Wednesday @ E 91 / Dr. George Bebawi / 01/31/07 Page 1

A Study of the Letter to the Galatians

Can the Law, Old Customs and Rituals Give Us New Life?
The Law and the Gospel, and the Attitude of Paul to the Law
The Greek word “Law” is used 197 times in the NT, including 32 times in Galatians, 75 in Romans, nine in Corinthians, once in Ephesians, three in 1 Timothy, and 14 in Hebrew. Law is used in Galatians in the following verses: 2:16, 19, 21; 3:2, 5, 10, 11, 12, 13, 17, 18, 19, 21, 23, 24; 4:4, 5, 21; 5:3, 4, 14, 18, 23; 6:2, 3.
The Jews of Paul’s time frequently referred to the Law using the Hebrew word Tôrâ or Torah, which is also the name of the five books of Moses. The Hebrew word Tôrâ or Torah, was translated in Greek as nomos which means Law in its Greek context rather than Tôrâ or Torah.
The Historical Background of the Debate
Prior to the Reformation, it was a common but informal understanding that forgiveness of sins and the gift of eternal life are given freely by Christ. Good works were not excluded as a grantee for salvation. Certain passages in Paul’s letters seemed to indicate that such works were necessary (Gal 5:6; Rom 6:13, 19). There was no official teaching on free Justification in the West prior to Luther.

The centrality of Monasticism and the wide spread of Asceticism (discipline) led many Christians in both East and West to accept a common teaching that good works are necessary for salvation. Thomas Aquinas believed that since human nature in itself required the transforming power of God’s grace in order to inherit eternal life, humanity could not have been saved by its own merits even prior to the Fall. After the Fall, God’s grace was even more necessary for salvation since humanity was now too removed from God (Summa Theologica, Luther, 1-11.109.2). The OT Law, likewise, operated at a human level and, as good as it might have been, was lacking the requisite grace of God that enabled people to keep its precepts (ibid, I-Il. 98.1- 2). The new law of the NT contained this grace, however, and so Christians were able, by means of this grace, to do the works which merited for them eternal life (ibid, 1-11.108.1; 111.2; 112.1; 114.1-9). Likewise, the Council of Trent claimed that justification was a process of cooperation with divine grace which began with repentance and continued in the form of obedience to the commandments of God and the church (Council of Trent, Decree on Justification, 6.10-11).

It was chiefly against this principle of cooperation between grace and works as it was expressed in the doctrine of the merits of the saints, that the Reformers raised the banner of dissent. Prior to his protest against the Roman Catholic Church, Luther feared that neither his own good works, even if done out of love for Christ, nor the merits of his order could save him from God’s terrible righteousness. Finally, after reaching a point of near despair, Luther who was a good disciple of St. Augustine rediscovered in the words of Psalm 31:1-2 and Romans 1:17 that the purpose of God’s righteousness was not to condemn but to save the sinner. Rather than his angry accuser, God, as it turned out, was his rock of refuge and mighty fortress.

Luther took Paul’s use of the word “law” in such passages as Galatians 2:16-21 as a cipher for God’s righteous demands and all human attempts to be saved by them. These, he believed, could not save but only condemn and inspire terror: “… no matter how wise and righteous men may be according to reason and the divine Law,” he says, “yet with all their works, merits, Masses,

righteousness, and acts of worship they are not justified” (Luther Works, 26:140, commenting on Gal 2:16). The role of the Law is not to justify but to condemn and terrify (ibid, 26:148-51). Salvation comes by another, entirely separate “Law,” the Law of grace which gives righteousness to the believer apart from any effort and insulates him or her from the Law’s accusations. In the sphere of justification, therefore, the Law has no place. By putting his or her faith in Christ, the Christian has climbed up into heaven and left the Law far away on the earth below (ibid, 26:156-57). It is easy, when reading Luther, to concentrate on the theological argument with the Roman Catholic Church in which he is so energetically engaged and to miss a subtle hermeneutical (Bible) impropriety in which the great Reformer and theologian has indulged. Especially in his lectures on Galatians, but elsewhere as well, Luther assumes that the Jews, against whose view of the Law Paul was arguing, held the same theology of justification as the medieval Roman Catholic Church. This hermeneutical error would be perpetuated over the next four centuries and eventually serve as the organizing principle for mountains of Protestant scholarship on the OT and ancient Judaism.

It was frequently assumed among OT scholars that Judaism was a religion based on legalism, hypocrisy and lack of compassion. Similarly, when Protestant scholars discussed rabbinic Judaism they tended to assume that Paul’s polemic against Judaism, interpreted through the lens of Luther’s reaction against Roman Catholicism, provided a sound basis for systematizing the teaching of the Mishnah, Talmud and related Jewish writings of a later era as mere legalistic understanding of divine-human relationship. The Rabbis, therefore, were misunderstood as believing that good works are rewarded in heaven.

A large part of this portrait found its way into interpretations of the NT, and especially into expositions of Paul’s letters. A good example is the Old Commentary on Romans by W. Sanday and A. Headlam (reprinted 17 times from 1895 to 1952) and R. Bultmann’s popular book Primitive Christianity in its Contemporary Setting (ET 1956) used this picture of Judaism to explain most of the NT theology. Sanday and Headlam’s commentary on Romans 7:7-25 was taken as Paul’s self-portrait of his pre-conversion state, the natural consequence of the “stern” Rabbinic view of the Law, which, they claimed was fatal for the peace of mind” (Sanday and Headlam, page 189). R. Bultmann, in a section of Primitive “Jewish legalism,” claimed that the Jewish Law in the first century made “radical obedience to God impossible because it held that once a certain list of commandments had been kept, one was clear and was free to do anything (Bultmann, page 69). R. Bultmann believed that in Judaism God will punish sins strictly according to the law of retribution, that salvation was never a certainty, and repentance and faith could be transformed into meritorious works (Bultmann, page 69-71).
In 1927 G. F. Moore published a 2 -volumes study of Rabbinic theology which emphasized the role of grace, forgiveness and repentance in the earliest writings of the rabbis. This was followed in 1948 by N. D. Davies’s detailed study of Paul and Rabbinic Judaism, to free Paul from his attack on the Law.
In 1977 E. P. Sanders published Paul and Palestinian Judaism. Sanders’s book is still a complete and powerful study because Sanders addressed pointedly and exhaustedly the distorted view of Judaism which Lutheran scholarship, and those under its influence, had produced. Sanders made his way step by step through the influential works of modern NT scholarship to show that they disparaged ancient Judaism as a religion in which salvation was accomplished by meritorious achievement. His conclusion was that in all of this ancient Jewish salvation came not through achieving certain meritorious works but through belonging to the covenant people of God. The proper response to the covenant was, of course, obedience, and atonement was readily available for those who did obey fully. This “pattern of religion” Sanders called “covenantal nomism” (Sanders 1977, 75; 1992, 8), and, he claimed, it bears little resemblance to descriptions of Jewish “soteriology” (salvation theology) in most of Protestant biblical scholarship.

In the East, John Chrysostom and Theodoret regarded the attack on the works of the Law as a refutation of the importance of the “ceremonial washings and the dietary laws” but that the ethical law, the Ten Commandments, are in place and have not been demolished. In the letters of St Antony of Egypt, the Ten Commandments were part of the inner life but had to be engraved because human’s fallen nature needed a reminder.

The same position is also maintained in the West in the two oldest Commentaries on Galatians by Marius Victorinus and St. Augustine.

The Conversion of a Persecutor and His Attitude to the Law

Roots of the Conflict: Paul had been a young and ambitious Pharisaic student in Jerusalem. He tells us this convincingly in Galatians 1:13f, Philippians 3:2ff. cf., I Corinthians 15:1-11; and Romans 15:19. What are the reasons for this U turn?
1. A strict observance of the Torah and its exact investigation were possible only within the Holy Land, for many of the commandments could not be followed elsewhere. Judea was the safe environment.
2. In Jerusalem Paul persecuted the Jewish Christian group, who were named in Acts as the Hellenists. He made it his aim to drive them out of the city. The same policy may have been pursued in Antioch, conjectured from a combination of Galatians 1:17 and 22.
3. Luke gives an excellent account of what took place. Paul went to Damascus in pursuit of the adherents of the new sect, who had fled there from Jerusalem. He was motivated by a “zeal for the law” which the new sect had trodden underfoot by blasphemously invoking and extolling a crucified seducer, Jesus, who had been in the eyes of the Jews no more than an accursed according to the Law (Deut. 21:23; 27:26, cf. Gal. 3:13); but the new sect regarded him as the Messiah and Son of God, who was now honored at the right hand of God, and who was now awaited as the Son of Man and Judge of the world who would become empowered of God.
4. The offense of such blasphemous views was aggravated by the fact that these were critical of some parts of the law (e.g., its rites). They also were thought to reject the sacrificial temple worship, for the sacrificial death of Jesus had made the temple and its offerings obsolete.
5. This had Jerusalem as a city and its religious entity as the centre. Criticisms of the law must have been centered on matters of detail. The first commandment, the law of love, and the Ten Commandments all had a central role in Paul’s preaching. Paul was no real antinomian (Christians freed from the law), though he was perhaps misunderstood as such in Corinth. He had to contradict this view (Gal 5:13ff, 6:2; 1 Cor 9:21; Rom 13:8f). The problem was that of relating saving faith to God’s command, the grace of God and our own works.
6. Approaching Damascus Paul had a direct vision of the Risen Lord. He refers to this in 1 Corinthians 9:1 and 15:8ff. Common to all was the vision of the heavenly “glory” of the Risen Lord that threw Paul down and blinded the persecutor. Saul became Paul, a disciple of Christ. He who was an enemy of God (Rom. 5:10) is now reconciled. Romans 4:5 points specifically to Paul, the enemy thus far of the Son of God. Paul is said, in 1 Timothy 1:15, to be the “first” or the “Chief” of the sinners who have been saved by the coming of Christ into the world. Paul the former persecutor became a paradigm of unmerited grace.
7. It is noteworthy that Luke, who reported the conversion of Paul, says nothing about the faith of the community which Saul/Paul is now a member, not even when he mentions his visit to Jerusalem. There Paul told the apostles about the Damascus meeting and his open testimony to the name of Jesus. It is obvious from Luke that Paul’s proclamation of the gospel was in no way dependent upon the Jerusalem authorities. Quite contrary! The preaching of the converted persecutor presented only in the shortest confession (Jesus is the “Son of God” “Messiah” according to Acts 9:20) and that Paul preaches only to the Jews in the synagogues (Acts 9:20, 22f.) or engages in discussion with Greek-speaking (9:29). Is Paul’s preaching the “word of the cross” the beginning of the tension between gospel and law? Nothing appears at this stage. We only know that Paul is a “chosen instrument” to take the gospel to the Gentiles. This is stated by Ananias in Acts 9:15; 22:15 (supplemented by the temple vision in Acts 22:21, and most strongly of all in Acts 26:15-17). So, we are led to read that several visions and sayings of the Risen Lord created this new conviction, that “I am an apostle to the Gentiles.”
8. It is to be noted that Luke does not tell us that at the first Paul preached to non-Jews. Perhaps he wanted to give priority to Peter (Acts 10) and the Hellenists (Acts 11), except for some preparatory moves by Philip (Acts 8). He certainly does not mention any early Gentile preaching, for example, in Tarsus.

Ethnic Background: We learn from the Jewish historian Josephus that Damascus, the important metropolis in South Syria, was a great centre on the trade routes from Mesopotamia (Iraq). It was the site of a large Diaspora (Jews not in the Holy Land) community. He tells us that at the start of the Jewish War, 10,500 or up to 18,000 Jews in the city were killed, also that almost all the leading Gentile women there were sympathetic to the Jewish faith in God (Bell, 2,559ff. 7,368). Synagogue preaching had great attraction for non-Jews, as in Alexandria, and other great cities. The Gentiles that Paul was seeking he would find among the male/female sympathizers, normally the God-fearers. They would certainly have been ready to hear his new and strange message much more quickly than would the worshippers of Zeus, or the Canaanite god Hadad. From the very outset he addressed not only the Jews (Rom 1:16; 11:14; 1 Cor 9:20f.), who were always within his sights, but also the Gentile sympathizers, who were already familiar with the main outlines of the Jewish scriptures.
Luke is right to tell us that Paul still used this method even on his so-called second and third missionary journeys up to Ephesus. The five occasions of synagogue punishment which Paul received (2 Cor 11:24) show that already in Syria there was conflict about questions of the Law. Luke does not mention this, but we learn from it that many times Paul’s life was in danger at the hands of Jewish zealots.

Josephus tells us not only that Syria had a large Diaspora population but also that the number of Gentiles favorable to Judaism was also large, especially in Antioch (Bell. 2,463; 7,45). In the cities at least the synagogue congregations were divided. On the one side was the considerable core community of Jews, which included the small number of full proselytes (converts to Judaism). On the other side was the circle of sympathizers in various stages, many of whom were women, from whom circumcision was obviously not demanded. After AD 70, proselyte baptism became the response to the Christian mission. The early discussion between the schools of Hillel and Shammai had considered its relation to bathing before sacrifice and to circumcision. How the sympathizers were judged was a point of controversy.
A skeptical attitude was taken in the Jewish homeland; the sympathizers were still unclean Gentiles. The Rabbis regarded Damascus as a city on the borders of Israel. In Jerusalem the ossuary (burial vault) of the proselyte Ariston of Apamea, written in two languages, has only recently been discovered (see good photos on the Web). Ariston had been given the Jewish name Jehuda. According to Mishnah (Hallah 4,11), the priests accepted his first fruits, for in a broader sense Syria could be regarded as part of the Holy Land: “Those who dwell in Syria are like those who possess land in the suburbs of Jerusalem.” In Palmyra toward the end of the first century AD there were around 300 inscriptions of an anonymous deity with the designation to the God who is called the one and only merciful God, and he is called upon everywhere (1 Cor 1:2), for he hears and saves and gives life. He performs healings and other wonders, and he is publicly confessed each day.

The False Brothers

Abba Philemon: “Rituals have the power to divide but never the power to unite us to God. Do you know why this is so? Because we normally watch each other and see who is performing the rituals correctly.” But I (George) said rituals were supposed to unite the people of Israel. Philemon said, “This might have been so, but look at us in the church today, and see what rituals are doing to us; they became worship itself and when we are busy with rituals, we hardly can have a sense of God’s presence”

Jews and Gentile in one congregation are divided by their attitude to the Law. The false brothers have one aim which, according to Paul is “to spy out our freedom that we have in Christ Jesus and to make us slaves” (Gal 2:4). Paul implies that their aims and actions were the same as those of the agitators in Galatia who were trying to impose the Mosaic Law on Gentile Christians. They “who intruded” not only “infiltrated” the church but also “intruded” into its ministry. Such pejorative terms, of course, are Paul’s, and not those of the agitators themselves. In their eyes, and also in the self-evaluation of the Galatian Judaizers with whom Paul compares them, they were orthodox and conscientious Jewish Christians, who were concerned for the purity of the Christian message amongst Gentiles. But this kind of purity was not the one given by the Father in his Son, but by the practice itself.
Abba Philemon: “A brother asked me if bathing with water after adultery restores our purity. I told him the only water which can wash our inside, I mean our heart, is the Holy Spirit. Then he said that I seem to be confident of the washing of the Holy Spirit. I said yes, I am confident because when the Holy Spirit washes me, I am given the desire not to go back to my sin and to be a slave to it”

Paul, however, speaks of those false brothers, who could not accept Gentile Christians as true brothers apart from circumcision and thus denied the freedom of the gospel.

What does it mean “to spy out our freedom that we have in Christ Jesus?” The verb “spy” appears frequently in the LXX and means either to “watch over” with protective interest (as Moses’ sister watched over the basket containing her brother in the bulrushes, Exod 2:4) or “spy out” with sinister intent (as David’s messengers to Anan the Ammonite were accused of doing, 2 Kgs 10:3; 1 Chr 19:3). Here the sinister nuance applies: these intruders were as spies in the Jerusalem church working on behalf of other interests and not those of Christ and the gospel.

Freedom, of course, is a major theme of Galatians. The noun “freedom,” appears three times (here; 5:1; and 5:13 [see cf. Rom 8:21; 1 Cor 10:29; 2 Cor 3:17]); to be “free” appears six times (3:28; 4:22, 23, 26, 30, 31, cf. Rom 6:20; 7:3; 1 Cor 7:21, 22, 39;9:1, 19; 12:13; Eph 6:8; Col 3:11]); and the verb “set free,” appears once (Gal 5:1; cf. Rom 6:18, 22; 8:1,21) – with the great verb “redeem” carrying the idea of freedom in Gal 3:13 and 4:5 as well. The use of “our” freedom indicates what is possessed.
But it is freedom “in Christ Jesus,” which is Paul’s favorite way of speaking of the believer’s relation to Christ. Here it connotes both instrumentality (“by” or “through” Christ Jesus) and locality (“in” Christ Jesus).

The Source of Freedom

Abba Philemon: “The greatest day of my life was when I discovered that I cannot please God by any good work nor displease him by my sins because God the Father looks at me all the time as part of the being of his Son our Lord Jesus Christ. He can see me in my dirty state, but also can see me in the most beautiful state because of Christ, in me, who cleans me all the time.”

Freedom for Paul results from both:

1. What Christ effects in our lives (instrumentality)

2. Our being brought into personal union with Christ (locality).

Both are part of the office of the Mediator. God and Man are united in the Son, therefore we have freedom:

1. From all means

2. From all ways of piety.
What a great joy the false brothers experience in trying to make the others slaves like them. They see in freedom a personal threat to their piety. They wanted to bring Paul and his party into the same bondage as themselves; the intruders wanted to bring Paul and his party under the regulations of the Mosaic law, not just under their authority. What they desired was to ensure that Gentile Christians lived a “nomistic” or Torah-centered lifestyle. Paul saw this, however, as a return to life under a “pedagogue” (formal teacher) and enslavement to “the elements of the world,” as he elaborates later in Gal 3:23-4:11.

John Chrysostom, Homily on Galatians 2:4: “No small thing is at stake here. The question is, if the apostles at this point consented to circumcision, why did Paul apply the term “false brothers” to those who also imposed circumcision in accordance with the sentiment of the apostles? First of all, it is one thing actively to impose an act and another passively to consent to it once done. For the one who zealously imposes it makes it necessary and paramount. But the one who, without imposing it, does not prevent the one who wants it, does not consent to it as a necessity but rather through passive consent seeks to accomplish other purposes… Second, the apostles did this only in Judea, but the false apostles had gone about everywhere. They had all the Galatians in their grip.”

Abba Philemon: “Circumcision takes place in the body, where the foreskin is cut off; it does not bring any joy or purity to the heart.”

What did Paul do? “We did not give in to them in this matter even for a moment” or “for a short time”- or more colloquially “for a moment.” It appears elsewhere in Paul in 2 Cor 7:8, 1 Thess 2:17, Philm 15 “so that the truth of the gospel might remain with you.” The expression, “the truth of the gospel”) appears in Paul only here and at 2:14 also “the truth of Christ” 2 Cor 11:10.

Theodoret, Commentary on the Letters of Paul: “‘Not even for a short while,’ he says, ‘would we endure their arrogant opinions, but we preferred the truth of the gospel before all things.’ He says this about those who obeyed the law by custom. For since it was likely that the Galatians would say that even the first of the apostles also kept the law, and the divine apostle knew that they were forced to do this in deference to believers from among the Jews who were still weak, he was caught in the middle. It would have been highly perverse to condemn them, yet he did not wish to reveal their aim, in case he might do harm to the new dispensation. So he steers a middle course. And while he does indeed profess to be angry at what occurred, he is nonetheless not disposed to say anything more about them, so he commits everything to the verdict of God.”

Note on James the Brother of the Lord

James, “the brother of the Lord must not be confused with other New Testament figures bearing the name, James, the son of Zebedee, and James, the son of Alphaeus.” Mark 6:3 and Matt 13:55 mention James as one of Jesus’ brothers. During Jesus’ lifetime James was not a member of his movement (cf. Mark 3:21, 31-35, and John 7:3-5). Like Paul, James was converted by a vision of Jesus (1 Cor 15:7). He became a member of the Jerusalem church (Acts 1:14) and rose to prominence quickly (Gal l:18-19; 2:l-l0; Acts 15:13; 21:18-19). After Peter’s departure (Acts 12:17) he became the leading figure of Jewish Christianity. His death as a martyr is attested by Josephus as having occurred in A.D. 62. He bore the title “the just” because of his piety. Nothing is known about James’ theology, but after his death he became an important figure in Jewish Christianity and was made the author or addressee of pseudo-epigraphical writings. The opposition against Paul made him their leader, a process which begins in Gal 2:11-14 and continues in the Jewish Christian groups of the second century.

PAGE
East 91st Street Christian Church / Indianapolis / 317-849-1261 / www.east91st.org

