Christ.

II.
Concern for the Galatians and their spiritual condition. (8-11)

A.
Their past condition of bondage: Idolatry. Howbeit then, when you knew not

God, you did service unto them which by nature are no gods.

B.
Their return to bondage after deliverance.

1.
But now, after that you have known God, or rather are known of God, how

do you turn again to the weak and beggarly elements, whereunto you

desire again to be in bondage?

2.
You observe days, and months, and times, and years. (See Colossians

2:16.)

C.
Paul's concern: I am afraid of you, lest I have bestowed upon you labor in vain.

(He is not afraid of them, but that he has wasted his time in discipling them.)

III.
An appeal to the Galatians to abandon legalism. (12-31)

A.
An appeal based on his relation to them.

1.
Brethren, I beseech you, be as I am (free from legalism).

2.
I am as you are (Paul was considered a Gentile because of his ministry to

them).

3.
You have not injured me at all. (They did no wrong when Paul first came

 to them, and he is asking they don't do it now.)

4.
You know how through infirmity of the flesh I preached the gospel unto

you at the first.

5.
And my temptation which was in my flesh you did not despise nor reject,

but you received me as an angel of God, even as Christ Jesus. (Despite a

 problem Paul was having, they accepted him.)

6.
Where then is the blessedness (the joy and satisfaction) you spoke of?

7.
For I bear you record, that, if it had been possible, you would have plucked

out your own eyes and given them to me.

8.
Am I therefore become your enemy, because I tell you the truth?

9.
These men zealously affect you, but not well; yes, they would exclude you,

that you might affect them. (The men wanted to isolate believers so

they would submit to them.)

10.
But it is good to be zealously affected always in a good thing, and not only

when I am present with you.

11.
His travail for them:

a.
My little children, of whom I travail in birth again until Christ be

formed in you.

b.
I desire to be present with you now, and to change my voice; for I

stand in doubt of you. (Paul was expressing his concern for them

and wishing he could be there to speak to them directly instead of

writing.)

B.
An appeal based on the contrasted covenants of law and grace.

1.
The question: Tell me, you that desire to be under the law, do you not hear

the law?

2.
The example of Abraham.

a.
For it is written, that Abraham had two sons, the one by a

bondmaid (Ishmael), the other by a freewoman (Isaac).

b.
But he who was of the bondwoman was born after the flesh; but he

of the freewoman was by promise.

3.
The interpretation of the example. The two represent two covenants

which are an allegory:

a.
One represents bondage: The one from Mount Sinai, which

generates bondage, which is Agar. For this Agar is mount Sinai in

Arabia, and answers to Jerusalem which now is, and is in bondage

with her children. (Agar is the Greek form of Hagar, the mother of

Ishmael.)

b.
One represents freedom: But Jerusalem which is above is free,

which is the mother of us all. For it is written, Rejoice, you barren

that bears not; break forth and cry, you that do not travail: for the

desolate has many more children than she which has an husband.

(There were two mothers, two sons, one of the flesh and one of the spirit, one by

law and one by promise, and two geographical locations--all an allegory.)

4.
We are children of promise: Now we, brethren, as Isaac was, are the

children of promise.

5.
The son of bondage must be expelled. (See Genesis 16,17,21.)

a.
But as he that was born after the flesh persecuted him that was

born after the Spirit then, even so it is now.

b.
Nevertheless what do the scriptures say? Cast out the bondwoman

and her son: For the son of the bondwoman shall not be heir with

the son of the freewoman. (Get rid of your legalism!)

6.
The conclusion: So then, brethren, we are not children of the bondwoman,

but of the free. (We are not children of the flesh--the law. We are birthed

by the Spirit through faith in Jesus Christ.)
Study questions on chapter 4:
1.
Explain the analogy of the heir as used in verses 1-5.
2.
What happened in God's perfect timing? (4-5)

3.
What was the purpose of Christ's coming? (5)

4.
What is the spiritual position of believers according to verses 6-7?
5.
According to verse 8, how did the Galatians live before they knew God?
6.
What problem is Paul addressing in verses 9-11?
7.
How did Paul preach to the Galatians the first time and what was their response to him?
(12-14)
8.
What questions does Paul ask in verses 15-16 and what is he trying to bring to their
attention by asking these questions?

9.
According to verse 17, what were the false brethren trying to do?
10.
According to verse 18, when is it okay to be zealously affected?

11.
What was Paul's attitude towards the Galatians according to verse 19?

12.
According to verse 20, what was Paul's desire and why?

13.
What appeal is Paul making in verse 21?
14.
What example from the law does Paul use in verses 22-26? Explain the allegory. Who
do the women represent? Who do the two sons represent? What do Sinai and Jerusalem
represent?

15.
Explain the meaning of verse 27.
16.
What are believers called in verse 28?

17.
According to verse 29, what is the relationship between those born of the flesh and those
born of the Spirit?

18.
What command from scripture is given in verse 30 and what does it mean?

19.
According to verse 31, believers are children of whom?

20.
What did you learn in this chapter to apply to your life and ministry?

Galatians 5

1 Stand fast therefore in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage.

2 Behold, I Paul say unto you, that if ye be circumcised, Christ shall profit you nothing.

3 For I testify again to every man that is circumcised, that he is a debtor to do the whole law.

4 Christ is become of no effect unto you, whosoever of you are justified by the law; ye are fallen from grace.

5 For we through the Spirit wait for the hope of righteousness by faith.

6 For in Jesus Christ neither circumcision availeth anything, nor uncircumcision; but faith which worketh by love.

7 Ye did run well; who did hinder you that ye should not obey the truth?

8 This persuasion cometh not of him that calleth you.

9 A little leaven leaveneth the whole lump.

10 I have confidence in you through the Lord, that ye will be none otherwise minded: but he that troubleth you shall bear his judgment, whosoever he be.

11 And I, brethren, if I yet preach circumcision, why do I yet suffer persecution? then is the offence of the cross ceased.

12 I would they were even cut off which trouble you.

13 For, brethren, ye have been called unto liberty; only use not liberty for an occasion to the flesh, but by love serve one another.

14 For all the law is fulfilled in one word, even in this; Thou shalt love thy neighbour as thyself.

15 But if ye bite and devour one another, take heed that ye be not consumed one of another.

16 This I say then, Walk in the Spirit, and ye shall not fulfil the lust of the flesh.

17 For the flesh lusteth against the Spirit, and the Spirit against the flesh: and these are contrary the one to the other: so that ye cannot do the things that ye would.

18 But if ye be led of the Spirit, ye are not under the law.

19 Now the works of the flesh are manifest, which are these; Adultery, fornication, uncleanness, lasciviousness,

20 Idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies,

21 Envyings, murders, drunkenness, revellings, and such like: of the which I tell you before, as I have also told you in time past, that they which do such things shall not inherit the kingdom of God.

22 But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith,

23 Meekness, temperance: against such there is no law.

24 And they that are Christ's have crucified the flesh with the affections and lusts.

25 If we live in the Spirit, let us also walk in the Spirit.

26 Let us not be desirous of vain glory, provoking one another, envying one another.
Outline 5:

I.
The mandate: Stand fast therefore in the liberty wherewith Christ hath made us free, and
be not entangled again with the yoke of bondage. (1-12)

A.
Bondage results from legalism: Circumcision is used as an example because it

is symbolic of observing all of the law.

1.
I, Paul, say unto you, that if you be circumcised, Christ shall profit

you nothing.

2.
For I testify again to every man that is circumcised, that he is a debtor to

do the whole law.

3.
Christ is become of no effect unto you, whosoever of you are justified by

the law; you are fallen from grace.

4.
For we, through the Spirit, wait for the hope of righteousness by faith.

5.
For in Jesus Christ neither circumcision avails anything, nor

uncircumcision; but faith which works by love.

B.
Bondage results from false teaching.

1.
You did run well; who did hinder you that you should not obey the truth?

2.
This persuasion does not come from Him that called you.

3.
A little leaven leavens the whole lump. (As leaven in bread, a little false

teaching spreads.)

4.
I have confidence in you through the Lord, that you will not be otherwise

minded: but he that troubles you shall bear his judgment, whosoever he

be.

5.
And I, brethren, if I preach circumcision, why do I yet suffer

persecution? Then is the offence of the cross ceased. (Persecution proved

that Paul did not preach circumcision. If he had, the Jews would not have

persecuted him.)

6.
I would they were even cut off which trouble you. (Paul is wishing false

teachers would cut themselves completely off.)
II.
The life of Christian liberty is one of: (13-26)

A.
Serving others. (We are set free to serve, not to sin.)

1.
For, brethren, you have been called unto liberty.

2.
Only do not use liberty for an occasion to the flesh (an opportunity to sin).

3.
But by love serve one another.

B.
Loving others.

1.
For all the law is fulfilled in one word, even in this: You shall love your

neighbor as yourself.

2.
But if you bite and devour one another, take heed that you be not

consumed one of another. (Spiritually, these believers were acting like

cannibals.)

C.
Choosing to walk in the Spirit rather than the flesh.

1.
This I say then, walk (live habitually) in the Spirit, and you shall not fulfill

the lust of the flesh.

2.
For the flesh lusts against the Spirit, and the Spirit against the flesh: and

these are contrary the one to the other: so that you cannot do the things that

you would.

3.
But if you be led of the Spirit, you are not under the law.

D.
Abandoning the works of the flesh. Now the works of the flesh are manifest,

which are these:

1.
Adultery (s SEQ CHAPTER \h \r 1ex by a married person with someone other than their spouse).

2.
Fornication (sexual intercourse by two people not married to each other).

3.
Uncleanness (being spiritually and morally sinful).

4.
Lasciviousness (lust, sinful emotions, lewdness).

5.
Idolatry (worship of idols).

6.
Witchcraft (practices of witches).

7.
Hatred (opposite of love, violent dislike).

8.
Variance (disagreement, dissension).

9.
Emulations (rivalry, trying to excel others).

10.
Wrath (violent anger, rage).

11.
Strife (quarreling, fighting).

12.
Seditions (stirring up unrest or discord).

13.
Heresies (beliefs contrary to God's Word).

14.
Envying (jealousy of the success or possessions of others).

15.
Murders (those who kill).

16.
Drunkenness (intoxications, addictions).

17.
Revelings (worldly, boisterous conduct).

...such like: of the which I tell you before, as I have also told you in time

past, that they which do such things shall not inherit the kingdom of God.

E.
Manifesting the fruit of the Spirit. But the fruit of the Spirit is:

1.
Love. (Love is an emotion of deep affection, care, and concern. It is an

unconditional giving of self to others regardless of their condition or

circumstances.)

2.
Joy. (Joy is a quality of gladness, delight, and jubilance. The spiritual

fruit of joy and the emotion of happiness are not the same. Happiness

 depends upon your circumstances. Joy originates with the Spirit of God

and is not dependent upon outward circumstances.)

3.
Peace. (Peace is a condition of quiet, calm, tranquility, and harmony. It

is the absence of strife, anxiety, and concern.)

4.
Longsuffering. (Longsuffering is the quality of patience. It is the ability

to cheerfully bear an unbearable situation and patiently endure.)

5.
Gentleness. (Gentleness is the quality of having a mild manner, not

severe, violent, or loud. It is quiet and respectful kindness.)

6.
Goodness. (Goodness is living a holy and righteous life.).

7.
Faith. (Faith as a spiritual gift is power. It is a strong confidence in God

which
enables a believer to take action where others will not act because

of unbelief. Faith as a fruit is character. It is an attitude of faith towards

God. It is developed through the process of His life within us bringing

spiritual growth.)

8.
Meekness. (Meekness is controlled strength.)

9.
Temperance. (Temperance is moderation in emotions, thoughts, and

actions. It is self-control and mastery in all things.)

...against such there is no law. (This means where such manifestations of

 the Spirit exist, the law is not relevant.)

(For a detailed study of the works of the flesh and the fruit of the Spirit, see the
Harvestime International Network course entitled "The Ministry Of The Holy Spirit".)

F.
Crucifying the affections and lusts of the flesh: And they that are Christ's have

crucified the flesh with the affections and lusts.

G.
Living a Spirit-led life: If we live in the Spirit, let us also walk in the Spirit.

H.
Fostering positive relationships.

1.
Do not desire vain glory (seeking honor, boasting).

2.
Do not provoke (irritate or challenge) one another.

3.
Do not envy one another.
Study questions on chapter 5:
1.
What is Paul's appeal in verse 1? What warning does he issue?
2.
According to verses 2-4, what value is circumcision in justification and salvation?

3.
For what do true believers wait? (5)

4.
What do you learn about circumcision--as well as other elements of the law--in verse 6?

5.
What question does Paul ask in verse 7? Reflect on this in your own life.

6.
What warning does Paul give in verses 8-9? Explain verse 9.
7.
What was Paul's confidence as expressed in verse 10?

8.
What will happen to those who are troubling the Galatians? (10)

9.
Explain verse 11.

10.
According to verse 12, what does Paul wish for those troubling the Galatians?

11.
To what are believers called? (13)

12.
How are believers to refrain from using their freedom and how are they to use their
liberty? (13)

13.
What is the basic premise of the law? (14)

14.
What warning is issued in verse 15?
15.
Explain the relationship between the Spirit and the flesh as discussed in verses 16-18.

16.
List the works of the flesh discussed in verses 19-21 and define each.

17.
List the fruit of the Spirit discussed in verses 22-23 and define each.

18.
What is true of those who belong to Christ? (24)

19.
If we live in the Spirit, how are we to walk in our daily lives? (25)

20.
What does Paul warn against in verse 26?
21.
What did you learn in this chapter to apply to your life and ministry?

 SEQ CHAPTER \h \r 1
Galatians 6

1 Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted.

2 Bear ye one another's burdens, and so fulfil the law of Christ.

3 For if a man think himself to be something, when he is nothing, he deceiveth himself.

4 But let every man prove his own work, and then shall he have rejoicing in himself alone, and not in another.

5 For every man shall bear his own burden.

6 Let him that is taught in the word communicate unto him that teacheth in all good things.

7 Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.

8 For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting.

9 And let us not be weary in well doing: for in due season we shall reap, if we faint not.

10 As we have therefore opportunity, let us do good unto all men, especially unto them who are of the household of faith.

11 Ye see how large a letter I have written unto you with mine own hand.

12 As many as desire to make a fair shew in the flesh, they constrain you to be circumcised; only lest they should suffer persecution for the cross of Christ.

13 For neither they themselves who are circumcised keep the law; but desire to have you circumcised, that they may glory in your flesh.

14 But God forbid that I should glory, save in the cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world.

15 For in Christ Jesus neither circumcision availeth anything, nor uncircumcision, but a new creature.

16 And as many as walk according to this rule, peace be on them, and mercy, and upon the Israel of God.

17 From henceforth let no man trouble me: for I bear in my body the marks of the Lord Jesus.

18 Brethren, the grace of our Lord Jesus Christ be with your spirit. Amen.

Outline 6:

I.
The proper attitude in restoring fallen brothers and sisters. (1-5)

(Nothing reflects legalism more than how believers treat those who have sinned. That is
why Paul deals with this issue here.)

A.
Restore him in meekness: Brethren, if a man be overtaken in a fault, you which

are spiritual, restore such an one in the spirit of meekness.

B.
Realize you are susceptible to similar failures: ...considering yourself, lest you

also be tempted.

C.
Relieve him of his burden: Bear one another's burdens, and so fulfill the law

of Christ. (The word for "burden" here refers to a load too great for one to bear

alone.)

D.
Remember you are no better than he: For if a man think himself to be something

when he is nothing, he deceives himself.

E.
Review your own life: Prove your own work and don't focus on others: But let

every man prove his own work, and then shall he have rejoicing in himself alone

and not in another.

F.
Recognize your own responsibilities: Bear your own burden: For every man shall

bear his own burden. (The word for "burden" here is like the back pack carried

by soldiers on duty or a child in the womb. It is an individual responsibility that

only they can carry.)
II.
Basic principles of the Christian life. (6-10)

A.
The principle of instruction: Let him that is taught in the word communicate

unto him that teaches in all good things.

B.
The principle of spiritual harvest: Be not deceived; God is not mocked: for

whatsoever a man sows, that shall he also reap.

1.
For he that sows to his flesh shall of the flesh reap corruption.

2.
But he that sows to the Spirit shall of the Spirit reap life everlasting.

C.
The principle of well-doing:

1.
And let us not be weary in well-doing for in due season we shall reap if

we faint not.

2.
As we have therefore opportunity, let us do good unto all men, especially

unto them who are of the household of faith (true believers).

III.
The conclusion. (11-17)

A.
Reference to his large letters.

You see how large a letter I have written unto you with my own hand.

B.
Rebuke of legalistic teachers.

1.
As many as desire to make a fair show in the flesh, they constrain you to

be circumcised; only lest they should suffer persecution for the cross of

Christ. (They were circumcised to avoid persecution.)

2.
For neither they themselves who are circumcised keep the law; but desire

to have you circumcised, that they may glory in your flesh. (These men

wanted the believers subject to external rites and, by so doing, subject to

them.)

C.
Restating his confidence in the cross.

1.
He glories in the cross: But God forbid that I should glory, save in the

cross of our Lord Jesus Christ, by whom the world is crucified unto me,

and I unto the world.

2.
Nothing avails but the cross: For in Christ Jesus neither circumcision

avails anything, nor uncircumcision, but a new creature. (What really

matters is that you become a new creature in Christ through the new birth

experience.)

D.
Releasing blessings on those accepting this principle: And as many as walk

according to this rule, peace be on them, and mercy, and upon the Israel of God

(the heirs of Abraham).

E.
From henceforth let no man trouble me: for I bear in my body the marks of the

Lord Jesus. (Paul wants no more attacks on his ministry because his physical

scars resulting from suffering for Christ prove his allegiance to the gospel. See 2

Corinthians 11:18-33.)
IV.
The benediction: Brethren, the grace of our Lord Jesus Christ be with your spirit. Amen
(so be it). (18)
(The single word "grace" summarizes all Paul is teaching in Galatians. It is by grace, not by
law, that we are saved.)
Study questions on chapter 6:
1.
Describe the proper attitudes for restoring fallen brothers and sisters as detailed in verses 1-5.

2.
How does verse 5 relate to verse 2? Are they contradictory?

3.
What are the basic principles of Christian life itemized in verses 6-10?

4.
What happens when you sow to the flesh? What happens when you sow to the Spirit? (8)

5.
According to verse 9, what will result if we do not grow weary in well-doing?

6.
To whom are we to do good and who is to especially be the recipient of our good deeds?

(10)
7.
What is Paul emphasizing in verse 11?

8.
What was the motive behind the false teachers who wanted circumcision to be required
for justification through the gospel? (12-13)
9.
What should be the focus of our glory and praise? (14)

10.
To what was Paul crucified? (14)

11.
According to verse 15, what is most important in the believer's life?

12.
What blessing does Paul bestow upon those who walk according to what he has taught?
(16)
13.
What proved Paul's ministry and true allegiance to the gospel? (17)

14.
What do you learn about grace in verse 18? Where is it to reside?

15.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDIES
1.
The doctrinal error in the church in Galatia is referred to by Paul as "another gospel".
These believers were seeking to be justified by the law (5:4). They were requiring
observance of special holy days (4:10) and circumcision as necessary for salvation (5:2;
6:12‑13). They were seeking to augment the work of the Holy Spirit by law and their
works of righteousness (3:3) and were insisting on conformity to the law of Moses
(4:21).

It was not that the gospel was being denied, but that they were adding legalistic and
ritualistic requirements. For further background on Galatia see Acts 16:1-6 and 18:22.

2.
The key word of Galatians In the King James Version is liberty. Locate the verses where
this word is used and summarize what is taught.
3.
Compare Paul before and after his conversion: Galatians 1:13‑17.

4.
See Habakkuk 2:4. Three New Testament books quote this verse. Romans 1:17
emphasizes the just. Hebrews 10:38 emphasizes shall live. Galatians 3:11 emphasizes by
faith. Galatians is a strong defense of the doctrine of justification by faith.
5.
Study the contrasts of the book of Galatians. These include faith versus works; the Spirit
versus the flesh; grace versus law; natural circumcision versus spiritual circumcision; the
cross versus the world; freedom versus bondage; the natural (Ishmael) versus the spiritual
(Isaac).

6.
Things to bear:

‑Fruit‑bearing:

Galatians 5:22‑23

‑Burden‑bearing:
Galatians 6:2

‑Seed‑bearing:

Galatians 4:7,9

‑Brand‑bearing:
Galatians 6:17

1

