Website: Studying the Word of God

Authors: Brian K. McPherson and Scott McPherson

Web Address (URL): biblestudying.net

Liberty in Christ

I. Introduction

a. What does it Mean to have Liberty in Christ?

i. Galatians 2:4

1. Paul speaks of "false brethren" that have come in to "spy out" the "liberty [Christians] have in Christ"

ii. 1 Corinthians 10:29

1. Paul writes, "why is my liberty judged of another man's conscience?"

iii. Modern applications

1. this question of Paul's (1 Corinthians 10:29) is often taken as a prohibition of judgment

2. "Christian liberty" and "liberty in Christ" have taken on the familiar connotation that "in Christ" things that we were formerly sinful are now quite allowable

3. there are certainly aspects of the Mosaic Law that are no longer binding on Christians now that the New Covenant has replaced the Old Covenant

4. But, does this mean that nothing is off limits for us "in Christ?"

5. Until we understand what freedom this "liberty in Christ" brought to Christians, we won't know what is still considered sinful and off limits in New Testament standards.

b. Meats and Idols

i. there is perhaps no greater Biblical illustration of this question than with regard to the issue of eating meat sacrificed to idols

ii. Under the Mosaic Law, this practice was most certainly considered idolatry.

iii. But did Paul teach it was now acceptable to Christians because of our "liberty in Christ?"

iv. Although the issue of eating sacrificed meat seems too far removed from modern settings to be relevant, "eating meat sacrificed to idols" can quickly become a prototype for how to address to what extent Christians are "at liberty" in Christ.

II. Definitions and New Testament Survey

a. Before Acts

i. 859 aphesis – 1 time translated as liberty

1. definition – release from bondage or imprisonment

2. Lu 4:18 – to set at liberty them that are bruised,

ii. 425 anesis – 1 time translated as liberty

1. definition – a loosening, relaxing. spoken of a more tolerable condition in captivity, to be held in less vigorous confinement

2. Ac 24:23 – commanded a centurion to keep Paul, and to let him have liberty

iii. 630 apoluo – 2 times translated as liberty

1. definition – to set free

2. Ac 26:32 – said Agrippa unto Festus, This man might have been set at liberty, if he had not appealed unto Caesar.

3. Heb 13:23 – Know ye that our brother Timothy is set at liberty; with whom, if he come shortly, I will see you.

iv. 2010 epitrepo – 1 time translated as liberty

1. definition – to permit, allow, give leave

2. Ac 27:3 – Julius courteously entreated Paul, and gave him liberty to go unto his friends

b. After Acts – there are primarily four Greek words translated into "liberty" in the New Testament

i. related words

1. eleutheria (1657)

2. eleutheros (1658)

3. eleutheroo (1659)

ii. unrelated words

1. apoluo (630)

2. exousia (1849)

c. Survey

i. what we are looking for?

1. example: 1 Corinthians 7:21

a. eleutheros (1658) is translated as "free"

b. here Paul uses eleutheros when writing instructions to Christians who were literal slaves to human masters

c. Paul tells the slaves not to be concerned with obtaining freedom, but if they do receive an opportunity to "be made free [eleutheros - 1658]," then they should do so.

d. eleutheros is used elsewhere in the New Testament (such as John 8:36 and 1 Peter 2:16) with regard to the notion of Christian liberty,

e. but here in 1 Corinthians 7 it is being employed only in regard to freedom from literal slavery.

f. So, the context of 1 Corinthians 7 shows us that this occurrence of eleutheros should NOT be included in our study of Christian liberty.

g. Conclusion

i. The point is, not every time one of these Greek words is used does it convey the notion of Christian liberty.

ii. And, some of these Greek words will be more associated with the notion of Christian liberty than others, as we have just seen by comparing the use of eleutheros to eleutheria.

ii. Survey Words

1. eleutheros (1658)

a. half of the time it is used it simply refers to a person who is literally not a slave.

2. eleutheria (1657)

a. all 11 times that the related Greek word eleutheria is used, it is being employed to convey the notion of spiritual liberty in Christ

3. eleutheroo (1659)

a. all 7 times eleutheroo is used, it refers to the spiritual liberty Christians have in Christ

4. apoluo (630)

a. translated as “liberty” 2 times out of 63 occurrences (Ac 26:32, Heb 13:23)

b. 0 times refers to spiritual liberty Christians have in Christ

5. exousia (1849)

a. only translated as "liberty" 1 time out of its 103 occurrences in the New Testament

b. 1 Corinthians 8:9

c. So, the question is this: is the occurrence of exousia in 1 Corinthians 8:9 meant to refer to Christian liberty?

d. the other 102 occurrences of the Greek word exousia to see how that word is used in the New Testament

i. 99 of them are clearly NOT references to liberty at all, but references to someone having authority and dominion

ii. the 3 remaining verses (John 1:12, Hebrews 13:10, and Revelation 22:14), exousia refers to someone's right to do a particular thing

1. In John 1:12, exousia refers to the "power" to become sons of God.

2. In Hebrews 13:10, exousia refers to fact that unsaved Jewish priests have no "right" to eat at the table of Christ.

3. In Revelation 22:14, exousia refers to the "right" to eat the fruit of the tree of life.

e. Not once out of these 102 other occurrences of exousia is this word ever used to refer to our liberty in Christ.

i. Therefore, if the occurrence of exousia in 1 Corinthians 8:9 is meant to refer to Christian liberty, then it is the ONLY TIME exousia is ever used in that way out of a total of 103 times exousia is used in the New Testament.

iii. Survey Conclusions

1. when speaking of our liberty in Christ, the New Testament authors used the 3 related Greek words

a. eleutheria, eleutheros, and eleutheroo

b. In fact, these 3 Greek words were used to refer to Christian liberty by Jesus, James, Peter, and Paul

2. Second, the word exousia is translated as "liberty" 1 out of 103 times in the New Testament

a. the New Testament authors did not use exousia with regard to our Christian liberty.

b. As such, the occurrence of exousia in 1 Corinthians 8:9 should not be taken as a reference to Christian liberty.

i. since elsewhere in that same book (1 Corinthians 10:29), Paul does employ the Greek word "eleutheria" to refer to Christian liberty, we should assume that had Paul meant Christian liberty in 1 Corinthians 8:9, he would have used "eleutheria"

c. Since there is only 1 possible occasion in which exousia (1849) is translated liberty and we have concluded that exousia is not used in the New Testament to refer to our liberty in Christ,

3. we will only include the use of eleutheria (1657), eleutheros (1658), and eleutheroo (1659) in our study of "liberty" in the New Testament.

iv. Definitions

1. 1657 eleutheria {el-yoo-ther-ee'-ah}

from 1658; TDNT - 2:487,224; n f

AV - liberty 11; 11

1) liberty to do or to omit things having no relationship to salvation

2) fancied liberty

2a) licence, the liberty to do as one pleases

3) true liberty is living as we should not as we please

2. 1658 eleutheros {el-yoo'-ther-os}

probably from the alternate of 2064; TDNT - 2:487,224; adj

AV - free 18, free woman 3, at liberty 1, free man 1; 23

1) freeborn

1a) in a civil sense, one who is not a slave

1b) of one who ceases to be a slave, freed, manumitted

2) free, exempt, unrestrained, not bound by an obligation

3) in an ethical sense: free from the yoke of the Mosaic Law

3. 1659 eleutheroo {el-yoo-ther-o'-o}

from 1658; TDNT - 2:487,224; v

AV - make free 6, deliver 1; 7

1) to make free

2) set at liberty: from the dominion of sin

v. Conclusions

1. key common definition for each of these Greek words involves the notion that in Christ Christians obtain some sort of freedom that we did not have apart from Christ.

2. Is this Christian liberty a freedom FROM something? And if so, what?

3. Is this Christian liberty a freedom TO DO something? And if so, what?

4. Of these questions, the most critical are the "if so, what?" questions.

III. Synonyms for Liberty in Christ

a. Introductory Comments

i. Part of the definition of eleutheria involves a "license, the liberty to do as one pleases"

ii. after reviewing the definitions of eleutheria, eleutheros…

1. Are Christians free to pretty much "do as they please" with regard to eating meat sacrificed to idols?

2. Are Christians free to "do as they please" with regard to a whole host of other potential sins?

3. In short, does Christian "liberty in Christ" give us a "license" to do whatever we please?

4. The answer may seem obvious, but we want to start by building a strong foundation so that when we arrive at the questions, which are less than obvious, we can be sure our foundations are sound.

5. For the answer to these questions we now turn to some of the passages in which these 3 Greek words for "liberty" occur.

b. What “liberty” is NOT

i. Scripture passages

1. Galatians 5:13 For, brethren, ye have been called unto liberty [1657]; only use not liberty [1657] for an occasion to the flesh, but by love serve one another.
a. notice from this passage is the closing phrase, "by love serve one another."

i. Paul's inclusion of this phrase alongside his mention of Christian liberty will become more significant a little later on in our study.

b. The second thing to notice is that Paul clearly asserts that our liberty in Christ should not be used as an opportunity to "the flesh."

i. The phrase "the flesh" in this context is the Greek word "sarx" (Strong's No. 4561), which is a typical New Testament metaphor for the sinful nature of the body.

2. 1 Peter 2:16 As free [1658], and not using your liberty [1657] for a cloke of maliciousness [2549], but as the servants of God.

a. The word for "maliciousness" is the Greek word "kakia" (Strong's 2549.)

i. Kakia means "malice, depravity, wickedness that is not ashamed to break laws, evil."

ii. In short, Peter is saying use not your liberty in Christ as a cover for evil or lawbreaking behavior.

3. Conclusions

a. What is clear from Galatians 5:13 and 1 Peter 2:16, is that both Paul and Peter agree that our liberty in Christ in NO WAY makes sinful behavior permissible.

b. The liberty we gain in Christ was NOT intended to allow us to do "evil" or "break the law without shame."

c. So, if our liberty in Christ does not give us an opportunity to "break the law," commit "evil" acts, act in a "depraved" manner, or give in to the sinful desires of our flesh, then what does it refer to?

d. It is significant to note that we have already, in part answered one of our two fundamental questions.

i. is this Christian liberty a freedom TO DO something? And if so, what?

ii. We have just shown from Galatians 5:13 and 1 Peter 2:16, that Christian liberty is not a freedom TO DO sin.

e. At this point, we have found out what liberty in Christ is NOT.

f. Liberty in Christ is not a license for us to perform sinful behavior.

g. However, even though we have found what our liberty in Christ is NOT, we have not yet addressed what this liberty in Christ IS.

h. If we are not at liberty to commit sin, then what does Paul mean when in 1 Corinthians 10:23 that "all things are lawful for me?"

i. (And we still have to address whether or not this liberty in Christ changed or decreased the "number" of things considered sinful.)

c. What “liberty” IS

i. exactly what did the New Testament authors mean that we were "free from" and "free to do"?

ii. What we will find is threefold.

1. First, the "liberty" we have in Christ refers to our freedom FROM the specific consequence of death, which the Law required for us all.

a. The Law not only mandated what we HAD to do but it also mandated what HAD to happen as punishment if we disobeyed.

b. In Christ, we have liberty from those legally prescribed punishments.

2. Second, we are free FROM certain aspects of the Law, but NOT what is commonly known as the "moral code" of the Law.

a. *Particularly the 10 commandments

b. And we will establish which parts of the Law still apply to Christians and why a bit later in our study.

3. Third, we will see that we are also FREE TO DO righteousness.

a. And so, while this liberty in Christ does make us both FREE FROM some things and FREE TO DO other things, it does not make us FREE TO sin.

4. Lastly, we will see the New Testament authors NEVER mentioned or used liberty in Christ to refer to a specific liberty to do a specific act or behavior.

a. Instead, whenever they mentioned Christian liberty in Christ they were always using that notion as a general reference to these THREE principles mentioned above:

i. that we are free from the legal consequence of death,

ii. that we are free from certain specific aspects of the Law while other aspects of the Law continued,

iii. and that we are free to do righteousness.

d. Synonymous Phrases for “liberty in Christ”

i. Introductory Comments

1. So far, for simplicity we have used only the phrase "liberty in Christ" in this study.

2. Before we demonstrate the three aspects of our liberty in Christ mentioned above, we should first take a survey to demonstrate the synonymous phrases used by the New Testament writers to refer to this general concept of "liberty in Christ."

3. What we will now see is that there are actually several phrases which all refer to this same concept that the New Testament writers used interchangeably as synonyms for this concept.

ii. Scripture

1. Galatians 2:4 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 [2615]:
a. It is from Galatians 2:4 that we get the phrase "liberty in Christ" which we have been using so far in this study.

b. Notice that the Greek word for "liberty" here in Galatians 2:4 is eleutheria (Strong's No. 1657.)

c. And we should also notice the Greek word for bondage, which is the word "katadouloo" (Strong's No. 2615) because it will become important momentarily.

2. 2 Corinthians 3:17 Now the Lord is that Spirit: and where the Spirit of the Lord is, there is liberty [eleutheria - 1657].
a. Here in 2 Corinthians, Paul again speaks of our eleutheria (liberty.)

b. Paul writes, "where the Spirit of the Lord is, there is liberty."

c. In saying this, Paul is stating that this liberty Christians have in Christ results from the presence of the Spirit of the Lord.

d. So, our liberty in Christ is a result of the Spirit of the Lord.

3. James twice refers to this Christian liberty in his epistle, both times calling it a "Law," even a "perfect Law" and the law we will be "judged by."

a. James 1:25 But whoso looketh into the perfect law of liberty, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed.

b. James 2:8 If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, ye do well:
c. James 2:12 So speak ye, and so do, as they that shall be judged by the law of liberty.
i. Here in James 1 and 2, we see James refer to our liberty in Christ as "the law of liberty."

ii. James also, in chapter 2:8 refers to this "law of liberty" as the "royal law."

iii. James goes on to say that we fulfill the royal law by loving our neighbor.

iv. So, from James we see that Christian liberty is not just a freedom but it is also itself a Law that is binding upon us.

v. This deserves further exploration later on since if this Christian liberty is itself a law, we will need to know what the precepts or components of this law are.

vi. Or in other words, how does this liberty function as a law?

1. For a hint at answering that question, we turn to Galatians 6.

4. Galatians 6:2 Bear ye one another's burdens, and so fulfil the law of Christ.
a. Here in Galatians 6, we see Paul referring to the "Law of Christ."

b. Now, the question arises of whether or not the "Law of Christ" is the same as the what James calls "the perfect law of liberty."

c. Well, first of all we notice that Paul says that "bearing one another's burdens" fulfills the "law of Christ."

d. the similarity between "bearing each others burdens" spoken of here by Paul and "loving our neighbor as ourselves" spoken of by James in James 2:8

i. we can safely conclude that the "law of Christ" is the same as the "royal law" spoken of by James in James 2:8.

e. However, Paul's instructions to "fulfill the Law of Christ" by "bearing each others burdens" here in Galatians 6:2 is also very similar to Paul's earlier statement in Galatians 5:13,

i. In Galatians 5:13, Paul instructs us to use our "liberty" (eleutheria - 1657) to "by love serve one another."

5. Galatians 5:13 For, brethren, ye have been called unto liberty [1657]; only use not liberty [1657] for an occasion to the flesh, but by love serve one another.
a. So, by comparing these passages, we know that the "law of Christ" in Galatians 6:2 is synonymous with the "Christian liberty" spoken of in Galatians 5:13.

b. by comparing Galatians 5:13 and 6:2 to James 2:8,12 we know that the "law of Christ" is also synonymous with the "royal law" and "law of liberty," spoken of by James.

c. In all of these cases, we see that the royal law of liberty of Christ is fulfilled at least in part, by loving our neighbor as ourselves.

d. *Given that "where the Spirit of the Lord is, there is liberty," as Paul states in 2 Corinthians 3:17 AND that James three times (James 1:25, 2:8,12) refers to Christian liberty as a law, it is no surprise that Paul refers to Christian liberty in Romans 8 as "the Law of the Spirit."

IV. Threefold Liberty

a. Liberty and Death

i. Continuation of Synonymous Phrases

ii. Romans 8:1 There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. 2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.

…Romans 8:13 For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live. 14 For as many as are led by the Spirit of God, they are the sons of God. 15 For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father.

1. Notice that the word for bondage in Romans 8:15 is the Greek word "douleia" (Strong's No. 1397).

2. Douleia is related to the word for bondage used by Paul in Galatians 2:4, which is katadouloo (Strong's No. 2615.) Katadouloo means, "to bring into bondage, enslave."

a. Douleia means, "slavery, bondage." Both katadouloo and douleia come from the same root word, "doulos" (Strong's No. 1401), which means, "slave."

b. This is yet another similarity that tells us Paul is discussing the same issue in both Galatians 2:4 where he refers to our "liberty in Christ" and here in Romans 8:1-2,13-15 where he refers to the "Law of the Spirit" setting us "free" (eleutheroo - 1659) and in both cases states that we are no longer in "bondage."

3. Other similarities between Romans 8 and Galatians 2 include that in Galatians 2, Paul uses the Greek word "eleutheria" (Strong's No. 1657) and in Romans 8:2, he uses the related Greek word "eleutheroo" (Strong's No. 1659.)

a. As we stated earlier in our study not only are these two words closely related, but all 11 times eleutheria is used in the New Testament, it is used to refer to liberty in Christ.

b. And similarly, all 7 times that eleutheroo is used in the New Testament it is used to refer to liberty in Christ.

4. The last similarity we will note is that in Galatians, Paul uses the phrase "eleutheria (liberty) which we have in Christ Jesus."

a. So, in Galatians 2, we see Paul associating eleutheria very closely with the phrase "in Christ Jesus."

b. And, likewise in Romans, Paul uses the phrase "in Christ Jesus" two times.

c. The second time Paul uses "in Christ Jesus" in association with eleutheroo, saying, "For the law of the Spirit of life in Christ Jesus hath made me eleutheroo (free)."

d. So, it is clear that Paul is teaching about the same issue in both Galatians 2:4 and Romans 8:1-2,13-14.

e. But what is most significant to notice is that, like James, Paul speaks of this liberty of the Spirit as a "law."

5. Furthermore, Paul says that it is this new Law itself that sets us free from the old Law, which is the Mosaic Law.

a. Romans 8:2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.
b. In fact, Paul goes so far as to say that we are only free from the old Law when we walk in the new law.

i. Romans 8:13 For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live.
6. Finally, Paul warned in Galatians 2:4 that "false brethren" were trying to "bring us into bondage" again.

a. However, it is interesting to note that while stating we are under a new law here in Romans 8, Paul also says that this new law does not put us under bondage.

i. Romans 8:15 For ye have not received the spirit of bondage again to fear; but ye have received the Spirit of adoption, whereby we cry, Abba, Father.

1. Spirit of adoption

a. Based upon Matt 17:24-27
b. Verse 26, “Jesus saith unto him, Then are the children free.”

i. “free” is eleutheros (1658)

2. 1 John 5:2 By this we know that we love the children of God, when we love God, and keep his commandments.
a. This will become more important in the next 2 sections

b. Rather, quite the opposite is true. Only by obeying the new law of the Spirit (or "law of liberty" as James calls it) are we free from the bondage to the old Law.

i. Romans 7:6 But now we are delivered from the law, that being dead wherein we were held; that we should serve [1398] in newness of spirit [4151], and not in the oldness of the letter.
1. Notice the word "serve" in verse is the Greek word "douleuo," (Strong's No. 1398), which is closely related to the Greek words katadouloo (from Galatians 2:4) meaning, "to enslave" and douleia (from Romans 8:15) meaning "slavery."

a. Similarly douleuo means "to be a slave."

2. So, while we were no longer slaves to the old Law, the Law of Moses, we are, in fact, slaves to a new law, the Law of the Spirit, the Law of Liberty, the Law of Christ.

3. So we see that Paul's warning about bondage did not refer to having ANY law over us, but instead only referred to those who would seek to enslave us once again to the ENTIRE Law of Moses.

a. Paul himself taught we were to live as slaves (douleou) to the Law of the Spirit.

4. And we see from Galatians 2:12-18 that this is precisely the context Paul was referring to when he wrote of "false brethren" trying to enslave them. In that chapter, we see some of the Jewish Christians coming to Galatia to visit the Christians there.

a. Prior to the visit of these so-called Christians visiting from Jerusalem, the Christians in Galatia were NOT obeying the Jewish dietary laws.

b. However, when these visitors from Jerusalem arrived, they impressed upon the Galatians to follow the Jewish food laws to the extent that Peter and Barnabas began to do so.

c. Therefore, by insisting that the Galatians obey components of the Mosaic Law pertaining to the diet, these visitors from Jerusalem were trying to enslave the Gentiles to an aspect of the Jewish Law, which they had been freed from.

d. (As we will see later on in our study, this is very similar to what had happened in Acts 15.)

7. In fact, in Galatians 2:18, Paul concludes his rebuttal.

a. Galatians 2:18 For if I build again the things which I destroyed, I make myself a transgressor.

i. According to Paul, by asserting that obedience to the dietary aspects of the Jewish Law was necessary, these visitors and those who went along with them were testifying to the necessity of the Jewish Law itself.

1. And if they build back up the necessity to obey the Law of Moses, then they demonstrate that they are law-breakers, since all men have broken the Law of Moses.

2. In this way, not only do they make themselves again slaves to the entire Law of Moses, but they become slaves to the consequence prescribed for breaking that law, namely the legally prescribed consequence of death.

ii. And this brings us back to our threefold conclusion about what it means to have "liberty in Christ."

1. The first of our threefold conclusions stated that "in Christ" we are "at liberty" from the legally prescribed punishment of death.

2. And that is exactly what Paul is saying in Romans 8.

3. Romans 8:2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.
4. Thus, the first of our threefold conclusion about what it means to have "liberty in Christ" is established.

a. Liberty in Christ meant freedom FROM death, the legally prescribed punishment for sin.

b. Liberty and a Moral Code (the 10 Commandments)

i. Introductory Commentary

1. The second of our threefold conclusions about what it means to have "liberty in Christ" was that "in Christ" we are "at liberty" from the vast majority of the Law of Moses, BUT NOT all of the Law of Moses.

2. As we will now demonstrate, the new law of liberty did incorporate the moral aspects of the Law of Moses.

a. Or to be more precise, the law of liberty included obedience to the famous 10 Commandments.

ii. the New Testament authors considered the 10 Commandments to be still binding on Christians.

1. The 10 Commandment are recorded first in Exodus. They are:

a. 1. Thou shalt have no other gods BEFORE God.

b. 2. Thou shalt not make idols or serve them.

c. 3. Thou shalt not take the name of the Lord God in vain.

d. 4. Thou shalt keep the Sabbath.

e. 5. Thou shalt honor thy father and mother.

f. 6. Thou shalt not murder.

g. 7. Thou shalt not commit adultery.

h. 8. Thou shalt not steal.

i. 9. Thou shalt not bear false witness against thy neighbor.

j. 10. Thou shalt not covet.

2. Now, let's see how many of these commandments the New Testament writers upheld as binding for Christians.

a. 1. Acts 15:5-6,19-20,23,29 and 21:25 - idolatry is forbidden by the Jerusalem Council.

b. 2. Ephesians 6:1-3 - Paul upholds the command to obey parents, referring specifically back to the 10 Commandments.

c. 3. 1 Corinthians 5:10-11 and 6:9 - Paul forbids fornication, coveting, and idolatry.

d. 4. 1 Corinthians 10:7,14 - Paul forbids idolatry.

e. 5. Ephesians 5:5 - Paul forbids idolatry.

f. 6. Galatians 5:19 - Paul forbids adultery and fornication.

g. 7. Revelation 21:8 and 22:15 - John condemns those who practice murder, sorcery, idolatry, lying.

h. 8. Ephesians 4:28 - Paul forbids stealing.

i. 9. 2 Peter 2:4 - Peter condemns adultery and covetousness.

j. 10. James 2:7 - James condemns blaspheming the name of Jesus Christ.

3. Conclusions of Comparison

a. Out of the original 10 Commandments given by Moses, the New Testament still upholds the commands regarding

i. 1) idolatry (which covers the first 2 commands),

ii. 2) coveting,

iii. 3) stealing,

iv. 4) murder,

v. 5) lying,

vi. 6) honoring our parents,

vii. 7) taking the Lord's name in vain, and

viii. 8) adultery.

ix. The only 1 of the 10 commandment that was not upheld as binding on Christians is the commandment regarding keeping the Sabbath.

4. The Sabbath

a. Colossians 2:16 Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days:
i. Colossians 2:16 demonstrates that Christians were free to practice Jewish Holy Days including Sabbaths.

b. However, Romans 14, particularly verses 5 and 6, demonstrates that Christians were not to condemn each other for whether or not they kept these Jewish Holy Days including the Sabbath.

i. Romans 14:5 One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind. 6 He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it. He that eateth, eateth to the Lord, for he giveth God thanks; and he that eateth not, to the Lord he eateth not, and giveth God thanks. ...13 Let us not therefore judge one another any more: but judge this rather, that no man put a stumblingblock or an occasion to fall in his brother's way.

ii. Some Jews were still keeping the Law
1. Acts 21:24

2. this they were allowed (but not strictly required) to do so long as they did not require it of others or believe it was necessary for salvation

c. Hebrews 3:18-4:10

i. The word “rest” appears 9 times

1. 7 times it is katapausis (2663), which simply means “a putting to rest”

2. 1 time it is katapauo (2664), which simply means “to make quiet, to cause to be at rest,”

3. 1 time (in verse 9) it is sabbatismos (4520), which means “a keeping Sabbath”

a. this word only appears 1 time in the NT

b. is derived from sabbaton (4521)

i. 68 times in NT

ii. the NT word for Sabbath

iii. means “the seventh day of each week which was a sacred festival on which the Israelites were required to abstain from all work

4. Notice: the reference to the 7 days of the week and God resting on the seventh in verse 4

5. in this context, the change to the word “sabbatismos” saying that there remained a Sabbath for Christians in terms of the 1000 year reign of Christ indicates conversely that other than that, there did NOT remain a Sabbath in terms of keeping a weekly Sabbath day

iii. The letter and the spirit of the Law

1. Christians under the New Covenant are free from having to keep the Law of Moses

a. Acts 15:5-6, 13, 19-23, 27-29, and 21:25

b. Galatians 2:16-20

c. Hebrews 7:12 For the priesthood being changed, there is made of necessity a change also of the law.
d. Hebrews 7:17 For he testifieth, Thou art a priest for ever after the order of Melchisedec. 18 For there is verily a disannulling of the commandment going before for the weakness and unprofitableness thereof.
e. Hebrews 8:7 For if that first covenant had been faultless, then should no place have been sought for the second.
f. Hebrews 8:13 In that he saith, A new covenant, he hath made the first old.
g. Hebrews 10:9 Then said he, Lo, I come to do thy will, O God. He taketh away the first, that he may establish the second.
i. The priests of the Old Covenant were the Levites.

ii. But in the New Covenant, Jesus was the high priest.

iii. Not only was he of a different tribe, the tribe of Judah, but also he was of a different order of priest, the order of Melchizedek.

iv. Thus, as the author of Hebrews states, "For the priesthood being changed, there is made of necessity a change also of the law."

v. From Hebrews we can see that the death of Christ established the New Covenant and, in turn, the establishment of the New Covenant "disannulled" the Old Covenant and made it obsolete.

1. In short, Jesus replaced the Old Covenant with the New Covenant.

2. for more on this see our study on the Redemption and how the Redemption works

3. So, if the Law of Moses was no longer in effect, how was it that Christians were still obligated to observe 9 out of the 10 Commandments?

iv. Origin of the Law of Liberty

1. Introductory Comments

a. Earlier we established that Christian liberty was synonymous with the phrases "royal law" (James), "law of liberty" (James), "law of the Spirit" (Paul), and "Law of Christ" (Paul.)

b. We also established that James and Paul both associated "loving our neighbors as ourselves" as the fulfillment of this law.

2. review of synonyms and associations

a. Galatians 5:13 For, brethren, ye have been called unto liberty; only use not liberty [1657] for an occasion to the flesh, but by love serve one another.
b. Galatians 6:2 Bear ye one another's burdens, and so fulfil the law of Christ.
c. James 2:8 If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, ye do well:

i. In fact, as we also demonstrated, Paul stated that it was only by walking in this new law that we were made free from the old law, the Law of Moses.

1. Romans 8:2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.
2. Romans 8:13 For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live.
3. John’s epistles

a. James and Paul are not the only New Testament authors who wrote about this "law," which is fulfilled by "loving our neighbor."

i. In his epistles, John writes extensively about this topic.

b. 1 John 2

i. In 1 John 2:7, John writes "I write no new commandment unto you, but an old commandment which ye had from the beginning."

ii. In 1 John 2, John goes on in verse 10 to state, "He that loveth his brother abideth in the light, and there is none occasion of stumbling in him." And John says the same thing in 1 John 3:11.

c. 1 John 3:11 For this is the message that ye heard from the beginning, that we should love one another.
i. When John says this command was around from "the beginning," he is using a phrase that the apostles used to refer to the beginning of Jesus Christ's earthly ministry.

ii. Acts 1:21 Wherefore of these men which have companied with us all the time that the Lord Jesus went in and out among us, 22 Beginning from the baptism of John, unto that same day that he was taken up from us, must one be ordained to be a witness with us of his resurrection.

iii. Here in Acts 1, we see Peter instructing the others that they needed to select a man to replace Judas Iscariot, who had betrayed Jesus.

iv. Peter tells the others that they must select a man who has been with them "all the time that the Lord Jesus" was teaching and living among them.

v. And Peter gets even more specific saying that this duration of time started "beginning from the baptism of John."

vi. Likewise, in the context of 1 John 3, the phrase "the beginning" refers to the entire duration of time, which Jesus spent teaching the apostles.

d. 1 John 3:23 "And this is his commandment, That we should believe on the name of his Son Jesus Christ, and love one another, as he gave us commandment."

e. 1 John 4:19 We love him, because he first loved us. 20 If a man say, I love God, and hateth his brother, he is a liar: for he that loveth not his brother whom he hath seen, how can he love God whom he hath not seen? 21 And this commandment have we from him, That he who loveth God love his brother also.
i. John also speaks about the commandment to "love our neighbor" in 1 John 5:2,3, and 18.

f. From John's first epistle we learn two important things about the Law of Christ.

i. First, it originated during "the beginning," the period of time during Jesus' earthly life when he lived among and taught the apostles.

ii. And second, as we see here in 1 John 4, John links the concept of "loving our brother" with the concept of "loving" God.

4. If the Law of Christ (which is also known as our "liberty in Christ," "the Law of Liberty," "the royal Law," and "the Law of the Spirit") originated during Jesus' earthly ministry, then we should be able to find an account of it somewhere in the Gospels.

a. Mark 12:28 And one of the scribes came, and having heard them reasoning together, and perceiving that he had answered them well, asked him, Which is the first commandment of all? 29 And Jesus answered him, The first of all the commandments is, Hear, O Israel; The Lord our God is one Lord: 30 And thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind, and with all thy strength: this is the first commandment. 31 And the second is like, namely this, Thou shalt love thy neighbour as thyself. There is none other commandment greater than these.

b. Luke 10:26 He said unto him, What is written in the law? how readest thou? 27 And he answering said, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind; and thy neighbour as thyself.
c. Matthew 22:37 Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. 38 This is the first and great commandment. 39 And the second is like unto it, Thou shalt love thy neighbour as thyself. 40 On these two commandments hang all the law and the prophets.
i. love the Lord thy God with all you are

ii. love thy neighbour as thyself

d. these 2 commands actually originate in actual text of the Law of Moses

i. Exodus 20:1-6

ii. Leviticus 19:34

e. On these two commandments contain all the law and the prophets.

i. Matthew 7:12 Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets.
ii. Romans 13:8 Owe no man any thing, but to love one another: for he that loveth another hath fulfilled the law. 9 For this, Thou shalt not commit adultery, Thou shalt not kill, Thou shalt not steal, Thou shalt not bear false witness, Thou shalt not covet; and if there be any other commandment, it is briefly comprehended in this saying, namely, Thou shalt love thy neighbour as thyself.
iii. James 2:8 If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, ye do well: 9 But if ye have respect to persons, ye commit sin, and are convinced of the law as transgressors. 10 For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all. 11 For he that said, Do not commit adultery, said also, Do not kill. Now if thou commit no adultery, yet if thou kill, thou art become a transgressor of the law. 12 So speak ye, and so do, as they that shall be judged by the law of liberty.
5. This is what is meant by the Spirit, not the letter

a. The letter refers to the Law of Moses

b. The spirit of the law refers to these 2 commandments that contain the spirit of the entire Law of Moses

i. Romans 2:29 But he is a Jew, which is one inwardly; and circumcision is that of the heart, in the spirit, and not in the letter; whose praise is not of men, but of God.

ii. Romans 7:6 But now we are delivered from the law, that being dead wherein we were held; that we should serve in newness of spirit, and not in the oldness of the letter.
iii. 2 Corinthians 3:6 Who also hath made us able ministers of the new testament; not of the letter, but of the spirit: for the letter killeth, but the spirit giveth life.
c. This is why Paul says that by faith we fulfill the Law of Moses, because we fulfill the spirit of the Law of Moses

i. Romans 3:30 Seeing it is one God, which shall justify the circumcision by faith, and uncircumcision through faith. 31 Do we then make void the law through faith? God forbid: yea, we establish the law.
6. the NT states that faith in Christ causes us to obey

a. Hebrews 11:6 But without faith it is impossible to please him: for he that cometh to God must believe that he is, and that he is a rewarder of them that diligently seek him.

b. James says that faith produces obedience

i. James 2:17 Even so faith, if it hath not works, is dead, being alone.

ii. James 2:26 For as the body without the spirit is dead, so faith without works is dead also.

c. 1 John 5:2 By this we know that we love the children of God, when we love God, and keep his commandments.
d. Paul calls this “the obedience of faith”

i. Romans 1:5 By whom we have received grace and apostleship, for obedience to the faith among all nations, for his name:

ii. Romans 16:26 But now is made manifest, and by the scriptures of the prophets, according to the commandment of the everlasting God, made known to all nations for the obedience of faith:
7. This obedience is also motivated by faith in the promises, also referred to as “hope”

a. We are motivated to obey by faith and hope in the promises (as well as gratitude for Christ’s sufferings)

b. 2 Corinthians 7:1 Having therefore these promises, dearly beloved, let us cleanse ourselves from all filthiness of the flesh and spirit, perfecting holiness in the fear of God.
c. 2 Peter 1:4 Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust.

d. 1 John 3:2 Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when he shall appear, we shall be like him; for we shall see him as he is. 3 And every man that hath this hope in him purifieth himself, even as he is pure.

e. Hebrews 7:18 For there is verily a disannulling of the commandment going before for the weakness and unprofitableness thereof. 19 For the law made nothing perfect (5048), but the bringing in of a better hope did; by the which we draw nigh unto God.

1. Hebrews 8:6 But now hath he obtained a more excellent ministry, by how much also he is the mediator of a better covenant, which was established upon better promises.
2. Covenants are always established by promises to each party – ex. Abraham and Moses
f. Being “perfect”

i. 5046 teleios {tel'-i-os}

from 5056; TDNT - 8:67,1161; adj

AV - perfect 17, man 1, of full age 1; 19

1) brought to its end, finished

2) wanting nothing necessary to completeness

3) perfect

ii. 5048 teleioo {tel-i-o'-o}

from 5046; TDNT - 8:79,1161; v

AV - make perfect 12, perfect 4, finish 4, fulfil 2, be perfect 1, consecrate 1; 24

1) to make perfect, complete

iii. Mt 5:48 Be ye therefore perfect (5046), even as your Father which is in heaven is perfect (5046).
iv. Hebrews 5:8 Though he were a Son, yet learned he obedience by the things which he suffered; 9 And being made perfect (5048), he became the author of eternal salvation unto all them that obey him;

v. Hebrews 12:23 To the general assembly and church of the firstborn, which are written in heaven, and to God the Judge of all, and to the spirits of just men made perfect (5048),
vi. James 1:4 But let patience have her perfect (5046) work, that ye may be perfect (5046) and entire, wanting nothing.
vii. 1 John 4:17 Herein is our love made perfect (5048), that we may have boldness in the day of judgment: because as he is, so are we in this world.

1. Romans 8:29 For whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren.

2. “our love made perfect”

a. John 14:15 If ye love me, keep my commandments.

b. John 14:23 Jesus answered and said unto him, If a man love me, he will keep my words: and my Father will love him, and we will come unto him, and make our abode with him.

c. John 15:10 If ye keep my commandments, ye shall abide in my love; even as I have kept my Father's commandments, and abide in his love.
d. 1 John 5:3 For this is the love of God, that we keep his commandments: and his commandments are not grievous.
8. Conclusions

a. We began this section by asking the following question.

i. Since the Law of Moses had been replaced by the New Covenant and Christians were no longer under bondage to it, why were Christians still obligated to obey 9 out of the original 10 Commandments of Moses?

b. it is clear that the teaching of Jesus in New Testament upheld all but 1 of the 10 Commandments as binding on Christians

c. The command regarding the WEEKLY Sabbath, which corresponds to our Saturday, was no longer in effect for Christians under the New Covenant

d. All of the rest of the 9 commandments were contained within the 2 commands given by Christ Jesus

i. love the Lord thy God with all you are

ii. love thy neighbour as thyself

iii. So, even though the Law of Moses was no longer in effect, the 10 Commandments were because they were contained and summed up in the Law of Christ.

e. NOTE:

i. We should also note one more thing from our review of the Law of Christ. Jesus said our love of God is the "first and greatest commandment."

ii. The command to "love our neighbor" comes second to that "first and greatest commandment."

iii. And while as John attests in his epistle, it is not possible to love God if we do not love our neighbor as ourselves, we must recognize that it is possible to love ourselves or our neighbors more than we love God.

iv. And if we do that, we break the Law of Christ, for the Law of Christ places our love of God as the first priority.

v. If we do not love God with our whole being, then loving our neighbor is irrelevant with regard to our keeping the Law of Christ.

vi. A Lesson from Cain

1. Genesis 4:3-8

2. 1 John 3: 10 In this the children of God are manifest, and the children of the devil: whosoever doeth not righteousness is not of God, neither he that loveth not his brother.11 For this is the message that ye heard from the beginning, that we should love one another. 12 Not as Cain, who was of that wicked one, and slew his brother. And wherefore slew he him? Because his own works were evil, and his brother's righteous.

3. 1 John 4:20 If a man say, I love God, and hateth his brother, he is a liar: for he that loveth not his brother whom he hath seen, how can he love God whom he hath not seen?

4. 1 John 4:21 And this commandment have we from him, That he who loveth God love his brother also.

5. Comments

a. Cain’s sacrifice was rejected because he offered it while harboring malice toward his brother
b. “3. For at the beginning God had respect to the gifts of Abel, because he offered with single-mindedness and righteousness; but He had no respect unto the offering of Cain, because his heart was divided with envy and malice, which he cherished against his brother, as God says when reproving his hidden [thoughts], "Though thou offerest rightly, yet, if thou dost not divide rightly, hast thou not sinned? Be at rest;"(2) since God is not appeased by sacrifice.”
i. Irenaeus (c. 130-202), Against Heresies, Book IV, Chapter 18

v. Liberty and Yet Prohibition (####)

1. Introductory comments

a. we need to examine what the apostles, including Paul, upheld from the Old Testament regarding the first commandment and the practice of idolatry.

i. "thou shalt have no other gods before me"

b. Did the apostles consider the second commandment regarding idols to be inseparable to the first commandment to have "no other gods before" God?

2. Scripture

a. Acts 15:1 And certain men which came down from Judaea taught the brethren, and said, Except ye be circumcised after the manner of Moses, ye cannot be saved. 2 When therefore Paul and Barnabas had no small dissension and disputation with them, they determined that Paul and Barnabas, and certain other of them, should go up to Jerusalem unto the apostles and elders about this question. 5 But there rose up certain of the sect of the Pharisees which believed, saying, That it was needful to circumcise them, and to command them to keep the law of Moses. 6 And the apostles and elders came together for to consider of this matter.

...13 And after they had held their peace, James answered, saying, Men and brethren, hearken unto me:

...19 Wherefore my sentence is, that we trouble not them, which from among the Gentiles are turned to God:

20 But that we write unto them, that they abstain from pollutions of idols, and from fornication, and from things strangled, and from blood.

...23 And they wrote letters by them after this manner; The apostles and elders and brethren send greeting unto the brethren which are of the Gentiles in Antioch and Syria and Cilicia.

...29 That ye abstain from meats offered to idols, and from blood, and from things strangled, and from fornication: from which if ye keep yourselves, ye shall do well. Fare ye well.

b. Acts 21:25 As touching the Gentiles which believe, we have written and concluded that they observe no such thing, save only that they keep themselves from things offered to idols, and from blood, and from strangled, and from fornication.

c. NOTES:

i. First, notice that the initial question brought before the Jerusalem Council for a decision can be found in chapter 15:5-6.

1. A group of Pharisees who had believed the Gospel message also believed it was necessary for the Gentile converts to Christianity to

a. be circumcised

b. and keep the Law of Moses.

2. Notice that Paul and Barnabas are also here when the decision is made

3. So, the apostles convened in order to decide the matter.

ii. What was their decision?

1. *The apostles decided that it was not necessary to "trouble" the Gentile converts by requiring them to keep the entire Law of Moses.

iii. Now, we know from earlier in our study that throughout the New Testament the apostles maintained that Christians had to abide by the 10 Commandments

1. (except regarding the Sabbath.)

2. And we know that the reason the apostles maintained the 10 Commandments is because those 10 Commandments were deliberately contained and expressed in the Law of Christ.

iv. However, from the decision of the Jerusalem Council we can see that the apostles also ruled that it was necessary for the Gentiles to abide by the following 4 regulations carried over FROM the Law of Moses.

1. That they abstain from meats offered to idols.

2. That they abstain from eating blood.

3. That they abstain from eating strangled animals, since the blood would not have been properly drained from them.

4. That they abstain from fornication.

v. Note: the very first of these 4 requirements carried over from the Law of Moses was the prohibition of eating meat that had been sacrificed to idols

1. This in itself was part of the second of the 10 Commandments of Moses.

2. Since the second of the 10 Commandments forbid idolatry, it likewise forbid the eating of meat that had through sacrifice become a means of fellowshipping with the false gods depicted in idols.

a. This is the opposing parallel to the Israelites eating of the tithe before the Lord

b. Deuteronomy 12:17-25

i. interestingly this passage forbids the eating of blood

c. Deuteronomy 14:22-29

d. Even in the NT, eating the sacrificial meal was a means of spiritual fellowship with God and with the other participants – just as it was in the OT

i. the Passover Meal at the Last Supper

ii. the weekly communion meal

e. *Paul has more to say on this subject, which we will review later on in our study.

vi. Third, and perhaps most significantly, this command by the apostles, including Peter, forbidding Christians from eating meat sacrificed to idols occurred AFTER Jesus had proclaimed all foods clean in Matthew 15:11,17-20 and Mark 7:15-20.

1. Perhaps even more to the point is the fact that the apostles, including Peter and Paul, agreed to this decision after Peter's experience in Acts 10.

2. BEFORE there had been any Gentile converts, Peter has a vision recorded in Acts 10:9-16,28. I

a. n that vision, Peter sees all kinds of animals that were off limits for him to eat under the Law of Moses.

b. The Lord then commands Peter to "rise, kill, and eat."

c. To this Peter responds, saying, "No, for I have never eaten anything that is unclean."

d. To which the Lord rebukes him, saying, "What God has cleansed, do NOT call unclean."

e. This vision repeats a total of 3 times.

3. So, having personally heard the Lord tell him 3 times in a vision, "What God has cleansed, do NOT call unclean," how could Peter then agree to the decision forbidding Christians from eating meat sacrificed to idols?

a. After having heard Jesus declare all foods clean in Matthew 15:11,17-20 and Mark 7:15-20, how could any of the apostles have agreed to forbid Christians from eating meat sacrificed to idols?

b. Were the apostles confused? Did Peter still not understand?

c. Did the apostles make a mistake in Acts 15 when they issued this ruling?

d. Or, perhaps the apostles understood perfectly well and decided to go against what Christ was teaching and prohibit eating meat sacrificed to idols anyway.

4. But of course, none of these are the case. In reality, the decision of Peter and the other apostles in Acts 15 did not in any way contradict Jesus teaching in Matthew 15 and Mark 7.

a. And the reason can be found in those two passages, as this next quote from Mark 7 will demonstrate.

3. Reconciling Acts 15 with Matthew 15 and Mark 7
a. Scripture

i. Matthew 15:10 And he called the multitude, and said unto them, Hear, and understand: 11 Not that which goeth into the mouth defileth a man; but that which cometh out of the mouth, this defileth a man.

…15 Then answered Peter and said unto him, Declare unto us this parable. 16 And Jesus said, Are ye also yet without understanding? 17 Do not ye yet understand, that whatsoever entereth in at the mouth goeth into the belly, and is cast out into the draught? 18 But those things which proceed out of the mouth come forth from the heart; and they defile the man. 19 For out of the heart proceed evil thoughts, murders, adulteries, fornications, thefts, false witness, blasphemies: 20 These are the things which defile a man: but to eat with unwashen hands defileth not a man.

ii. Mark 7:18 And he saith unto them, Are ye so without understanding also? Do ye not perceive, that whatsoever thing from without entereth into the man, it cannot defile him; 19 Because it entereth not into his heart, but into the belly, and goeth out into the draught, purging all meats?

b. Notes:

i. In both Matthew 15 and Mark 7, Jesus is abolishing the dietary requirements of the Law of Moses.

ii. The reason Jesus declares food clean here is quite significant.

1. Jesus declares food clean BECAUSE food is natural and, therefore, it does not affect the spirit of a man.

iii. So, wouldn't meat sacrificed to idols be unable to affect the spirit of a man as well?

1. No. The problem with the meat sacrificed to idols was not anything physical about the meat, what animal it came from or whether you had washed your hands or not before eating it.

2. These were natural things and as Jesus taught, natural things about food cannot defile a man.

3. *However, meat sacrificed to idols was a matter, NOT of food, but of idolatry, which was a spiritual matter, NOT a natural matter.

a. *And so eating a sacrifice was spiritual, not because of the meat involved, but because of the sacrifice involved.

b. Once again, Paul has more to say on this, which we will cover later on in our study.

iv. Reconciling the passages

1. only by categorizing sacrificed meat as spiritual (due to the sacrifice) instead of as merely natural, as the meat would be if it were not sacrificed, can we explain…

a. why Peter would declare meat sacrificed to idols as "forbidden" AFTER the Lord specifically told him 3 times "What God has cleansed, do NOT call unclean."

b. Peter MUST NOT have considered sacrificed meat to fall under Jesus teaching in Matthew 15, Mark 7, and Acts 10.

c. Peter and the other apostles must have considered sacrificed meat as a separate issue from dietary requirements.

d. They must have considered it capable of affecting the spirit of a man.

i. Otherwise they would not have forbid it

ii. Otherwise they would have considered it acceptable because of Matthew 15, Mark 7, and Acts 15

4. Conclusions

a. it is clear from Acts 15 and 21 that the apostles maintained the Old Testament prohibition of idolatry

i. even to the extent that they forbid Christians to eat meat that had been sacrificed to idols.

b. At this point we also know that

i. Jesus himself upheld the first Mosaic commandment that we must "love God above all else and with all our being" as the "first and greatest commandment"

1. and as the first of the two commandment in his law, the law of Christ.

ii. And, we also know that the apostles upheld the second Mosaic commandment, which forbid idolatry,

1. and not only did the apostles uphold this commandment here in Acts 15 and 21, but in the following passages, which we listed earlier in our study.

a. 1 Corinthians 5:10-11 and 6:9 - Paul forbids fornication, coveting, and idolatry.

b. 1 Corinthians 10:7,14 - Paul forbid idolatry.

c. Ephesians 5:5 - Paul forbids idolatry.

d. Revelation 21:8 and 22:15 - John condemns those who practice murder, sorcery, idolatry, lying.

c. Since the apostles clearly upheld the Old Testament prohibition of idolatry, it is necessary for us to review what the Old Testament itself had to say about this matter. We'll start at the beginning.

i. *one critical thing that we will find is the extent to which ON THESE PARTICULAR commands, the apostles are quoting from specific Old Testament passages from the Pentateuch (the first 5 books of the OT)

vi. Incorporating Pagan Practices in the Old Testament

1. Scripture

a. Exodus 20:1 And God spake all these words, saying, 2 I am the LORD thy God, which have brought thee out of the land of Egypt, out of the house of bondage. 3 Thou shalt have no other gods before me. 4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. 5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me; 6 And shewing mercy unto thousands of them that love me, and keep my commandments.

b. Deuteronomy 6:4 Hear, O Israel: The LORD our God is one LORD: 5 And thou shalt love the LORD thy God with all thine heart, and with all thy soul, and with all thy might.
c. Leviticus 26:1 Ye shall make you no idols nor graven image, neither rear you up a standing image, neither shall ye set up any image of stone in your land, to bow down unto it: for I am the LORD your God.
2. Notes:

a. Once again, from the very onset of the 10 Commandments, we see that the command to abstain from idols and idolatry was inseparably linked to the commandment to "have no other gods before" God.

i. The first commandment was "have no other gods before me."

ii. the second commandment simply enforces that first command in more explicit detail, saying that we are not to make or serve idols in any way.

b. Why are these first two commands inseparable?

i. *Because as God himself declares openly here in Exodus 20:5, "I the LORD thy God am a jealous God."

1. this will become more significant later on when we get to some of Paul’s statements in his epistles

ii. Because God is a jealous God, any worship of other gods, even having an idol, is considered a violation of the first commandment that we should "have no other gods before" Him.

iii. It is the jealousy of God that keeps the prohibition of idolatry inseparably linked with the first and greatest commandment, to love God first and with all our being.

c. OK, so we can see why the apostles continued the Mosaic prohibition of idolatry.

i. Because idolatry meant breaking the first commandment of the Law of Moses

ii. and because breaking the first commandment of the Law of Moses meant breaking the first commandment of the Law of Christ.

iii. That seems simple enough.

3. But why did the apostles forbid Christians from eating blood? Well, that comes from Deuteronomy 12.

4. Scripture

a. FIRST PART OF DEUT. 12 –

Deuteronomy 12:17 Thou mayest not eat within thy gates the tithe of thy corn, or of thy wine, or of thy oil, or the firstlings of thy herds or of thy flock, nor any of thy vows which thou vowest, nor thy freewill offerings, or heave offering of thine hand: 18 But thou must eat them before the LORD thy God in the place which the LORD thy God shall choose, thou, and thy son, and thy daughter, and thy manservant, and thy maidservant, and the Levite that is within thy gates: and thou shalt rejoice before the LORD thy God in all that thou puttest thine hands unto.

…23 Only be sure that thou eat not the blood: for the blood is the life; and thou mayest not eat the life with the flesh. 24 Thou shalt not eat it; thou shalt pour it upon the earth as water. 25 Thou shalt not eat it; that it may go well with thee, and with thy children after thee, when thou shalt do that which is right in the sight of the LORD. 26 Only thy holy things which thou hast, and thy vows, thou shalt take, and go unto the place which the LORD shall choose: 27 And thou shalt offer thy burnt offerings, the flesh and the blood, upon the altar of the LORD thy God: and the blood of thy sacrifices shall be poured out upon the altar of the LORD thy God, and thou shalt eat the flesh. 28 Observe and hear all these words which I command thee, that it may go well with thee, and with thy children after thee for ever, when thou doest that which is good and right in the sight of the LORD thy God.

5. NOTES

a. First, we should notice that this command NOT to eat the blood comes AS PART of the command to eat the tithe BEFORE the Lord

i. This ties the command not to eat the blood with the use of sacrificial meals as a means of fellowship with God and with fellow Israelites

b. Second, we should notice the phrases "that it may go well with thee" and "thou shalt do that which is right in the sight of the LORD"

i. This phrase is found twice here in Deuteronomy 12:15, 28.

ii. Those statements from Deuteronomy seem quite similar to Acts 15:29 regarding sacrificed meats where James writes, "from which if ye keep yourselves, ye shall do well"

iii. and James 2:8 where James writes "if...thou shalt love thy neighbor as thyself, ye do well."

c. Third, we see that the reason that eating blood was forbidden under the Mosaic Law is because "the blood is the life."

i. Because blood is the life, blood isn't just a natural matter, but it takes on spiritual meaning.

ii. Likewise, the Israelites were to "pour out" the blood of their sacrifices, which is why the apostles forbid eating strangled animals.

1. Animals that were strangled to death were not likely to have been properly butchered and so the blood would not have been properly drained from the meat.

d. Fourth, the most important thing about Deuteronomy 12 is that the apostles DID, in fact, uphold it as binding on Gentile Christians.

i. The reason they upheld the Deuteronomy 12 regarding both sacrificial meals as a form of fellowship and eating blood is because of the first commandment of Jesus’ Law

1. Matthew 22:37 Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind.

a. Matthew 22:40 On these two commandments hang all the law and the prophets.

b. Which was a restatement of Exodus 20:3 Thou shalt have no other gods before me. 4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. 5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God…

2. under this command by Christ, these things were considered prohibited on the grounds of idolatry

ii. *This is especially interesting considering what the rest of Deuteronomy 12 goes on to say.

iii. *We just showed that the apostles did uphold Deuteronomy 12:23-28. Here then, is verse 28 through the rest of the chapter.

e. SECOND PART OF DEUT. 12 –

Deuteronomy 12:28 Observe and hear all these words which I command thee, that it may go well with thee, and with thy children after thee for ever, when thou doest that which is good and right in the sight of the LORD thy God. 29 When the LORD thy God shall cut off the nations from before thee, whither thou goest to possess them, and thou succeedest them, and dwellest in their land; 30 Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou enquire not after their gods, saying, How did these nations serve their gods? even so will I do likewise. 31 Thou shalt not do so unto the LORD thy God: for every abomination to the LORD, which he hateth, have they done unto their gods; for even their sons and their daughters they have burnt in the fire to their gods. 32 What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it.

f. NOTES:

i. Here in verses 28-32 we find that God forbids the Israelites from trying to learn what the pagans did to their gods.

ii. **And, not only does God tell the Israelites NOT to worship those other gods, but more specifically God tells the Israelites NOT to do unto him what the pagans did unto their gods.

iii. Why didn't God want the Israelites to worship him using pagan worship practices?

1. Because God hates all the things the pagans do, not just because they are done to other gods instead of himself but because the very acts themselves are evil in his eyes.

2. **In fact, God so much wants to get across the point that he does not want pagan worship practices used to worship him that he concludes this chapter of Deuteronomy by stating "whatsoever I command you...do not add to it."

iv. So the question arises, given that the apostles did uphold the previous five verses (verses 23-28) of this same chapter regarding eating blood, did the apostles uphold these four verses (verses 29-32) as binding with regard to idolatry?

1. Or, in other words, having upheld the prohibition against eating blood found in Deuteronomy 12:23-28, did the apostles also uphold the prohibition of incorporating pagan worship practices into the worship of the true God, Deuteronomy 12:29-32?

v. Perhaps the most significant thing to note from this portion of our study is that if Deuteronomy 12:29-32 applies to Christians today, then any pagan thing (such as a holiday) that has been "Christianized" somewhere in the Christian past would still be wrong and would need to be discarded.

vi. Let's look at it this way.

1. Deuteronomy 12:23-28 prohibits God's people from eating blood.

2. In Acts 15:20, 29 and 20:25 the apostles prohibit eating blood.

3. Deuteronomy 12:29-32 goes on to prohibit God's people from worshipping him by idolatrous worship practices they learn from the surrounding pagans.

4. In Acts 15:20,29, 20:25, 1 Corinthians 5:10-11, 6:9, 10:7,14, Ephesians 5:5, and Revelation 21:8, 22:15 the apostles prohibit Christians from participating in idolatry.

5. Is it likely that the apostles also forbid Christians to incorporate idolatrous pagan practices into their worship of God?

6. *We believe that the reasonable answer is yes.

vii. Yet despite all of these pressing facts, most Christians will reject that Deuteronomy 12:29-32 applies to Christians today,

1. not because this is a reasonable deduction from the facts, but simply because if these last four verses of Deuteronomy 12 did apply to Christians today, we would have to give up anything pagan that has been Christianized over the centuries, including things like Christmas and Easter.

a. (Passover is acceptable, but Easter would be prohibited to the extent to which it is a Christianized pagan holiday substituting for Easter)

2. For most Christians, the idea of giving up these long-since "Christianized" things is too much and so they will reject any obligation to Deuteronomy 12's prohibition of "Christianizing" idolatrous practices without a second thought.

3. To some it may seem like a riddle that cannot be solved.

a. How can we know if the apostles upheld, not only verses 23-28 of Deuteronomy 12, but verses 29-32 as well?

b. How can we know if the apostles upheld the ban against "Christianizing" idolatrous worship practices?

4. Well, first we have the repeated statements against idolatry found throughout the New Testament (1 Corinthians 5:10-11, 6:9, 10:7,14, Ephesians 5:5, Revelation 21:8, 22:15.)

5. In fact, the apostles' ban of idolatry is so complete that in 1 Corinthian 10:14, Paul writes, "Wherefore, my dearly beloved, flee from idolatry."

a. Clearly Paul doesn't want us tip-toeing around pagan practices.

b. Rather than seeing how close we can get and still be "OK," Paul wants us running in the opposite direction and getting as far away as we can.

c. Sounds like there's no way Paul would have accepted Christians "Christianizing" idolatrous worship practices.

6. Fortunately, as logically sound as these inferences are, we don't just have to make inferences with regard to whether Christians were allowed to "Christianize" pagan holidays.

vii. "Christianizing" Pagan Practices

1. We should note at this point that for a Christian to practice a pagan holiday inherently involves breaking Deuteronomy 12:29-32.

2. Why?

a. Because a Christian celebrating a pagan holiday would be worshipping God on a day that was originally dedicated to a pagan idol.

b. Therefore, the "Christianizing" of a pagan holiday automatically involves taking something pagans do unto there gods (or idols) and doing it unto the Lord.

c. And Deuteronomy 12:29-32 prohibits that exact practice.

3. Earlier in our study, we noted that the only commandment out of the original 10 Commandments that the New Testament writers did not uphold as binding on Christians was the command to honor the Sabbath.

a. To substantiate that assertion we looked at Romans 14 and Colossians 2.

b. Colossians 2:16 Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days:
c. NOTES:

i. Colossians 2:16 demonstrates that Christians were free to practice Jewish Holy Days including Sabbaths.

ii. However, Romans 14, particularly verses 5 and 6, demonstrates that Christians were not to condemn each other for whether or not they kept Jewish Holy Days including the Sabbath.

iii. Same as in Acts 20:21, where James gladly reports to Paul that many Jews are believing the Gospel and that they are also keeping the Law

1. James councils Paul to keep the Law (at least while he is in Jerusalem)

2. this is why Paul writes in 1 Corinthians 9:19 For though I be free (1658 eleutheros) from all men, yet have I made myself servant unto all, that I might gain the more. 20 And unto the Jews I became as a Jew, that I might gain the Jews; to them that are under the law, as under the law, that I might gain them that are under the law; 21 To them that are without law, as without law, (being not without law to God, but under the law to Christ,) that I might gain them that are without law.

3. so it is clear that some Jewish Christians were still practicing the Law

a. this was permitted as long as they didn’t force it upon others

b. as long as they did not believe or assert that it was necessary for salvation themselves

4. **it was under such circumstances that Paul wrote in Colossians 2:16 and Romans 14:5-6, 13

a. Paul was writing about Jewish holidays, which some of the Jewish Christians still practiced

b. Even as James testifies in Acts 21, that believing Jews were still keeping the Law

d. Romans 14:5 One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind. 6 He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it. He that eateth, eateth to the Lord, for he giveth God thanks; and he that eateth not, to the Lord he eateth not, and giveth God thanks.

...13 Let us not therefore judge one another any more: but judge this rather, that no man put a stumblingblock or an occasion to fall in his brother's way.

e. Notes:

i. From this examination of Colossians 2 and Romans 14, we concluded that the "permissible holidays" spoken of in Romans 14 were Jewish Holidays.

ii. when Paul states, "He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it,"

1. Paul is referring not to pagan holidays,

2. but to Jewish holidays.

iii. Further evidence that this is the case comes from the fact that the eating or not eating issue also mentioned in Romans 14 involves whether or not Christians were required to keep Jewish dietary laws.

iv. Thus, it is likely that from start to finish, Romans 14 is discussing whether or not Christians were required to keep Jewish Holiday requirements and Jewish dietary requirements.

v. thus all the statements Paul makes in this chapter about not judging apply only to matters where Jews were judging Gentiles for failure to keep Jewish holidays or dietary laws (as we saw in Acts 15 and Galatians 2) or where Gentiles were judging the Jews for keeping them after the New Covenant was in effect

vi. And thus, Romans 14 would have nothing to do with whether or not Christians could practice idolatrous holidays.

f. But we must go farther to prove the point. Consider the following instructions from Paul in Galatians 4.

i. Galatians 4:8 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.

g. NOTES:

i. Paul starts off this passage of Galatians by referring to a time when the Galatians served "them which by nature are no gods."

1. By this phrase "by nature are no gods," Paul is referring to the so-called "gods" of the pagans, who as Paul states in 1 Corinthians 10, are not really gods at all, but devils posing as gods.

2. 1 Corinthians 10:19 What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? 20 But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils.

a. But we will examine 1 Corinthians 10 in greater detail, later on in this study.

ii. Now, in verse Galatians 4:9, Paul again uses the word "bondage," which in this case is the Greek word "douleuo" (Strong's No. 1398.)

1. Douleou means "to be a slave" and is closely related to two other Greek words that we covered earlier in our study.

2. The first is "katadouloo" (Strong's No. 2615), which occurs in Galatians 2:4 and means "to enslave."

3. The second is "douleia" (Strong's No. 1397), which occurs in Romans 8:15 and means "slavery."

4. Like douleou, which occurs here in Galatians 4:9, both katadouloo and douleia come from the same root word, "doulos" (Strong's No. 1401), which means, "slave."

iii. *Since Paul's use of "kataduoloo" and "douleia" in Galatians 2:4 and Romans 8:15 occur in the midst of passages discussing our liberty in Christ, we can see that Paul's words here in Galatians 4 also relate to that same topic, liberty in Christ.

iv. In Galatians 2:4 Paul was talking about Jewish Christians who were visiting the Galatians from Jerusalem.

1. These Jewish Christians were pressuring the Galatians to observe the Jewish dietary laws.

2. So, in the context of Galatians 2, the bondage is "enslavement" to the Law of Moses.

3. *However, as we have shown above, Paul is referring to a time when the Galatians served the false gods of paganism.

4. **So, the bondage Paul is speaking of in Galatians 4 is not a bondage to the Law of Moses, but a bondage to pagan practices.

v. 2 types of bondage

1. One Stemming from the Jewish converts ​– going back to bondage to the Law of Moses (believing it is necessary for salvation)

2. One Stemming from the Gentiles converts – going back to bondage to paganism

a. Irenaeus attests that Gentile Christians were struggling with going back to pagan holidays

b. AGAINST HERESIES, BOOK I, CHAP. VI

c. 3. Wherefore also it comes to pass, that the 'most perfect' among them addict themselves without fear to all those kinds of forbidden deeds of which the Scriptures assure us that 'they who do such things shall not inherit the kingdom of God.'(5)

d. For instance, they make no scruple about eating meats offered in sacrifice to idols, imagining that they can in this way contract no defilement.

e. Then, again, at every heathen festival celebrated in honour of the idols, these men are the first to assemble;

3. And, as we have seen, in a very real sense, with regard to the Law of Moses, our liberty in Christ makes us free FROM

a. the both the legally prescribed death penalty

b. AND the regulations of Law of Moses (with the exception of the 10 Commandments, which were included in the Law of Christ.)

4. And, with regard to paganism, our liberty in Christ makes us free FROM our sinful past and free TO obey God as what Paul calls "slaves of righteousness."

a. And we'll discuss that more later on in our study when we cover the third aspect of our threefold conclusion about what it means to have "liberty in Christ."

h. But what is it that Paul feels is bringing the Galatians back into bondage to their former pagan ways?

i. The answer comes clearly in verse 10.

ii. Galatians 4:8 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.

iii. NOTES: The element of pagan idolatry that Paul fears the Galatians might once again becoming "in bondage" to is the "observation of days, and months, and times, and years."

iv. In fact, Paul finds this observation of days, months, times, and years so troubling that he fears he has bestowed his labor in vain upon the Galatians.

v. In other words, the Galatians' return to the pagan practice of celebrating days, months, and times, and years is so "unchristian" that Paul is afraid they are nullifying their acceptance of the very Gospel he has labored to preach and teach to them.

vi. *That's a pretty powerful statement from Paul.

1. and his use of the term “bondage” indicates that Paul believes this practice of days and months and years which they formerly did “unto them which by nature are no gods” actually THREATENS TO TAKE AWAY their liberty in Christ

i. And there's one more thing to state at this point.

i. Certainly the Jews to had their monthly new moon festivals, their annual feasts such as Passover, and their weekly Sabbaths.

ii. But that is clearly not the "observing of days, and months, and times, and years" that Paul is speaking about here.

iii. First of all, as we have pointed out, Paul begins this passage in verse 8 by referring to the Galatians former service to the false gods of paganism.

1. So, when Paul says the Galatians might be slipping back into bondage to paganism by "observing days, months, times, and years," we know Paul is talking about the pagan observations of days, months, times, and years.

2. Paul is not talking about Jewish monthly new moon festivals or annual feast days.

iv. Second, as we have also pointed out earlier, in Colossians 2:16, Paul states:

1. Colossians 2:16 Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days.
2. Here in Colossians 2:16 we find a very clear statement by Paul that the Jewish annual feast days and new moons were acceptable.

3. Thus, it cannot be the Jewish annual and monthly holidays that Paul is regarding as a return to bondage and condemning the Galatians for here in Galatians 4.

4. So, if the "days, months, times, and years" that the Galatians were being condemned for observing are not Jewish holidays, then they must be the pagan holidays, just as verse 8 also indicates.

5. *And, since Paul is condemning the Galatians for their observation of pagan holidays here in Galatians 4, then Paul cannot be condoning the practice of pagan holidays "unto God" when he writes, "He that regards the day, regards it unto the Lord" in Romans 14.

6. Quite simply, Paul cannot condemn the Galatians practice of pagan holidays as a form of bondage in Galatians 4 while at the same time condoning the practice of pagan holidays as "a liberty" in Romans 14.

j. Conclusions

i. Remember, both the Romans and the Galatians Paul was writing to were Christians.

ii. So, either it is wrong for Christians to incorporate pagan holidays into their worship of God or it is not.

1. It cannot be both.

iii. And by equating the Galatians return to pagan holidays as "bondage" in Galatians 4, Paul is clearly stating that such a practice is wrong and contrary to the Law of Liberty that Christians have in Christ.

1. In fact, it is wrong to the point that Paul fears it may nullify his labor for the salvation of the Galatians.

viii. What is Observing Times?
1. Introductory Comments

a. It is very important to understand the historical backdrop for the phrase "observing times" mentioned in Galatians 4:10 and how this phrase relates to the idea that Paul is condemning Christians for incorporating the holidays of the pagan into their Christian lives.
b. It is very important to note that the phrase "observing times" mentioned in Galatians 4:10 is very crucial proof that Paul is condemning the idea of Christians incorporating the holidays of the pagan into their Christian lives.

c. We might begin by noting that in Galatians 4, Paul describes this “observance of times” as a form of “bondage.”

Galatians 4:8 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.

2. We covered 1 Corinthians 10 earlier in this study.

a. And in Paul’s commentary, he warns the Corinthians believers that participation with idols is fellowshipping with devils.

1 Corinthians 10:19 What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? 20 But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils. 21 Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils. 22 Do we provoke the Lord to jealousy? are we stronger than he?

b. And he concludes this language with the rhetorical question, “Do we provoke the Lord to jealousy?”

i. Paul's use of the phrase "do we provoke the Lord to jealousy" with regard to the idolatry and the partaking of pagan sacrificial meals is a perfect parallel the phrase "provoke the LORD to anger," used throughout the Old Testament to refer to various forms of idolatry.

ii. Furthermore, Paul's use of the word "jealousy" instead of anger is not a mistake.

iii. Paul no doubt used the word "jealousy" because it was the exact word used by God himself when giving the 10 Commandments in Exodus 20.

iv. Exodus 20:2 I am the LORD thy God, which have brought thee out of the land of Egypt, out of the house of bondage. 3 Thou shalt have no other gods before me. 4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: 5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me;

v. Notice also verse 4’s mention of the “likeness of any thing that is in heaven above.”

vi. Notice that in verse 2, God refers to Egypt as the "house of bondage."

1. For the Israelites, Egypt was a place not only of physical bondage, but also of bondage to idolatry

a. Joshua 24:14 Now therefore fear the LORD, and serve him in sincerity and in truth: and put away the gods which your fathers served on the other side of the flood, and in Egypt; and serve ye the LORD.

2. No wonder Paul is borrowing this idea of "bondage" and "slavery" with regard to pagan practices in Galatians 4.

3. But more importantly, in verse 5, God declares that the reason the Israelites are forbidden from idolatry is that God is "a jealous God."

4. So, by referring to both "provoking the Lord" and to God being a jealous God in 1 Corinthians 10, Paul is clearly showing the partaking of pagan sacrificial meals is absolutely wrong and equivalent to idolatry,

a. which is why Paul states "flee from idolatry."

5. The particular relevance this has to Galatians 4 can be outlined as follows.

6. In Galatians 4, Paul refers to bondage.

a. But does he mean bondage to the Law of Moses, as he does elsewhere?

b. Or is he now referring to bondage to false gods or sin in general?

7. By looking a 1 Corinthians 10, we have seen that idolatry was associated in Exodus 20 with very early warnings about God’s jealousy regarding the worship of other gods.

8. And in Exodus 20, we have also seen a very early and fundament association in the 10 Commandments between worshipping other gods and bondage.

9. This provides us with a cultural footing to for the notion that Galatians 4 is referring to bondage in terms of pagan idolatry, not bondage to the Law of Moses.

10. Clearly, Paul does not want Christians anywhere near pagan practices including eating meat sacrificed to idols and observing times

a. Because such are forms of idolatry even as idolatry was originally defined by God in the Old Testament

b. Since Paul clearly upheld the ban on observing times from the Old Testament, it is clear that Paul did not consider the "Christianizing" of pagan practices to be part of our new "liberty in Christ."

c. In fact, the exact opposite is true.

i. Paul considered this a return to bondage that he feared could potentially nullify our salvation.

3. But, in practical terms, what was this observing of times?

a. First, we can see that in Deuteronomy, service to false gods was considered closely associated with worshipping heavenly bodies, such as the sun, moon, and stars.

Deuteronomy 4:19 And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldest be driven to worship them, and serve them, which the LORD thy God hath divided unto all nations under the whole heaven. 20 But the LORD hath taken you, and brought you forth out of the iron furnace, even out of Egypt, to be unto him a people of inheritance, as ye are this day.

i. As we saw, Exodus 20 connected the worship of false gods in part to the idea of “likenesses of things in heaven.”

ii. Here in Deuteronomy 4, we have an expansion on that concept.

iii. Verse 19 refers to the Israelites lifting up their eyes to the heavens and being driven to worship and “serve” the sun, moon, stars, and “all the host of heaven.”

iv. Moreover, in verse 20 we even see the familiar reference to servitude and bondage in Egypt just as we saw in Exodus 20.

v. Here we can see very early in Jewish culture the association between bondage to false gods and a fascination with heavenly bodies like the sun, moon, and stars.

vi. Furthermore, the Israelites were also known to have wanted to return to bondage to the false gods of Egypt shortly after the Exodus and shortly after they had received the Law of Moses (Joshua 24).

vii. This is the cultural backdrop for the language Paul uses in Galatians 4.
viii. God had given the Israelites a covenant (the Law of Moses) and they had a desire to return to serve the gods of the nations, including the Egyptians and more significantly including worship oriented toward “looking up” at heavenly bodies like the sun, moon, and stars.

ix. Paul is clearly concerned that his Christian audience, having recently become part of God’s people through the New Covenant of Christ, were also turning back to service to false gods as he says plainly in Galatians 4:8.

1. And this return to pagan practices was chiefly manifest in what Paul refers to as “observing days, months, times, and years” in Galatians 4:10.

2. We see this pagan practice of devotion oriented toward the heavenly bodies described by the prophet Jeremiah.

b. Jeremiah 10:2 Thus saith the LORD, Learn not the way of the heathen, and be not dismayed at the signs [0226] of heaven; for the heathen are dismayed at them.

i. We should note that we do NOT believe that the description found in the rest of this passage refers to a Christmas tree as some have suggested

1. instead it is a reference to making idols in the typical pagan fashion

2. so, our disqualification of Christmas has nothing to do with the faulty supposition that Jeremiah 10 is describing a Christmas tree

c. At this point it is no surprise that this verse begins with God commanding his people not to learn the ways of the pagans,

i. even as Deuteronomy 12 commands God's people not to practice the ways of the pagans unto the LORD God.

d. However, here in Jeremiah we also find the peculiar statement that the "heathen are dismayed at the signs of heaven."

i. And God tells his people Israel not to be "dismayed at the signs of heaven."

ii. But what does this phrase, "the signs of heaven" mean?

e. Well, this is an obvious reference all the way back to the beginning in Genesis 1.

f. Genesis 1:14 And God said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs [0226], and for seasons [4150], and for days, and years: 15 And let them be for lights in the firmament of the heaven to give light upon the earth: and it was so. 16 And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also. 17 And God set them in the firmament of the heaven to give light upon the earth, 18 And to rule over the day and over the night, and to divide the light from the darkness: and God saw that it was good. 19 And the evening and the morning were the fourth day.
g. NOTES:

i. Here on the fourth day, God makes the sun, the moon, and the stars.

ii. He sets them "in the heavens" and makes them to be "signs" for "seasons, and for days, and years."

iii. Notice that the word for "signs" is the same Hebrew word both in Jeremiah 10:2 and Genesis 1:14.

1. It is the word "owth" (Strong's No. 0226), and it means simply, "a signal or sign."

2. Notice also that the word for "season" in Genesis 1:14 is the Hebrew word "mowÔed" (Strong's No. 4150), which primarily means an "appointed time."

3. And finally, notice that these signs, which the sun, moon, and stars were set in the heavens to mark were set to mark "seasons (times), days, and years."

4. This is exactly the phrase used by Paul in Galatians 4:10, where he writes concerning the Galatians' return to pagan bondage, "Ye observe days, and months, and times, and years."

iv. So, what does it mean to observe times?

1. As both Jeremiah 10, Genesis 1, and Galatians 4 attest, the observing of times was the setting of pagan holy days to serve their false gods according to the movements of the sun, moon, and stars in the heavens.

2. Clearly, Paul did not want the Christian Galatians incorporating into their Christian lives the pagan holidays that were set according to pagan observations of the movements of the sun, moon, and stars in the heavens.

ix. Conclusions:

1. First, not only did Paul and the apostles uphold the Old Testament ban against eating blood,

2. but they also upheld the Old Testament ban on incorporating pagan practices into the worship of God that was mentioned right alongside the eating of blood in Deuteronomy 12.

3. And second, when the apostles including Paul, spoke of our "liberty in Christ" they did NOT mean we were now free "in Christ" to incorporate pagan worship practices into our service the LORD God.

4. Near to the beginning of this study, we stated that the meaning of the phrase "liberty in Christ" was threefold.

a. We have covered the first two aspects of this already.

b. We also stated that in attempting to find out what it meant to have "liberty in Christ," we were in essence answering the questions of what this liberty made us free FROM and free TO DO.

c. Threefold Aspects of Liberty

i. Liberty from the majority of the Law of Moses except for portions dealing with 9 out of 10 commandments, which were specifically carried over by Jesus

1. the Apostles decided in Acts 15 not to require Gentile converts to keep the Law of Moses

2. we have shown Paul's use of the phrase "liberty in Christ" in Galatians 2, where some visiting Christians from Jerusalem tried to enslave the Galatians to Jewish dietary Laws

3. here “liberty in Christ” referred to our "liberty FROM" the Law of Moses – in regard to all aspects that were not specifically carried over by Christ himself when giving his new law

4. However, we have also shown from a whole host of New Testament passages that despite this freedom from the Law of Moses, the New Testament authors considered the 10 Commandments to still be binding on Christians

a. because the 10 Commandments were included in the Law of Christ,

b. which is also referred to in James 1:25 and 2:12 as the "Law of Liberty."

c. References to one or more of the Commandments – (Acts 15:5-6,19-20,23,29 and 21:25, Ephesians 6:1-3, 1 Corinthians 5:10-11 and 6:9, 1 Corinthians 10:7,14, Ephesians 5:5, Galatians 5:19, Romans 13:9, Revelation 21:8 and 22:15, Ephesians 4:28, 2 Peter 2:4, and James 2:7 as well as Matthew 22:37-40, Mark 12:29-31, and Luke 10:27.)

5. In this way we established that the first of three aspects of our "liberty in Christ" is that we are free FROM all of the Law of Moses except 9 out of the 10 Commandments

a. (since according to Romans 14 Christians are no longer obligated to keep the Sabbath days.)

ii. Christians are free from the legally prescribed punishment of death IF we walk in obedience to the precepts of the New Law of Christ

1. we have shown Paul's use of the phrases "liberty in Christ" (Galatians 2:4), "Law of the Spirit" (Romans 8:2), and "Law of Christ" (Galatians 6:2)

2. these are all synonymous with James use of the phrases "Law of Liberty" (James 1:25, 2:12) and "royal Law" (James 2:8.)

3. Thus, Paul writes in Romans 8:2 that "the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death,"

4. By this Paul is demonstrating the "liberty in Christ" means we are free FROM the legally prescribed punishment of death.

c. Liberty, Bondage, and Righteousness

i. Introductory comments

1. we have established the first two aspects of this threefold conclusion about our "liberty in Christ"

2. we will now move on to establish the third aspect of that liberty,

a. our freedom TO DO righteousness.

3. Then, we will take all of this knowledge of what it means to be "free in Christ"

a. and apply it to our examination of Paul's use of the term "liberty" (eleutheria, Strong's No. 1657) in the midst of his discussion about eating meat sacrificed to idols in 1 Corinthians 8 and 10.

b. Finally, we will conclude with a summary of our findings regarding what our "liberty in Christ" does and does NOT entitle us to as Christians.

c. And in that summary we will discuss the practical applications for us as Christians living in the modern Church culture.

4. Actually, the third aspect of our threefold conclusion about what it means to have "liberty in Christ" is very easy to demonstrate.

a. Not only "in Christ" are we free FROM the Law of Moses (except for 9 our of the 10 Commandments),

b. and not only "in Christ" are we free FROM the legally prescribed penalty of death,

c. but also in Christ we are now, for the first time, free FROM the sinful nature and free TO obey God

i. to live as slaves of righteousness instead of slaves to sin.

ii. Furthermore, in being free FROM the Law of Moses we are now slaves that serve the Law of the Spirit, which is the Law of Liberty or Law of Christ.

1. as we have already seen, this is what Paul means by his juxtaposition of “the letter” and the “spirit” of the Law of Moses

a. Romans 2:29, Romans 7:6, 2 Corinthians 3:6

b. Jesus – Matthew 22:40 On these two commandments hang all the law and the prophets.

i. This what is meant by the “spirit” of the Law

2. Romans 13:9-10

a. “and if there be any other commandment, it is briefly comprehended in this saying, namely, Thou shalt love thy neighbour as thyself.”

ii. Romans 6:14 For sin shall not have dominion over you: for ye are not under the law, but under grace. 15 What then? shall we sin, because we are not under the law, but under grace? God forbid. 16 Know ye not, that to whom ye yield yourselves servants [1401] to obey, his servants [1401] ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness? 17 But God be thanked, that ye were the servants [1401] of sin, but ye have obeyed from the heart that form of doctrine which was delivered you. 18 Being then made free [1659] from sin, ye became the servants [1402] of righteousness. 19 I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants [1400] to uncleanness and to iniquity unto iniquity; even so now yield your members servants [1400] to righteousness unto holiness. 20 For when ye were the servants [1401] of sin, ye were free [1658] from righteousness.

iii. NOTES:

1. We have noted 5 different Greek words in the passage above.

a. The first two are

i. the Greek words "eleutheros" (Strong's No. 1658)

ii. and "eleutheroo" (Strong's No. 1659.)

1. Of course, we've been covering the usage of these two Greek words from the very start of our study.

2. Both of them are used throughout the New Testament to refer to our "liberty in Christ."

3. In fact, all 7 times eleutheroo is used it is used to denote this issue.

4. And, both eleutheros and eleutheroo are closely related to another Greek words, eleutheria (Strong's No. 1657),

a. which is the predominant Greek word used throughout the New Testament to discuss our "liberty in Christ."

b. In fact, as we have said before, all 11 times that eleutheria is used in the New Testament it is used to refer to our liberty in Christ.

b. The third, fourth, and fifth Greek words that we have noted in the passage above are

i. the Greek words "doulos" (Strong's No. 1401), which means "a slave"

ii. doulon (Strong’s No. 1400)

1. a slave, bondman

iii. and "douloo" (Strong's No. 1402), which means "to make a slave of."

1. Obviously the two are related. Doulos (1401) is the root word for duoloo (1402).

2. And not only that, but doulos and duoloo are closely related to two other Greek words, kataduoloo and douleia, that we have covered earlier in this study.

a. We found douleia (Strong's No. 1397), which means "slavery or bondage" in Romans 8:15.

b. And we found katadouloo (Strong's No. 2615), which means "to enslave" in Galatians 2:4.

3. And we saw that just as in Romans 6 above, in Galatians 2:4, Paul is speaking of our Christian liberty (eleutheria - 1657)

a. just as he does in Romans 8:1-2,13-15 (eleutheroo - 1659.)

4. Douleia means, "slavery, bondage."

a. Both katadouloo and douleia come from the same root word, "doulos" (Strong's No. 1401), which means, "slave."

5. This is yet another similarity that tells us Paul is discussing the same issue in both Galatians 2:4

a. where he refers to our "liberty in Christ" and here in Romans 6.

6. And, the use of the Greek words duolos and duoloo here in Romans 6 is also similar to Paul's use of the Greek word douleuo (Strong's No. 1398), which means "to be a slave" in Galatians 4:8-11,

a. where Paul speaks about the Galatians' return to observing times as an indication that they were returning to bondage.

c. from Paul's use of the Greek words eleutheros, eleutheroo, duolos and duoloo here in Romans 6,

i. we know that Paul is once again talking about our "liberty in Christ."

ii. And what is Paul saying about that liberty in Christ here in Romans 6?

iv. What Paul is saying here in Romans 6 with regard to our liberty in Christ is quite simple.

1. Romans 6:20 For when ye were the servants [1401] of sin, ye were free [1658] from righteousness.

a. Paul is saying that before Christ, when we were without Christ, we were in bondage to sin and free FROM living obediently and righteously.

b. Or in other words, before we had Christ, righteousness had no dominion over us,

i. for we were under the dominion of sin.

2. Romans 6:14 For sin shall not have dominion over you: for ye are not under the law, but under grace.

a. But, Paul continues, now that we have Christ, that is no longer the case,

b. but instead the opposite is true, we are no longer under the dominion of sin.

3. Romans 6:18 Being then made free [1659] from sin, ye became the servants [1402] of righteousness.

a. In Christ, we were "made free FROM sin" and instead came into bondage TO righteousness.

b. Or, in other words, before we had Christ, we did not have the freedom TO obey

i. for we were slaves to our sinful nature.

c. But now, our liberty in Christ gives us the freedom TO obey

i. and the freedom FROM the sinful nature.

4. Romans 6:19 I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants [1401] to uncleanness and to iniquity unto iniquity; even so now yield your members servants [1401] to righteousness unto holiness.

a. But even though we are now slaves of righteousness in Christ, Paul concludes that whether or not we obey is still a matter of our choosing,

b. for Paul encourages the Romans to "now yield" themselves as servants of righteousness.

c. By instructing the Romans in this way, Paul places the power to yield to righteousness or resist righteousness under the power of the Romans' own choosing,

d. just as a slave has the choice whether or not to be obedient to its master or to resist.

5. Peter says the same thing

a. that our liberty is a liberty to live righteously, free from sin and corruption

b. and Peter defines bondage as going back into slavery to sin and corruption

c. 2Pe 2:19 While they promise them liberty <1657>, they themselves are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage.
i. Notice also that Peter states that there are false teachers already teaching this perverted form of “liberty” which actually leads back to bondage to corruption

ii. This is the same thing that we will see Paul dealing with in 1 Corinthians 8 and 10

1. false teachers teaching a false form of liberty that allows men to do things which are really bondage to sin all over again

v. Conclusions

1. In this way we established the third aspect of our threefold conclusion regarding our "liberty in Christ."

a. From Romans 6 we can plainly see our "liberty in Christ" not only makes us free FROM the Law of Moses (except for the 10 Commandments)

b. and free FROM the legally prescribed punishment of death,

c. but it also makes us free FROM the sinful nature and free TO live obediently and righteously.

2. Lastly, as we noted in summary when we began this exploration of our threefold conclusion regarding our "liberty in Christ," we can clearly see after all this investigation that NEVER, NOT ONCE is the phrase "liberty in Christ" ever used in the New Testament to refer to a specific liberty to do a specific act.

a. And even more to the point, the New Testament authors NEVER used the phrase "liberty in Christ" to refer to a freedom to perform a specific act that was previously considered sinful under the Old Testament.

b. This will become very significant shortly as we examine 1 Corinthians 10 in depth.

3. However, right now it is important to restate that whenever the New Testament authors used the phrase "liberty in Christ" or a synonym of it, they were ALWAYS and ONLY referring to

a. our freedom FROM the Law of Moses (except for the 10 Commandments),

b. our freedom FROM the legally prescribed penalty of death, our freedom FROM the sinful nature,

c. and our freedom TO live righteously.

d. They NEVER used "liberty" to refer to our freedom to do things that were formerly sinful.

4. And lastly, being free from the bondage of the Mosaic Law, from the bondage of death, from the bondage to the sinful nature, and from the bondage of our former pagan ways did NOT mean we were free from any bondage whatsoever or that we were without any law whatsoever.

5. For we were only free from these bondages if we obeyed…

a. what Paul calls the Law of the Spirit (Romans 8:2),

b. the Law of Christ (Galatians 6:2),

c. and what James calls the royal Law and the perfect Law of Liberty (James 1:25, 2:8,12.)

6. Romans 8:1 There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. 2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.

7. MOST IMPORTANTLY

a. As we can see from Romans 8:1-2,

i. *our freedom FROM condemnation and FROM the Law of Moses IS CONDITIONAL upon our obedience TO

1. what Paul describes here in Romans 8:2 as the Law of the Spirit

2. and in Galatians 6:2 as the Law of Christ

3. and what in James 1:25 and 2:8,12 is referred to as the royal Law and the perfect Law of Liberty.

ii. we will be judged according to our obedience to this new Law of Christ

1. Matthew 25:31-46

b. James 2:8 If ye fulfil the royal law according to the scripture, Thou shalt love thy neighbour as thyself, ye do well:

i. James 2:12 So speak ye, and so do, as they that shall be judged by the law of liberty.
c. Romans 13:9 For this, Thou shalt not commit adultery, Thou shalt not kill, Thou shalt not steal, Thou shalt not bear false witness, Thou shalt not covet; and if there be any other commandment, it is briefly comprehended in this saying, namely, Thou shalt love thy neighbour as thyself.
d. *Our liberty from these former things is conditional upon our obedience to the new Law, the Law of Liberty, which included the 10 Commandments.
V. Liberty and Meat Sacrificed to Idols

a. A case study in liberty
b. Introductory Comments
i. We will now move on to an examination of 1 Corinthians 8 and 10

1. with regard to Paul's mention of liberty in the context of the issue of meat sacrificed to idols.

c. Review

i. Number 1, we know that

1. AFTER having heard Jesus declare all foods clean in Matthew 15:11,17-20 and Mark 7:15-20

2. and AFTER Jesus three times told Peter in a vision about food, "What God has cleansed, do NOT call unclean,"

3. in Acts 15:5-6,19-20,23,29 and 21:25 the apostles including Peter ruled that Christians could NOT eat meat sacrificed to idols.

4. So, we know at least for the duration of Acts that the eating of meat sacrificed to idols was prohibited by the apostles.

ii. Number 2, in Revelation 2, Jesus himself condemns the churches at Smyrna and Thyatira for tolerating teachers who taught Christians to eat meat sacrificed to idols.

1. Revelation 2:14 But I have a few things against thee, because thou hast there them that hold the doctrine of Balaam, who taught Balac to cast a stumblingblock before the children of Israel, to eat things sacrificed unto idols, and to commit fornication.
2. Revelation 2:20 Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols.
3. Just as in Acts 15 and 21, we see eating meat sacrificed to idols listed side by side with fornication.

a. These quotes from Jesus in Revelation 2 would seem to indicate that the ban placed on eating meat sacrificed to idols in Acts 15 and 21 was still in effect when Revelation was written in the mid-90's AD.

iii. Number 3, we know that as late as 110-165 A.D, eating meat sacrificed to idols was considered sinful by Justin Martyr,

1. CHAP. XXXIV.--NOR DOES PS. LXXII. APPLY TO SOLOMON, WHOSE FAULTS CHRISTIANS SHUDDER AT.

Moreover, that Solomon was a renowned and great king, by whom the temple called that at Jerusalem was built, I know; but that none of those things mentioned in the Psalm happened to him, is evident. For neither did all kings worship him; nor did he reign to the ends of the earth; nor did his enemies, failing before him, lick the dust. Nay, also, I venture to repeat what is 212 written in the book of Kings as committed by him, how through a woman's influence he worshipped the idols of Sidon, which those of the Gentiles who know God, the Maker of all things through Jesus the crucified, do not venture to do, but abide every torture and vengeance even to the extremity of death, rather than worship idols, or eat meat offered to idols."
2. HE FIRST APOLOGY OF JUSTIN
CHAP. XXXV.--HERETICS CONFIRMTHE CATHOLICS IN THE FAITH.
And Trypho said, "I believe, however, that many of those who say that they confess Jesus, and are called Christians, eat meats offered to idols, and declare that they are by no means injured in consequence." And I replied, "The fact that there are such men confessing themselves to be Christians, and admitting the crucified Jesus to be both Lord and Christ, yet not teaching His doctrines, but those of the spirits of error, causes us who are disciples of the true and pure doctrine of Jesus Christ, to be more faithful and stedfast in the hope announced by Him. For what things He predicted would take place in His name, these we do see being actually accomplished in our sight.

iv. Number 3, we know that as late as 202 AD, eating meat sacrificed to idols was considered sinful by Irenaeus,

1. an orthodox early Christian writer who lived more than a century before the Council of Nicea in 325 AD,

2. and who had himself been trained by Polycarp who was a disciples of the Apostle John, who wrote Revelation (see Rev 2:14, 21 above).

3. Irenaeus lived from 120-202 AD. Here are some excerpts from Irenaeus' famous work Against Heresies.

4. AGAINST HERESIES BOOK I

a. CHAP. VI.--THE THREEFOLD KIND OF MAN FEIGNED BY THESE HERETICS: GOOD WORKS NEEDLESS FOR THEM, THOUGH NECESSARY TO OTHERS: THEIR ABANDONED MORALS.

3. Wherefore also it comes to pass, that the "most perfect" among them addict themselves without fear to all those kinds of forbidden deeds of which the Scriptures assure us that "they who do such things shall not inherit the kingdom of God."(5) For instance, they make no scruple about eating meats offered in sacrifice to idols, imagining that they can in this way contract no defilement. Then, again, at every heathen festival celebrated in honour of the idols, these men are the first to assemble.
b. CHAP. XXIV. -- DOCTRINES OF SATURNINUS AND BASILIDES.

5. Salvation belongs to the soul alone, for the body is by nature subject to corruption. He declares, too, that the prophecies were derived from those powers who were the makers of the world, but the law was specially given by their chief, who led the people out of the land of Egypt. He attaches no importance to [the question regarding] meats offered in sacrifice to idols, thinks them of no consequence, and makes use of them without any hesitation; he holds also the use of other things, and the practice of every kind of lust, a matter of perfect indifference.
c. CHAP. XXVIII.--DOCTRINES OF TATIAN, THE ENCRATITES, AND OTHERS.

2. Others, again, following upon Basilides and Carpocrates, have introduced promiscuous intercourse and a plurality of wives, and are indifferent about eating meats sacrificed to idols, maintaining that God does not greatly regard such matters. But why continue? For it is an impracticable attempt to mention all those who, in one way or another, have fallen away from the truth.
d. BOOK II, CHAP. XIV.-- VALENTINUS AND HIS FOLLOWERS DERIVED THE PRINCIPLES OF THEIR SYSTEM FROM THE HEATHEN; THE NAMES ONLY ARE CHANGED.

5. Again, their opinion as to the indifference of [eating of] meats and other actions, and as to their thinking that, from the nobility of their nature, they can in no degree at all contract pollution, whatever they eat or perform, they have derived it from the Cynics, since they do in fact belong to the same society as do these [philosophers]. They also strive to transfer to [the treatment of matters of] faith that hairsplitting and subtle mode of handling questions which is, in fact, a copying of Aristotle.

5. It clear that Irenaeus believed the ban placed on eating meat sacrificed to idols in Acts 15 and 21 was still in effect in his day.

6. So, given that

a. Peter, James, the other apostles who went along with the Acts 15 ruling,

b. and Irenaeus (the disciple of John's disciple Polycarp) all upheld the ban on eating meat sacrificed to idols

c. and the fact that Jesus himself twice condemned those who taught Christians to eat meat sacrificed to idols (Revelation 2:14,20),

d. is it likely that in 1 Corinthians 8 and 10, Paul himself advocated that we have a "liberty" to eat meat sacrificed to idols?

i. The obvious answer is "no."

e. We believe this gives us quite a mandate to start out our examination of 1 Corinthians 8 and 10 with the presumption that Paul did NOT teach eating meat sacrificed to idols was "a liberty" in Christ.

f. Nevertheless, we will proceed with our step-by-step analysis of 1 Corinthians 8 and 10.

d. In 1 Corinthians 8 and 10, Paul addresses the issue of eating meat sacrificed to idols…

i. As a violation of the “love your neighbor” aspect of the Law of Christ

ii. As a violation of the “love God first” aspect of the Law of Christ

iii. Paul is refuting this practice by arguing that it violates BOTH aspects of the Law of Christ

1. thus, Paul will speak about this issue in terms of idolatry

2. thus, Paul will speak about this issue in terms of causing fellow Christians, as well as unbelieving Jews and Gentiles to stumble or reject the Gospel

a. on the grounds that the Gospel is results in ungodly behavior

e. Liberty and 1 Corinthians 8
i. Scripture

1. 1 Corinthians 8:1 Now as touching things offered unto idols, we know that we all have knowledge. Knowledge puffeth up, but charity edifieth. 2 And if any man think that he knoweth any thing, he knoweth nothing yet as he ought to know.
a. From verse 2 it is clear that Paul is about to correct what the Corinthians "thought they knew" about this subject of things offered unto idols.

b. That tells us right away that what the Corinthians thought they "knew" about this topic was incorrect.

c. Regarding Paul’s statement that “knowledge puffeth up”

i. Paul is not talking about correct knowledge

ii. Irenaeus comments on this verse, illustrating our point here

1. AGAINST HERESIES, BOOK II, CHAPTER XXVI.

1. It is therefore better and more profitable to belong to the simple and unlettered class, and by means of love to attain to nearness to God, than, by imagining ourselves learned and skilful, to be found [among those who are] blasphemous against their own God, inasmuch as they conjure up another God as the Father. And for this reason Paul exclaimed, "Knowledge puffeth up, but love edifieth:" not that he meant to inveigh against a true knowledge of God, for in that case he would have accused himself; but, because he knew that some, puffed up by the pretence of knowledge, fall away from the love of God, and imagine that they themselves are perfect, for this reason that they set forth an imperfect Creator, with the view of putting an end to the pride which they feel on account of knowledge of this kind, he says, "Knowledge puffeth up, but love edifieth."

iii. if Paul meant “true knowledge,” then he would have implied that he himself was “puffed up”

iv. *NOTE: that Irenaeus states that Paul’s comments here are meant to address Gnostics who imagine a lower creator God (the Gnostic demiurge)

1. This is similar to 2Pe 2:19 where Peter also stated plainly that there were false teachers who were teaching false forms of liberty in which they taught men were free to do things that were sin and corruption

v. Irenaeus asserts that Paul’s whole argument here deals with the “love of God” and falling away from the “love of God”

1. the love of God is twofold and is expressed in the Law of Christ

a. Love God first and with all that you are

b. Love your neighbor as yourself

2. Paul’s addressing of “eating sacrificed meat” in terms of these 2 precepts of the Law of Christ will be explored more momentarily

d. CONCLUSION: this phrase “knowledge puffeth up” cannot be used against those with sound Christian doctrine, for it was never meant to refer to them

2. 1 Corinthians 8:4 As concerning therefore the eating of those things that are offered in sacrifice unto idols, we know that an idol is nothing in the world, and that there is none other God but one.
a. Here Paul lays out a very fundamental premise to his discussion. What is interesting is that Paul picks back up on this very same issue in 1 Corinthians 10, where he concludes.

i. 1 Corinthians 10:19 What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? 20 But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils.

b. So, although Paul begins in 1 Corinthians 8 by stating up front that an idol is not really a god since there is only one God, we know from 1 Corinthians 10 that Paul understood these idols were demons, even if they were not gods.

c. As we continue with 1 Corinthians 8, Paul says the following with regard to this knowledge that idols were not really gods.

3. 1 Corinthians 8:7 Howbeit there is not in every man that knowledge: for some with conscience of the idol unto this hour eat it as a thing offered unto an idol; and their conscience being weak is defiled.

a. Now, Paul began by saying that he was about to correct what Corinthians "thought they knew" with regard to the issue of eating meat sacrificed to idols.

b. Here in verse 7, Paul identifies "what knowledge" he was about to correct.

c. Here in verse 7 Paul states that some of the Corinthians did not "know" that an idol was not a god.

d. And so, those who thought they had "knowledge" are the ones who Paul is writing to correct.

e. From this verse, we know that those who thought they had knowledge were the ones eating the meat sacrificed to idols using the premise that idols were not really gods to justify that activity.

i. This is exactly what Irenaeus testified to when he asserts that Paul is writing here to correct Gnostic ideas

4. 1 Corinthians 8:8 But meat commendeth us not to God: for neither, if we eat, are we the better; neither, if we eat not, are we the worse.

a. This statement by Paul here in verse 8 is nothing more and nothing less than a reference back to Jesus' declaration in Matthew 15:11,17-20 and Mark 7:15-20.

b. Paul is here talking merely about the nature of food itself.

c. Meat, of itself, does not affect us spiritually, just as Jesus said.

d. What is happening here?

i. Gnostics, as they typically do, are using some Christian teaching such as Matthew 15 and Mark 7 and twisting it to justify prohibited behavior and ideas

ii. Paul is acknowledging the counterargument and explaining how those passages actually do reconcile with the prohibition of sacrificed meat

1. this is simply good argument tactics

e. So far Paul has referred to two known truths that the Corinthians were using to justify eating meat sacrificed to idols.

i. First, they thought that they could eat such meat because an idol was not really a god.

ii. Second, they thought that they could eat such meat because meat, in and of itself, doesn't affect the spirit of a man.

iii. And these two notions were, in fact, true.

1. Idols were not really gods

2. and food, in itself, doesn't affect a man's spirit.

5. 1 Corinthians 8:9 But take heed lest by any means this liberty (exousia 1849) of your's become a stumbling block to them that are weak.

a. Now we arrive at the all-important verse 9.

b. What makes verse 9 so significant, ironically is that it's not really as significant as some Christians mistakenly think.

c. Immediately after upholding that idols are not really gods and that meat of itself doesn't affect our spirits, Paul refers to eating meat sacrificed to idols as a "liberty."

d. But does Paul mean that eating meat sacrificed to idols is something Christians have the "liberty" TO DO in Christ?

e. The answer is "no" for three reasons.

f. First, although the word "liberty" does appear here in the English translation, we should not let that confuse us into thinking that Paul is talking about Christian liberty as he does elsewhere when we see this English word "liberty."

i. Why?

1. Because as we stated very early in this study, the Greek word translated into the English word "liberty" here in verse 9 is exousia (1849).
a. Not eleutheria (1657), eleutheros (1658), eleutheroo (1659)

b. Apart from its occurrence here in 1 Corinthians 8, exousia occurs 102 other times in the New Testament.

i. In fact, 99 of these 102 occurrences are clearly NOT references to liberty at all, but references to someone having authority and dominion.

c. The other 3 occurrences

i. In John 1:12, exousia refers to the "power" to become sons of God.

ii. In Hebrews 13:10, exousia refers to fact that unsaved Jewish priests have no "right" to eat at the table of Christ.

iii. In Revelation 22:14, exousia refers to the "right" to eat the fruit of the tree of life.

d. So, of these 102 times exousia occurs, it is NEVER, NOT ONCE translated "liberty" nor is it used to refer to Christian liberty.

e. The only time exousia is translated "liberty" is here in 1 Corinthians 8:9.

f. Therefore, if the occurrence of exousia in 1 Corinthians 8:9 is meant to refer to Christian liberty, then it is the only time exousia is ever used in that way out of a total of 103 times exousia is used in the New Testament.

ii. In contrast, the 3 words used to refer to Christian liberty are the related words eleutheria, eleutheros, and eleutheroo.

1. 11 out of 11 times eleutheria is used it refers to our "liberty in Christ."

2. 11 out of 23 times eleutheros is used it refers to our "liberty in Christ."

3. And 7 out of 7 times eleutheroo is used it refers to our liberty in Christ.

4. That's a total of 29 out of 41 times that these words are used to refer to our liberty in Christ

a. as opposed to a total of zero out of 102 times for exousia.

iii. Let’s read Paul’s mention of “liberty” here in 1 Corinthians side by side with other mentions of Christian liberty in the NT

1. as they would have appeared to Paul’s original Greek audience

a. without the English translation filter

b. this will help us disassociate chapter 8:9 from the liberty in Christ spoken of elsewhere by Paul

c. *one of these things is NOT like the others

2. Mt 17:26 Jesus saith unto him, Then are the children eleutheros <1658>.
3. Joh 8:32 And ye shall know the truth, and the truth shall make you eleutheroo <1659>.

4. John 8:36 If the Son therefore shall make you eleutheroo<1659>, ye shall be eleutheros <1658> indeed.
5. Ro 6:18 Being then made eleutheroo <1659> from sin, ye became the servants of righteousness.

6. Ro 6:20 For when ye were the servants of sin, ye were eleutheros <1658> from righteousness.
7. Ro 6:22 But now being made eleutheroo <1659> from sin, and become servants to God,

8. Ro 7:3 but if her husband be dead, she is eleutheros <1658> from that law; so that she is no adulteress, though she be married to another man.

a. 4 Wherefore, my brethren, ye also are become dead to the law by the body of Christ; that ye should be married to another, even to him who is raised from the dead, that we should bring forth fruit unto God.

9. Ro 8:2 For the law of the Spirit of life in Christ Jesus hath made me eleutheroo <1659> from the law of sin and death.
10. Ro 8:21 Because the creature itself also shall be eleutheroo <1659> from the bondage of corruption into the glorious eleutheria <1657> of the children of God.
11. 2Co 3:17 Now the Lord is that Spirit: and where the Spirit of the Lord is, there is eleutheria <1657>.
12. Ga 2:4 And that because of false brethren unawares brought in, who came in privily to spy out our eleutheria <1657> which we have in Christ Jesus, that they might bring us into bondage:

13. Ga 5:1 Stand fast therefore in the eleutheria <1657> wherewith Christ hath made us eleutheroo <1659>, and be not entangled again with the yoke of bondage.

14. Ga 5:13 For, brethren, ye have been called unto eleutheria <1657>; only use not eleutheria <1657> for an occasion to the flesh, but by love serve one another.

15. Jas 1:25 But whoso looketh into the perfect law of eleutheria <1657>, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed.

16. Jas 2:12 So speak ye, and so do, as they that shall be judged by the law of eleutheria <1657>.

17. 1Pe 2:16 As eleutheros <1658>, and not using your eleutheria <1657> for a cloke of maliciousness, but as the servants of God.

18. 2Pe 2:19 While they promise them eleutheria <1657>, they themselves are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage.

19. 1Co 10:29 Conscience, I say, not thine own, but of the other: for why is my eleutheria <1657> judged of another man's conscience?

a. Notice the word “my”

20. 1 Corinthians 8:9 But take heed lest by any means this exousia (1849) of yours become a stumblingblock to them that are weak.

a. Notice the words “of yours”

iv. No Greek-speaker reading 1 Corinthians 8:9 would have ever associated Paul’s use of exousia as a reference to the New Testament concept of eleutheria in Christ (a.k.a. the Law of eleutheria).

v. So, in conclusion, even though the word "liberty" appears here in the English, since Paul is using a Greek word that is never used in the New Testament to refer to "liberty in Christ," we must NOT take 1 Corinthians 8:9 as an indication that eating meat sacrificed to idols had anything to do with our liberty (eleutheria) in Christ

vi. as we established earlier in our study,

1. whenever the New Testament authors used the phrase "liberty in Christ" or a synonym of it, they were ALWAYS and ONLY referring to

a. our freedom FROM the Law of Moses (except for the 10 Commandments),

b. our freedom FROM the legally prescribed penalty of death,

c. our freedom FROM the sinful nature, and our freedom TO live righteously.

d. They NEVER used "liberty" to refer to our freedom to do things that were formally sinful.

2. So, if Paul is here using a new Greek word to state that we have the "liberty in Christ" to eat meat sacrificed to idols, he is also using the notion of liberty in an entirely new way.

a. So, since the notion of our "liberty in Christ" is never used elsewhere in the New Testament to refer to a specific liberty to a specific thing that was formerly sinful, we must conclude that Paul is not advocating that Christians have "liberty in Christ" to eat sacrifice meat here in 1 Corinthians 8:9.

vii. Third and lastly, when Paul says this "liberty" or "right" with regard to eating sacrificed meat, he also uses the phrase "of your's."

1. 1 Corinthians 8:9 But take heed lest by any means this liberty of your's become a stumbling block to them that are weak.

2. By using the phrase "this liberty of your's" Paul is associating the so-called "right to eat sacrificed meat" (exousia) uniquely with these Corinthians who claimed to have knowledge

a. while at the same time placing himself and other Christians outside the circle of those who had this so-called "right to eat sacrificed meat."

b. it is clear that Paul is not describing the eating of sacrificed meat as part of "eleutheria in Christ."

i. Instead it is an “exousia” proclaimed by the Gnostics teachers

ii. Instead, Paul is describing the eating of meat sacrificed to idols as something these "knowledgeable" Corinthians thought they themselves had a personal right to do.

1. And as we stated at the beginning of this section, right from the start of this passage, Paul states that he is writing to correct those who claimed to have knowledge.

viii. Remember that the Law of Christ, as Paul calls it, or the Law of Liberty, as James calls it has two commands.

1. As we can see from Matthew 22:36-40, Mark 12:28-31, and Luke 10:26-27,

a. the Law of Christ required that we love God first and with all of our being

b. and second that we love our neighbor as ourselves.

2. For the rest of this chapter of 1 Corinthians 8, Paul refutes the practice of eating meat sacrificed to idols on the grounds that doing so violated the second of these two commands from the Law of Christ.

3. 1 Corinthians 8:10 For if any man see thee which hast knowledge sit at meat in the idol's temple, shall not the conscience of him which is weak be emboldened to eat those things which are offered to idols; 11 And through thy knowledge shall the weak brother perish, for whom Christ died? 12 But when ye sin so against the brethren, and wound their weak conscience, ye sin against Christ. 13 Wherefore, if meat make my brother to offend, I will eat no flesh while the world standeth, lest I make my brother to offend.
a. It is quite clear from verses 10-13, that far from telling the Corinthians they have "liberty in Christ" to eat sacrificed meat,

i. Paul is actually telling the Corinthians the exact opposite,

1. that by eating meat sacrificed to idols they were breaking the second command of the Law of Liberty.

2. That is all that Paul is doing.

3. Thus, for the sake of their Christian brothers, Paul is telling these "knowledgeable" Corinthians not to eat the meat sacrificed to idols.

4. Or, in other words, Paul is telling these "knowledgeable" Corinthians not to eat the sacrificed meat because to do so actually violated the Law of Liberty.

5. In fact, as we have already stated the phrases "Law of Christ" and "liberty in Christ" are synonymous with the phrase "Law of the Spirit."

a. Romans 8:1 There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. 2 For the law of the Spirit of life in Christ Jesus hath made me free [eleutheroo - 1659] from the law of sin and death.
6. Here in Romans 8:1 we see that we are not "free" or "at liberty" unless we are "walking after the Spirit."

a. Or in other words, we don't have any "liberty in Christ" unless we are walking in the "Law of Christ," "The Law of the Spirit," "The Law of Liberty."

7. And, if eating meat sacrificed to idols meant violating either of the two commands of the Law of Christ, then eating meat sacrificed to idols meant we were disobeying the Law of the Spirit and so we were not walking in liberty.

8. here in 1 Corinthians 8, Paul describes how eating meat sacrificed to idols violated the second command of the Law of Christ (to love our neighbor),

a. *so, we know that eating sacrificed meat meant that one was not walking in liberty.

ix. Case-study Comparison

1. it would be an error to use 1 Corinthians 8 as a basis for teaching that Christians have liberty to do things like eat meat sacrificed to idols or Christianize pagan holidays unto God

2. BUT, for those who would embark on such an error, they should note the following

a. Those who refuse to celebrate Christians would be the ones who are like the “weak” brothers in 1 Corinthians 8, who don’t eat meat

b. Those who celebrate Christmas because they claim “we have liberty to do so” would be like those Corinthians with knowledge who ate the meat

c. So, if they want to apply Paul’s words here, they would have to conclude that it would be better for them to celebrate no Christmas “while the world standeth,” for our sakes

i. Rather than providing cover for them to celebrate Christmas in view of the rest of us, this passage would prevent them from doing so

ii. Rather than condemning those of us who don’t practice Christmas as the ones who are “puffed up with knowledge” and making them stumble, they would be the ones with knowledge who are making us stumble

1. for nowhere in this passage does Paul imply that those who were eating meat were being made to stumble

a. as if the non-meat-eaters were making them stumble by making them think that eating was wrong when it was OK

b. Paul makes no such statement nor does he hint at it

c. In this passage, its entirely a one-way street against those who thought they had liberty to eat the meat

x. 1 Corinthians 8 Conclusions

1. Nothing in 1 Corinthians 8 therefore can be interpreted as an indication that we have "liberty in Christ" to eat meat sacrificed to idols so long as we do it thankfully unto God.

2. And this is crucial because it means that nothing in 1 Corinthians 8 indicates that Christians can participate in idolatry as long as we do it "unto God" instead of unto idols.

3. Thus, 1 Corinthians 8 does not contradict the theory that the apostles upheld Deuteronomy 12's prohibition against incorporating pagan elements into our life of service to God.

VI. Liberty, 1 Corinthians 10, and Idolatry
a. as we move on into 1 Corinthians 10 where Paul resumes his instructions on the topic of eating sacrificed meat,

i. in this chapter, Paul actually refutes the practice of eating meat sacrificed to idols on the grounds that it violates both of the commands of the Law of Christ, the Law of Liberty.

1. 1 Corinthians 10:14-23 – Love God first and with all your heart

a. which includes an inherent prohibition of idolatry

b. we will get into why a “prohibition of idolatry” is inherent to this first precept later on

i. particularly when we examine Paul’s reference back to the original 10 Commandments in Exodus, which states that God is a jealous God and so we should flee from idolatry

2. 1 Corinthians 10:24-33 – Love your neighbor as yourself

3. And if eating sacrificed meat violates BOTH (or even just one) of the precepts of the Law of Christ/Law of Liberty, then we are still under condemnation when we do it

a. Romans 8:1 There is therefore now no condemnation to them which are in Christ Jesus, who walk not after the flesh, but after the Spirit. 2 For the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death.

b. We are only free from condemntation when we walk after the Law of the Spirit, the Law of Christ Jesus

ii. Whereas in 1 Corinthians 8, he began his refutation by explaining it as a violation of the second precept of the Law of Liberty

1. Love your neighbor as yourself

b. This first section deals with eating sacrificed meat as a violation of the first precept of the Law of Liberty

i. Love God first and with all your heart

1. which includes an inherent prohibition of idolatry

c. 1 Corinthians 10:1 Moreover, brethren, I would not that ye should be ignorant, how that all our fathers were under the cloud, and all passed through the sea; 2 And were all baptized unto Moses in the cloud and in the sea; 3 And did all eat the same spiritual meat; 4 And did all drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and that Rock was Christ. 5 But with many of them God was not well pleased: for they were overthrown in the wilderness. 6 Now these things were our examples, to the intent we should not lust after evil things, as they also lusted. 7 Neither be ye idolaters, as were some of them; as it is written, The people sat down to eat and drink, and rose up to play. 8 Neither let us commit fornication, as some of them committed, and fell in one day three and twenty thousand. 9 Neither let us tempt Christ, as some of them also tempted, and were destroyed of serpents.

i. Even the way Paul begins chapter 10 tells us he is about to uphold the prohibition of eating meat sacrificed to idols given by the Jerusalem Council in Acts 15 and 21.

ii. Notice that, as is Paul's custom when presenting an argument, he refers back to an Old Testament example.

iii. This example comes from Exodus 32

1. Exodus 32:4 And he received them at their hand, and fashioned it with a graving tool, after he had made it a molten calf: and they said, These be thy gods, O Israel, which brought thee up out of the land of Egypt. 5 And when Aaron saw it, he built an altar before it; and Aaron made proclamation, and said, To morrow is a feast to the LORD. 6 And they rose up early on the morrow, and offered burnt offerings, and brought peace offerings; and the people sat down to eat and to drink, and rose up to play. 7 And the LORD said unto Moses, Go, get thee down; for thy people, which thou broughtest out of the land of Egypt, have corrupted themselves:
iv. In this particular Old Testament example, Paul is paralleling the Israelites were baptized into Moses, just as we are baptized into Christ, and how those Israelites drank from the Rock that was Christ

1. yet afterward, many of them displeased God and were overthrown.

v. How were they overthrown after their baptism and drinking of Christ?

1. They were overthrown because they partook of idolatry and fornication,

2. which are the exact same two things prohibited by the apostles in Acts 15 and 21.

3. These are also the exact same two things Jesus condemns people for teaching in Revelation 2:14,20.

4. and how does Paul say they became idolaters?

a. In verse 7 he says they became idolaters when they "sat down to eat and drink."

b. We must remember Paul's association of eating and drinking here with idolatry as we move ahead into verses 14-22

i. in verses 14-22 Paul will discuss the practice of eating food and drinking drink that have been offered to idols.

5. Lastly, we should notice that Paul says IF we follow in the footsteps of these Israelites who by their eating and drinking BECAME IDOLATERS EVEN AFTER they partook of Christ, THEN WE TOO, WILL TEMPT CHRIST.

d. 1 Corinthians 10:14 Wherefore, my dearly beloved, flee from idolatry.

i. Verse 14 is a critical one.

ii. Paul just laid out a comparison to the Israelites of Exodus who by eating and drinking a feast unto an idol became idolaters,

iii. Paul’s conclusion to that example is here in verse 14,

1. "Wherefore, my dearly beloved, flee from idolatry."

2. *since the example deals with becoming idolaters by eating and drinking at the feast to an idol, when Paul writes "wherefore, flee from idolatry" what Paul means is "flee from eating and drinking sacrifices to idols."

iv. And Paul goes on to explain why.

1. At this point we must once again note that the Law of Christ as Paul calls is or the Law of Liberty as James calls it had two commands given by Christ in Matthew 22:36-40, Mark 12:28-31, and Luke 10:26-27.

a. What Jesus calls the "first and greatest" of those two commands was to love God with all your being, having no gods before him.

i. This meant abstaining from idolatry.

b. And the second of these two commands was to love your neighbor as yourself.

e. 1 Corinthians 10:15 I speak as to wise men; judge ye what I say. 16 The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? 17 For we being many are one bread, and one body: for we are all partakers of that one bread. 18 Behold Israel after the flesh: are not they which eat of the sacrifices partakers of the altar?
i. What follows next in 1 Corinthians 10 is very significant.

1. In verse 15-18, Paul gives two examples,

a. one from the present practices of the Church of his day

b. and one from the Old Testament practices of Israel.

2. Both of these examples are designed to show one thing and only one thing.

a. With both of these examples Paul is demonstrating that by partaking of a sacrifice, by eating it, by drinking it,

i. *we commune with and become one with the other people who are partaking of it

ii. *AND we are communing with and partaking of the one to whom the sacrifice was made.

iii. This is exactly the same thing that also happened when the tithe was offered as described in Deuteronomy 12:11-32

1. in that chapter of Deuteronomy

a. God tells them that they are to eat the tithe with their families, with the Levites, and with the poor

b. God tells them that they are to eat the tithe BEFORE him in the place that he designates for worship

c. God tells them that they are not to eat the blood

i. Which is upheld by the Apostles in Acts 15

d. God tells them that they are not to adopt pagan worship practices and do them “unto him”

i. Doing a formerly pagan thing “unto God” doesn’t make it OK in God’s eyes

ii. He hates it

iii. And he threatened to cut Israel off if they did it

f. In fact, this is also why in the very next chapter of 1 Corinthians Paul says the following.

i. 1 Corinthians 11: 20 When ye come together therefore into one place, this is not to eat the Lord's supper. 21 For in eating every one taketh before other his own supper: and one is hungry, and another is drunken. 22 What? have ye not houses to eat and to drink in? or despise ye the church of God, and shame them that have not? What shall I say to you? shall I praise you in this? I praise you not.

...29 For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord's body.
ii. When the Corinthians were coming together weekly to eat the Lord's Supper, Paul says they were treating it as if it were not the Lord's Supper at all.

1. Instead, according to Paul, they were eating without waiting for each other

2. and consuming greedily to the point of feeding their hunger

a. as if this were just a regular meal.

3. Some are even getting drunk.

4. In verse 22, Paul instructs that normal meals should be eaten in the home, so that the Lord's Supper will not be treated as mere food and drink.

5. Last, Paul concludes that since the Lord's Supper is a sacrificial meal by which we fellowship of the Lord Jesus Christ, each other, and God (to whom the sacrifice was made), those who eat and drink of the Lord's Supper without regard for its sacrificial nature and so treating it as just mere food and drink, bring damnation on themselves.

a. So we see, Paul is warning the Corinthians not to ignore the fact that sacrificial meals convey spiritual fellowship and to treat a sacrificial meal as though it were merely a regular meal is so dangerous that it can even threaten our very lives.

i. **Interesting to note that despite Jesus declarations in Matthew 15 and Mark 7, that food can’t harm us because its not spiritual, the communion meal is considered spiritual, not just physical

1. because the sacrificial aspect makes it spiritual

b. In the case of the Lord's Supper, by eating the bread and drinking from the cup, we became one with the Christians who do so with us

c. AND we also partake of Jesus Christ.

d. In the case of the Old Testament Israelites, those who ate the sacrifices on the altar partook of the altar and so communed and fellowshipped with God to whom the sacrifice had been offered.

g. *so, according to 1 Corinthians 10:15-18, Paul is clearly upholding that to partake of sacrificed food or drink is to engage in spiritual fellowship with those who offer it and with whoever it is offered to

i. Now, with these two examples, Paul is laying a precedent. He is building a PATTERN.

ii. And having established that pattern, Paul now applies that very pattern to his third example in verses 19-21.

h. 1 Corinthians 10:19 What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? 20 But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils. 21 Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.
i. These 3 verses are so critical to the entire passage, that it almost impossible to overemphasize their significance.

1. They are loaded with significant statements.

ii. Can Christians eat meat sacrificed to idols so long as they eat it "unto God?"

1. In verse 20, Paul clearly answers "no" to this question. And why?

2. Because as Paul has already established, to eat or drink of a sacrifice is to fellowship with the other people who are partaking and to fellowship with the being to whom the sacrifice has been offered.

3. In the case of Christians, by eating the bread and drinking the cup of Christ we fellowship with

a. both God (since the sacrifice of Christ was a sacrifice to God)

b. Jesus Christ – whose body and blood we metaphorically partake of in communion

c. and each other

4. In the case of the Israelites, when they ate of the altar they fellowshipped with

a. God to whom the sacrifice had been made.

b. And in the case of tithes, they fellowshipped with

i. The Levitical priests

ii. Their own families

iii. And the poor

5. In the case of things sacrificed to idols, if we eat or drink of them, we likewise fellowship with

a. the pagans

b. AND with the being to whom those sacrifices is made.

6. That this is what Paul meant is proven by the fact that he concludes this sentence with "I would not that ye should have fellowship with devils."

a. Clearly what Paul is depicting here is that since these meats and drinks are offered to devils, to partake of them is to fellowship with devils.

b. As Paul clearly says in verse 20, even if the idols are not really gods, those sacrifices are made to demons,

i. so to eat or drink them is to fellowship with demons.

ii. This also counteracts the so-called “knowledge” of those mentioned in 1 Corinthians 8 who thought that eating sacrificed meat wasn’t really idolatry on the grounds that the idols aren’t really gods

1. here Paul makes that point irrelevant because even though they are not gods, they are demons, which is much worse

c. Furthermore, as Paul also says, one cannot eat or drink those sacrifices "unto God" because those sacrifices are not made to God but to devils.

d. And, in verse 21, Paul gets even more specific to make sure we don't miss the point.

i. In verse 21, Paul spells it out exactly saying

1. we "cannot drink the cup of the Lord, and the cup of devils"

2. and we "cannot be partakers of the Lord's table, and of the table of devils."

e. If we could eat and drink that which was offered to idols so long as we did so in our hearts "unto God" and gave God thanks for it, then it would be possible to eat and drink at both the table of the Lord and the table of devils.

i. But it is not possible to eat and drink at both tables because by the very act of eating and the very act of drinking we partake of those who offer the sacrifice and the being to whom the sacrifice is given.

ii. *This is the nature of a sacrifice.

1. even though food on its own is not spiritual as Jesus states plainly in Matthew 15 and Mark 7

iii. And so, because the things offered to idols are offered to devils, not God, Paul says we cannot eat and drink these things unto the Lord.

7. So, while in 1 Corinthians 8:8, Paul acknowledges the declaration made by Jesus in Matthew 15:11,17-20 and Mark 7:15-20 that food of its own nature cannot defile a man,

a. Paul here demonstrates with these 3 examples that the nature of a sacrifice can defile a man.

b. And since these meals are by their very nature sacrifices, they then become spiritual and not just mere meat or drink.

iii. Just as Paul began the chapter in verses 2 and 3

1. where he said that the Israelites of Exodus "all at the same spiritual meat" and "all did drink the same spiritual drink,"

2. Paul now explains that sacrificial food and drinks become spiritual food and drink because the nature of a sacrifice conveys spiritual fellowship with those who offer the sacrifice and with the being to whom the sacrifice is made.

3. as such, unlike regular (un-sacrificed) food, sacrificed food does touch the heart – it does affect the spirit

a. It is not the meat or the drink that defiles us when we partake of food and drink that has been sacrificed.

b. It is who we are fellowshipping with that defiles us.

i. 1 Corinthians 10:22 Do we provoke the Lord to jealousy? are we stronger than he?

i. this is Paul's conclusion to this section.

ii. Paul has just said that we "cannot eat at the Lord's table and at the table of devils."

iii. Now, in the very next verse he says "Do we provoke the Lord to jealousy?"

1. What does Paul mean by this question?

2. First, by using the phrase "provoke the Lord to jealousy" Paul is referring back to the second commandment from Exodus 20:1-6,

a. A passage in which God himself states the following reason why the Israelites are forbidden to practice idolatry.

3. Exodus 20:1 And God spake all these words, saying, 2 I am the LORD thy God, which have brought thee out of the land of Egypt, out of the house of bondage. 3 Thou shalt have no other gods before me. 4 Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. 5 Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me;

4. The first commandment is found in verse 3.

a. Verse 4 then begins the second commandment.

b. And by quoting this line from the second commandment found in Exodus 20 with regard to God's jealousy being aroused by idolatry, Paul is clearly upholding that

i. this second commandment was still binding on Christians

ii. and that eating at the table of devils violated that commandment.

5. However, by attaching the phrase "provoking the Lord" to the word "jealousy" Paul is also simultaneously referencing all of the following passages in which God's people provoked him to anger by mingling in idolatrous practices including the "observing of times."

a. Deuteronomy 4:25, Deuteronomy 32:16-17, Judges 2:12, 1 Kings 14:9, 1 Kings 15:30, 1 Kings 16:2, 1 Kings 22:53, 2 Kings 17:11, 2 Kings 17:17, 2 Kings 21:6, 2 Kings 22:17, and 2 Chronicles 33:6.

6. This is why Paul begins this section in verse 14-23 with "flee from idolatry."

a. Paul clearly feels that by eating and drinking things that had been sacrificed to devils…

i. Christians were provoking the Lord to jealousy in the same way that the Israelites did in the Old Testament.

ii. Christians would be breaking the first two commandments given by God in Exodus 20:1-6

iii. and, therefore, also to break the first commandment of the Law of Christ, the Law of Liberty, given by Christ Jesus in Matthew 22:36-40, Mark 12:28-31, and Luke 10:26-27.

j. 1 Corinthians 10:23 All things are lawful for me, but all things are not expedient: all things are lawful for me, but all things edify not.

i. Finally, Paul concludes this section with these words.

ii. Now, many Christians read the words "all things are lawful for me" and they forget or ignore the rest of Paul's argument.

1. Thus, they conclude that Paul is declaring it perfectly acceptable to eat meat sacrificed to idols.

2. But this is not at all the case.

iii. As we have said, one of the three aspects of our "liberty in Christ" is our freedom from the Law of Moses.

1. So, when Paul says "all things are lawful for me" he is simply referring to the fact that we are free FROM the Law of Moses.

2. And Paul is clearly telling the Corinthians that this freedom from the Law of Moses does not make it acceptable for them to eat meat that had been sacrificed to idols.

3. This reference to what is "lawful" only refers to the Law of Moses and does NOT refer to what is a "matter of liberty" under the Law of Christ.

4. Irenaeus comments on this verse as well

a. IRENAEUS AGAINST HERESIES, BOOK IV.

CHAP. XXXVII.--MEN ARE POSSESSED OF FREE WILL, AND ENDOWED WITH THE FACULTY OF MAKING A CHOICE. IT IS NOT TRUE, THEREFORE, THAT SOME ARE BY NATURE GOOD, AND OTHERS BAD.

4. No doubt, if any one is unwilling to follow the Gospel itself, it is in his power [to reject it], but it is not expedient. For it is in man's power to disobey God, and to forfeit what is good; but [such conduct] brings no small amount of injury and mischief. And on this account Paul says, "All things are lawful to me, but all things are not expedient;"(9) referring both to the liberty of man, in which respect "all things are lawful," God exercising no compulsion in regard to him; and [by the expression] "not expedient" pointing out that we "should not use our liberty as a cloak of maliciousness,.(10) for this is not expedient.

b. Irenaeus affirms that to use our Liberty in Christ to eat sacrificed meat would

i. Be “using our liberty as a cloak of maliciousness”

ii. And would not be expedient because it would result in forfeiting “what is good”
iii. This idea of forfeiting what is good is similar to Paul’s reference to the Israelite who were
1. overthrown in the wilderness

2. because they became idolaters

3. when they sat down to eat and drink at the idols feast in Exodus 32

iv. Irenaeus agrees that Paul’s use of the phrase “all things are lawful for me” was IN NO WAY meant by Paul as a permission for the things described in that chapter of 1 Corinthians

v. Earlier, we also saw 4 times when Irenaeus upheld the prohibition against eating meat sacrificed to idols and chastised those who taught that there was nothing wrong with this one way or another

k. CONCLUSIONS

i. We can clearly see that 1 Corinthians 10:1-23

1. Paul made the argument that eating food or drink that had been sacrificed to idols necessarily

a. Involved fellowshipping with demons because it was a sacrifice

b. Provoked God to jealousy

2. Thus the first precept of the Law of Christ/Law of Liberty was broken by such behavior

a. Love God first with all your being

3. And all of this made it impossible to eat or drink at the table of idols and at the communion table of Christ

ii. Paul also proved that the fact that idols were not really “gods” does not provide us liberty to partake of these sacrifices

1. this was an argument offered by those who had “false knowledge” in Chapter 8

2. this argument is disproved because in 1 Corinthians 10:1-23, Paul states that even though these idols are not gods, they are demons

a. and so even though one is not fellowshipping with another god, one is fellowshipping with a demon

iii. like 1 Corinthians 8, the remaining verses in 1 Corinthians 10 will disprove eating meat sacrificed to idols on the grounds that it violates the second precept of the Law of Christ/Law of Liberty

VII. Liberty, 1 Corinthians 10, and Your Neighbor

a. Introductory Comments

i. From verse 23 forward in 1 Corinthians 10, Paul switches gears.

ii. He has just demonstrated that eating meat sacrificed to idols violates the first commandment of the Law of Liberty,

iii. and he will now move on to demonstrate that it violates the second commandment of the Law of Liberty as well.

1. Thus, Paul begins this second section with this phrase.

b. 1 Corinthians 10:24 Let no man seek his own, but every man another's wealth.
c. NOTES:

i. By making this statement in verse 24, Paul is signifying that he is changing FROM viewing eating sacrificed meat in terms of idolatry (verse 14) TO viewing eating sacrificed meat in terms of loving our brothers.

d. 1 Corinthians 10:25 Whatsoever is sold in the shambles, that eat, asking no question for conscience sake: 26 For the earth is the Lord's, and the fulness thereof. 27 If any of them that believe not bid you to a feast, and ye be disposed to go; whatsoever is set before you, eat, asking no question for conscience sake.

e. NOTES:

i. Here Paul states that when buying food at the market or eating at a feast

1. we are not to ask about the origin of the meat, whether or not it was sacrificed

2. the implication is that if you don’t know that the meat or drink had been sacrificed then you are not fellowshipping

3. apparently it takes an act of your conscious will to fellowship

a. which is triggered by participating knowingly

4. this does not contradict Paul’s teaching in 1 Corinthians 11 where he writes…

a. 1 Corinthians 11:29 For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord's body.

b. The word for “discerning” is diakrino

i. 1252 diakrino {dee-ak-ree'-no}

from 1223 and 2919; TDNT - 3:946,469; v

AV - doubt 5, judge 3, discern 2, contend 2, waver 2, misc 5; 19

1) to separate, make a distinction, discriminate, to prefer

2) to learn by discrimination, to try, decide

2a) to determine, give judgment, decide a dispute

3) to withdraw from one, desert

4) to separate one's self in a hostile spirit, to oppose, strive with dispute, contend

5) to be at variance with one's self, hesitate, doubt

c. the idea in 1 Corinthians 11:29 was that these believers understood that the communion meal was participation in Christ’s sacrifice BUT they were NOT distinguishing it or treating it as such

i. and the phrase “he that eateth and drinketh unworthily,” further indicates that how they treat the sacrificial meal is what is key here

1. those who eat and drink of the Lord's Supper without regard for its sacrificial nature and so treating it as just mere food and drink, bring damnation on themselves

2. likewise those who eat and drink of the table of demons (idols) because they are heedless of its sacrificial nature also debar themselves from fellowship with Christ at his table

ii. those who eat and drink of sacrificed food or drink without knowing it is a sacrifice commit no sin, because they are not consciously choosing to fellowship with demons and idol-worshippers

1. one could conceivably buy meat in the market without knowing its origins – as Paul envisions here

2. AND one could conceivably be invited to a feast without knowing the origin of the meat being served as Paul envisions here

3. but who can eat or drink of the communion meal without being told that it is a sacrificial meal?

a. So, partaking without knowing is possible with regard to one (idols) but not the other (communion meal)

i. So, this aspect does not work in both cases

b. But partaking knowingly without regard for the sacrificial nature is possible for both

i. And so in both cases, doing so brings condemnation

d. conclusions

i. in 1 Corinthians 11:29, you have people who DO KNOW that it is a sacrifice and are condemned because they partake of it without treating it as a sacrifice

ii. in 1 Corinthians 10:25, you have people who do NOT KNOW whether or not something was sacrificed and so they are allowed to partake of it

1. apparently it is impossible to fellowship without doing so of a conscious choice to do so

f. The key portion of this section of 1 Corinthians 10 is verses 28-31.

g. Comparison to other New Testament instructions

i. Introductory Comments

1. in each of the 3 passages below (all written by Paul) we will see Paul expressing concern that the Word of God would be blasphemed among UNBELIEVERS BECAUSE of the way BELIEVERS act in disaccord with sound teaching

ii. Titus 2:4 That they may teach the young women to be sober, to love their husbands, to love their children, 5 To be discreet, chaste, keepers at home, good, obedient to their own husbands, that the word of God be not blasphemed (987).
1. Here Paul says that if women do not behave in the appropriate Christian manner, that unbelievers will blaspheme the Word of God because of it

a. Notice that it is the Word of God or teaching of God that Paul says will be blasphemed or spoken evil of

b. The word for blasphemed is

i. 987 blasphemeo {blas-fay-meh'-o}

from 989; TDNT - 1:621,107; v

AV - blaspheme 17, speak evil of 10, rail on 2, blasphemer 1, speak blasphemy 1, blasphemously 1, misc 3; 35

1) to speak reproachfully, rail at, revile, calumniate, blaspheme

2) to be evil spoken of, reviled, railed at

ii. Notice the definition includes “to be evil spoken of”

2. and why or how would the unbelievers blaspheme or speak evil of the Word of God because of this?

a. Because they would see the Christians behaving in an immoral or ungodly manner and so they would assert that the Word of God, which the Christians follow, is false or leads to ungodly living

i. Thus, they would reject the Gospel because of our disobedience of sound moral requirements

ii. And so our disobedient actions cause a stumbling block for the unbelievers

1. whether those unbelievers were unbelieving Jews or Gentiles

iii. 1 Timothy 6:1 Let as many servants as are under the yoke count their own masters worthy of all honour, that the name of God and his doctrine be not blasphemed (987). 2 And they that have believing masters, let them not despise them, because they are brethren; but rather do them service, because they are faithful and beloved, partakers of the benefit. These things teach and exhort. 3 If any man teach otherwise, and consent not to wholesome words, even the words of our Lord Jesus Christ, and to the doctrine which is according to godliness; 4 He is proud, knowing nothing, but doting about questions and strifes of words, whereof cometh envy, strife, railings, evil surmisings, 5 Perverse disputings of men of corrupt minds, and destitute of the truth, supposing that gain is godliness: from such withdraw thyself.

1. similar to Titus 2, here Paul states that if Christians behave disrespectfully to their masters, the doctrine of God will be blasphemed

a. this is the same Greek word for “blasphemy” that we saw in Titus 2

b. notice again that Paul is concerned that the doctrine of God will be blasphemed

2. notice also from verse 3, that Paul states that dishonoring one’s master is CONTRARY to the doctrine of Jesus Christ

a. this means that what Paul has in view here is that God’s doctrine is in danger of being blasphemed WHENEVER CHRISTIANS DO NOT live according to Christ’s doctrine

3. and again, why or how would the unbelievers blaspheme or speak evil of the Word of God because of this?

a. Because they would see the Christians behaving in an immoral or ungodly manner and so they would assert that the Word of God, which the Christians follow, is false or leads to ungodly living

i. Thus, they would reject the Gospel because of our disobedience of sound moral requirements

ii. And so our disobedient actions cause a stumbling block for the unbelievers

1. whether those unbelievers were unbelieving Jews or Gentiles

iv. Romans 2:20 An instructor of the foolish, a teacher of babes, which hast the form of knowledge and of the truth in the law. 21 Thou therefore which teachest another, teachest thou not thyself? thou that preachest a man should not steal, dost thou steal? 22 Thou that sayest a man should not commit adultery, dost thou commit adultery? thou that abhorrest idols, dost thou commit sacrilege (2416)? 23 Thou that makest thy boast of the law, through breaking the law dishonourest thou God? 24 For the name of God is blasphemed (987) among the Gentiles through you, as it is written.

1. notice that the word “blasphemed” in verse 24, is the same word we saw in Titus 2 and 1 Timothy 6

2. In Romans 2 Paul articulates the same idea

a. Only he is speaking concerning the behavior of the Jews under the Law of Moses

b. Paul says that God’s name is blasphemed among the unbelievers because the Jews do things that the Law of Moses forbids

i. They teach that the Law says “do not steal”

1. and then they steal

ii. They teach that the Law says “do not commit adultery”

1. and then they commit adultery

iii. They teach that the Law says “to abhor idols”

1. and then they commit sacrilege

a. the word for abhor is 948 bdelusso

i. to cause to be abhorred

ii. to turn one's self away from on account of the stench

2. what does the phrase “commit sacrilege” mean here?

3. it is the Greek word hierosuleo (2416)

a. meaning, “to commit sacrilege, to rob a temple”

b. it comes from 2 Greek words

i. 2411 hieron – meaning “a sacred place” – used of the Jewish temple and the temple of Artemis at Ephesus

ii. 4813 sulao – meaning “to rob, despoil”

iv. so, the Jews would teach that the Law says “turn away from idolatry” and then they would take things from idols temples

1. which is a contradiction

c. particularly this last point bears strong connection to the issue of Christians eating meat sacrificed to idols

i. for, in Paul’s view, the Mosaic command to stay away from idolatry was violated by taking things from a idols temple

ii. likewise for Paul, taking food from an idols temple would violate the Christian command to flee from idolatry

1. 1 Corinthians 10:14 Wherefore, my dearly beloved, flee from idolatry.
iii. *Consequently, for Christians to eat meat sacrificed in an idols temple while at the same time teaching that idolatry is wrong would cause the Gentiles to blaspheme God’s name

1. just as it did when the Jews prohibited idolatry and then took things from pagan shrines

2. this is why, as we will see in a moment, Paul writes (1 Corinthians 10:27) that when the Gentiles tell you that the meat has been sacrificed DO NOT eat for the sake of that Gentiles conscience

a. why? Because if you eat you will give him cause to speak evil of Christian doctrine, of the Word of God, just as did the Jews in Romans 2:22

v. 2 Peter 2:1 But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. 2 And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of (987)…19 While they promise them liberty (1657), they themselves are the servants of corruption: for of whom a man is overcome, of the same is he brought in bondage.

1. Notice that 2 Peter 2:1-22 uses the same Greek word (Strong’s No. 987) to refer to how false teachers preach freedom of action that causes men to “speak evil of the truth,” just as Paul discusses and is focused on in this section of the outline concerning those who teach to eat meat sacrificed by idols

2. Likewise, Peter also uses the same word for “liberty” (Strong’s No. 1657, eleutheria), which we see Paul use when discussing both true liberty in Christ and the false liberty of the false teachers, including 1 Corinthians 10:29-30, “why is my liberty (1657) judged of another man’s conscience?” and “why am I evil spoken of (987) for that for which I give thanks?”
3. So, again we see that extending Christian liberty beyond what it actually included and referred to would result in people speaking evil of Christianity

h. 1 Corinthians 10:27 If any of them that believe not bid you to a feast, and ye be disposed to go; whatsoever is set before you, eat, asking no question for conscience sake. 28 But if any man say unto you, this is offered in sacrifice unto idols, eat not for his sake that shewed it, and for conscience sake: for the earth is the Lord's, and the fulness thereof: 29 Conscience, I say, not thine own, but of the other: for why is my liberty (1657) judged of another man's conscience? 30 For if I by grace be a partaker, why am I evil spoken (987) of for that for which I give thanks?

i. Remember, Paul has ALREADY dealt with the issue of eating meat sacrificed to idols as a violation of the first precept “to love God first above all else” remembering that God is a jealous God

ii. So, Paul’s comments here deal strictly with this act as a violation of the second precept, “to love our neighbor”

iii. Paul’s question in verse 29 is NOT meant to say…

1. you have a liberty to eat such meat so no man has the right to judge you in a matter where you have liberty

a. this is how some have interpreted this verse

i. as a prohibition of judgment

b. BUT if Paul would have meant that one man has no right to judge another man in matters of liberty, then Paul would not have instructed them NOT to eat for the sake of the other man’s conscience

iv. In light of Titus 2:3-5, 1 Timothy 6:1-6, and Romans 2:22,

1. it is clear that what Paul means here is UNBELIEVERS will judge and condemn the doctrine of eleutheria in Christ if we as Christians partake of sacrificed meat while teaching prohibition from idolatry

a. notice that Paul says “my eleutheria” in contrast to 1 Corinthians 8:9 where he spoke of “your exousia”

v. Paul’s second question in verse 30 is similarly intended

1. For if I by grace be a partaker, why am I evil spoken of for that for which I give thanks?

a. This means, “if I can partake by grace, then why is it that this partaking is causing me to be evil spoken of?”

i. Note the Greek word for “evil spoken of” is the word blasphemeo (987)

1. this is the same word as we saw in Titus 2, 1 Timothy 6, and Romans 2

2. in all 4 places, Paul is talking about God’s people, God’s teaching, and even Christian liberty being spoken of as evil because God’s practice some ungodly act, which the Word of God prohibits

a. and so the unbelievers, whether Jews or Gentiles, would reject the Word of God on the grounds that it enjoins ungodliness

i. 1 Corinthians 10:31 Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of God. 32 Give none offence, neither to the Jews, nor to the Gentiles, nor to the church of God: 33 Even as I please all men in all things, not seeking mine own profit, but the profit of many, that they may be saved.
i. Verses 31-33 proves that Paul’s intent is that eating sacrificed meat is shown to be wrong by the fact that it causes unbelievers to judge, condemn, and blaspheme Christians and Christian liberty

ii. For what is Paul’s conclusion in verses 31-33?

1. that the Christians should not give any cause to the unbelieving Jews or the unbelieving Gentiles to reject the Gospel

2. or to fellow Christians to walk away from the Gospel

iii. in this way, they were loving their brothers (fellow Christians) and loving the rest of mankind by not casting a stumbling block before them with regard to accepting the Gospel

1. essentially, eating meat sacrificed to idols was giving unbelieving Jews and unbelieving Gentiles both a cause and an opportunity to judge and criticize Christianity as ungodly and foolish

iv. Paul’s argument here is that the fact that the same thing is happening to the Christians who are eating meat from idol’s temples as was happening when the Jews robbed idol’s temples further indicated that eating sacrificed meat…

1. Was Wrong

2. Was a violation of the divine command to avoid idolatry

j. Conclusions

i. So, Paul is arguing against the proposition that Christians have liberty to eat meat sacrificed to idols

1. eating meat sacrificed to idols violates the first precept of the law of liberty – Love God first with all your being

2. eating meat sacrificed to idols violates the second precept of the law of liberty – Love your neighbor as yourself

ii. However, because eating sacrificed meat violates our liberty in Christ, it does give unbelievers an occasion to judge and speak evil against the law of liberty that we have in Christ

1. effectively, from start to finish, Paul is saying that YOUR (the opposition’s) exousia (right) to eat sacrificed meat was causing unbelievers to judge and speak evil of MY (Paul’s) eleutheria (liberty) in Christ

iii. Paul’s arguments, including his question in verse 29, in NO WAY convey that we are at liberty to eat meat sacrificed to idols

iv. Paul’s arguments, including his question in verse 29, in NO WAY convey that others have no right to judge how we choose to exercise our liberty with regard to eating sacrificed meat or holidays or any other issue

v. Paul’s arguments in 1 Corinthians 8 and 10 in NO WAY convey that Christians with knowledge should abstain from sharing their knowledge with others regarding sin

1. neither for the sake of their consciences

2. nor because we have no right to judge others because of liberty

VIII. Summary and Practical Applications

a. Pressing Questions

i. What about practical applications?

ii. After all, what does this have to do with Christians living today?

b. As we stated above, many Christians read some of Paul's words from these passages on eating meat sacrificed to idols and by taking selected statements out of their context

i. they conclude that as a general rule "all things are lawful for Christians" in the sense that Christians are no any law of any kind.

ii. Believing that Christians are no longer under any law and that "all things are lawful" for us to do, these Christians go on to assert that we have liberty in a great variety of areas

1. and that our liberty in those areas is governed only by what our own conscience is comfortable with.

iii. And, because they believe that this is what the New Testament means by "liberty in Christ," these Christians go on to believe that no one else, including other Christians, has a right to judge or speak evil of what they "in liberty" partake of "by grace."

iv. The result of this kind of reading of Paul's words regarding meat sacrificed to idols is

1. that it creates a moral standard in Christianity that what is morally acceptable for me may or may not be morally acceptable for you,

2. that each one of us is under only the law of his own conscience,

3. and that none of us can judge or criticize the other for our practices in these areas where "we have liberty" of conscience and action.

v. In some cases, Christians may even take the case of the Corinthians who "had knowledge" as an example that Christians who think they know better about doctrine or morality should keep it to themselves because

1. if they tell what they "know" to those who don't "know" it, they can wound the consciences of these ignorant people.

2. And, by making these people feel bad about doing things that in reality they have complete liberty to do, those with knowledge cause those without knowledge to stumble over sin

a. just by the mere act of telling them what they believe to be true.

3. Therefore, the argument goes, the knowledgeable should be careful about telling what they "know" to

a. those who don't "know" it

b. or who's practices don't line up with this knowledge.

c. This is a highly dangerous trend in Christianity

i. it leads to a truth standard and a moral standard in which the highest Law is our own conscience

ii. and in which no one can correct each other.

iii. This would destroy the accountability we have

1. to the Word of God

2. and to each other as believers.

iv. Only by an examination of what it means to say we have "liberty in Christ" can we defuse these harmful false ideas.

d. By examining the issue of Christian liberty in depth from start to finish and from cover to cover in the Bible, we have demonstrated

i. that Christian liberty does not mean that Christians are without a governing moral law.

ii. Nor does it mean our highest governing authority is our own consciences.

iii. And lastly, we have shown that Christian liberty does not mean sharing our views about right and wrong will cause others to sin by making them feel guilty about things that they are really at liberty to do in the first place.

iv. Instead, as our study has shown, the New Testament phrase, "liberty in Christ" always and only referred the following three things.

1. Paul's use of the phrase "liberty in Christ" in Galatians 2, where some visiting Christians from Jerusalem tried to enslave the Galatians to Jewish dietary Laws, referred to our "liberty FROM" the Law of Moses.

a. However, we have also shown from a whole host of New Testament passages that despite this freedom from the Law of Moses, the New Testament authors considered the 10 Commandments to still be binding on Christians because the 10 Commandments were included in the Law of Christ,

i. which is also referred to in James 1:25 and 2:12 as the "Law of Liberty. "

ii. (Acts 15:5-6,19-20,23,29 and 21:25, Ephesians 6:1-3, 1 Corinthians 5:10-11 and 6:9, 1 Corinthians 10:7,14, Ephesians 5:5, Galatians 5:19, Romans 13:9, Revelation 21:8 and 22:15, Ephesians 4:28, 2 Peter 2:4, and James 2:7 as well as Matthew 22:37-40, Mark 12:29-31, and Luke 10:27.)

b. the first of three aspects of our "liberty in Christ" is that we are free FROM all of the Law of Moses except 9 out of the 10 Commandments

i. (since according to Romans 14 Christians are no longer obligated to keep the Sabbath days.)

2. we have shown that Paul's use of the phrases "liberty in Christ" (Galatians 2:4), "Law of the Spirit" (Romans 8:2), and "Law of Christ" (Galatians 6:2) are all synonymous with James use of the phrases "Law of Liberty" (James 1:25, 2:12) and "royal Law" (James 2:8.)

a. Thus, when Paul writes in Romans 8:2 that "the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death," Paul is demonstrating the "liberty in Christ" means we are free FROM the legally prescribed punishment of death.

b. In this way we established the second aspect of our threefold conclusion regarding our "liberty in Christ."

3. we saw from Romans 6:14-20 that our "liberty in Christ" also makes us free FROM the sinful nature and free TO live obediently and righteously.

4. Lastly, as we noted in summary when we began this exploration of our threefold conclusion regarding our "liberty in Christ," we can clearly see after all this investigation that NEVER, NOT ONCE is the phrase "liberty in Christ" ever used in the New Testament to refer to a specific liberty to do a specific act.

a. And even more to the point, the New Testament authors NEVER used the phrase "liberty in Christ" to refer to a freedom to perform a specific act that was previously considered sinful under the Old Testament.

b. As such, Paul's use of the Greek word eleutheria for "liberty" in 1 Corinthians 10:29, does not mean a "specific liberty to eat sacrificed meat" was being judged,

c. but rather that by eating sacrificed meat, Christians were giving other people the opportunity to judge, condemn, and reject our liberty in Christ in general.

v. And lastly, being free from the bondage of the Mosaic Law, from the bondage of death, from the bondage to the sinful nature, and from the bondage of our former pagan ways did not mean we were free from any law whatsoever or that "all things were lawful" and permissible for Christians.

vi. For we were ONLY FREE from these bondages IF WE OBEYED

1. what Paul calls the Law of the Spirit (Romans 8:2),

2. the Law of Christ (Galatians 6:2),

3. and what James calls the royal Law and the perfect Law of Liberty (James 1:25, 2:8,12.)

4. Therefore, rather than meaning "all things are lawful," Christian liberty means that we must obey the two commandments of the Law of Christ.

a. In fact, as we have seen, we are bound as servants to those two commandments

b. Romans 6:18 Being then made free [1659] from sin, ye became the servants [1402] of righteousness. 19 I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants [1400] to uncleanness and to iniquity unto iniquity; even so now yield your members servants [1400] to righteousness unto holiness.

i. 1402 douloo

1. to make a slave of, reduce to bondage

ii. 1400 doulon

1. a slave, bondman, man of servile condition

c. Ro 7:6 But now we are delivered from the law, that being dead wherein we were held; that we should serve (1398) in newness of spirit, and not in the oldness of the letter.

i. 1398 douleuo

1. to be a slave, serve, do service

vii. The very fact that there is a Law of Christ, which has two commands means that there are things we can do, which are unlawful.

1. Therefore, while the phrase "all things are lawful" does refer to our liberty from the Law of Moses,

2. it does not convey that we have no law over us.

3. For in fact we do have a Law over us that makes some things unlawful for us.

4. That Law that now governs Christians is the known by the synonymous phrases "liberty in Christ," "Law of Christ," "Law of the Spirit," "royal Law," and the "Law of Liberty."

a. Love God first with all your being

i. Abstain from idolatry

b. Love your neighbor as yourself

i. Obey Christ’s doctrine so that you don’t give unbelievers an occasion to speak evil of Christianity

IX. Addendum: Romans 14, the Conscience, and Morality

a. Introductory Comments

i. With regard to the issue of whether or not right and wrong are a personal matter of conscience, some Christians might point to Romans 14:1-15:3

1. in an effort to demonstrate that right and wrong are a matter of personal conscience.

b. Romans 14:1 Him that is weak in the faith receive ye, but not to doubtful disputations. 2 For one believeth that he may eat all things: another, who is weak, eateth herbs. 3 Let not him that eateth despise him that eateth not; and let not him which eateth not judge him that eateth: for God hath received him. 4 Who art thou that judgest another man's servant? to his own master he standeth or falleth. Yea, he shall be holden up: for God is able to make him stand. 5 One man esteemeth one day above another: another esteemeth every day alike. Let every man be fully persuaded in his own mind. 6 He that regardeth the day, regardeth it unto the Lord; and he that regardeth not the day, to the Lord he doth not regard it. He that eateth, eateth to the Lord, for he giveth God thanks; and he that eateth not, to the Lord he eateth not, and giveth God thanks.

i. Notes:

1. Notice that the “weak” are those who do no eat, those who refrain from a practice out of fear that it will separate them from God

2. how do we know that they are talking about Jewish holidays only and not including pagan holidays

a. 1 Consistency

i. in Colossians 2:16 approves of Jewish holidays such as new moons and Sabbaths

1. Colossians 2:16 Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days: 17 Which are a shadow of things to come; but the body is of Christ.

a. Notice the reference to these holidays being “a shadow of Christ”

b. This is indicative that he is talking about the Jewish holidays, which were shadows of Christ, as was the rest of the Law of Moses

ii. while Galatians 4:8-11 prohibits the observance of the days, times, seasons, and years formerly observed in service to false gods (paganism)

1. Galatians 4:8 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.
b. application

i. regarding a day

1. even as Colossians 2:16-17 notes that the Jewish holidays are precursory shadows to Christ

2. those who viewed the feast of Israel as precursors to Christ Jesus honored Christ Jesus as the fulfillment of them and so continued to celebrate the Jewish feasts

ii. regarding not the day

1. those who in light of the fact that Christ Jesus fulfilled and replaced the Law of Moses, refrained from such holidays

a. to honor Christ as the end of the Law

b. and as matter of faith in our freedom from the Law

iii. the text works just fine without including pagan holidays, using only Jewish holidays

1. there is no reason to assume the inclusion of pagan holidays

a. especially given Galatians 4:8-11

c. the talk of “not judging” particularly in regard to holidays here in Romans 14-15, is exactly parallel to Colossians 2:16

i. it strictly refers to Jewish holidays

3. one of the most important things to notice is that while Romans 14:1-15:3 may sound similar to 1 Corinthians 8 and 10, NOT ONCE in Romans 14:1-15:3 does Paul mention eating meat sacrificed to idols.

a. Therefore, we should not jump to the conclusion that the issue in Romans 14 deals with meat sacrificed to idols at all.

b. Instead, the issue in Romans 14 is

i. Jewish dietary laws

ii. Christians who felt so guilty about breaking Jewish dietary laws regarding what meats were acceptable and not acceptable,

1. These Christians were eating only vegetables

2. *This is very similar to Daniel 1:8-17, where for fear that by eating the king's meat he might defile himself, Daniel asked to instead eat only vegetables.

3. So, we can see that it was not unheard of for Jews who were concerned about violating the Mosaic dietary laws to behave in such a way as to eat only vegetables.

c. Thus, unlike in 1 Corinthians 8 and 10, the "meat-eaters" in Romans 14, were not eating meat sacrificed to idols, they were simply eating meat.

i. And conversely, those who were not eating meat in Romans 14, were not simply abstaining from meat sacrificed to idols, but instead they were following in the footsteps of Daniel who for the sake of the Jewish dietary laws, ate only vegetables.

d. Therefore, even though Romans 14:1-15:3 may sound similar to 1 Corinthians 8 and 10, Romans 14:1-15:3 does not in any way deal with the issue of eating meat sacrifice to idols.

c. Romans 14:20 For meat destroy not the work of God. All things indeed are pure; but it is evil for that man who eateth with offence. 21 It is good neither to eat flesh, nor to drink wine, nor any thing whereby thy brother stumbleth, or is offended, or is made weak. 22 Hast thou faith? have it to thyself before God. Happy is he that condemneth not himself in that thing which he alloweth. 23 And he that doubteth is damned if he eat, because he eateth not of faith: for whatsoever is not of faith is sin.
1. we also need to take note that here in Romans 14:1-15:3, Paul is giving instructions for how to carefully "build up" those who are weak.

a. So, in Romans 14-15:3, the idea is not to leave the weak in their weak and incorrect doctrine,

b. but to build them up in a way that won't cause them to sin along the way by violating their own consciences.

i. The third and most important thing to notice from Romans 14:1-15:3, is summed up in verse 20,

1. "it is evil for that man who eateth with offence."

2. The idea presented here is that if a man thinks something is wrong, then for him it is a sin, even if it is not in reality a sin.

3. However, this is the only extent to which right or wrong are determined by our conscience.

c. it is also extremely significant that in reality, verse 20 is a ONE WAY STREET

i. it only works in the negative.

1. Our conscience can only make something wrong that is in reality permissible.

ii. What Romans 14:1-15:3 does not say is that our conscience can make something permissible that in reality is wrong.

1. Or, in other words, while thinking something is wrong can make that activity sinful even if it is not, the converse is not true.

2. Thinking something is acceptable, when in reality it is not, does not make that thing acceptable for us.

d. Conclusions

i. So, in conclusion, Romans 14:1-15:3 does not make right and wrong a matter of personal conscience for Christians.

1. Nor can Romans 14 and 15 be used to support such a notion.

ii. Romans 14-15 does not negate that there is an objective absolute moral standard for Christians.

iii. Romans 14-15 merely adds one slight detail to Christian morality,

1. namely that beyond the absolute standard of right and wrong, which are true for all of us, things that are not really wrong according to that absolute standard can become sinful for us if we do those things while believing they are wrong.

i. in order to build up the weak to positions of strength, we should not force them to do embrace their greater freedom from the law of Moses

2. rather we should “become a Jew to the Jews”

3. so as not to offend them

4. and over time to win them over to true doctrine

5. Paul’s conclusion to the matter in Romans

a. Romans 15:1 We then that are strong ought to bear the infirmities of the weak, and not to please ourselves. 2 Let every one of us please his neighbour for his good to edification (3619).
i. 1415 dunatos

1. meaning: strong, strong in Christian virtue

ii. 102 adunatos
1. from 1 (as a negative particle) and 1415
2. meaning: without strength, impotent, powerless, weakly, disabled

iii. 3619 oikodome
1. meaning:

1) (the act of) building, building up

2) metaph. edifying, edification

2a) the act of one who promotes another's growth in Christian wisdom, piety, happiness, holiness

6. We are not to leave them weak, but to bear with them for a time in order to build them up and make them strong as we are

a. This should not be applied to Christmas for all the reasons expressed in this study

b. Yet, if this were to be erroneously applied to Christmas

i. Those who exercise the liberty to practice Christmas should “bear with” those of us whose consciences are weak for a time

ii. Until they can build us up so that our consciences are strong to

1. at which point we’d all celebrate Christmas together

2. but in the meantime while we are weak, we all abstain from Christmas

iv. Christians should not judge each other with regard to permissible matters

1. including the practice of Jewish food laws

2. and the practice of Jewish holidays

3. pagan sacrificial meals and pagan holidays are not in view here

a. nor are they made acceptable by theses verses

i. since these verses only address the Jewish practices, not the pagan ones

v. Note that God does not want Christians going by our own thoughts and feelings on these matters

Deuteronomy 12:1 These are the statutes and judgments, which ye shall observe to do in the land, which the LORD God of thy fathers giveth thee to possess it, all the days that ye live upon the earth. 2 Ye shall utterly destroy all the places, wherein the nations which ye shall possess served their gods, upon the high mountains, and upon the hills, and under every green tree: 3 And ye shall overthrow their altars, and break their pillars, and burn their groves with fire; and ye shall hew down the graven images of their gods, and destroy the names of them out of that place. 4 Ye shall not do so unto the LORD your God. 5 But unto the place which the LORD your God shall choose out of all your tribes to put his name there, even unto his habitation shall ye seek, and thither thou shalt come: 6 And thither ye shall bring your burnt offerings, and your sacrifices, and your tithes, and heave offerings of your hand, and your vows, and your freewill offerings, and the firstlings of your herds and of your flocks: 7 And there ye shall eat before the LORD your God, and ye shall rejoice in all that ye put your hand unto, ye and your households, wherein the LORD thy God hath blessed thee. 8 Ye shall not do after all the things that we do here this day, every man whatsoever is right in his own eyes.

PAGE
74

