His Story

Purpose

The purpose of this document is to help a teacher give a brief overview of the plan, purpose and principles of God’s dealings with Mankind. It starts with Creation and traces its way to the Cross, using the major Covenants as stopping points of history. By giving the student a view of Man from God’s perspective, this series of lessons will help the student grasp a historical framework for the Bible and allow him to build on that framework as he learns more of God’s character and Man’s need for salvation.

Process

The material in this document is primarily designed for the teacher’s benefit. It familiarizes the teacher with various events in the Old Testament, the purpose of the events in God’s grand scheme and presents relevant questions to challenge us in our daily spiritual growth. By using this material, the teacher is prepared to present the material in a way that meets the student’s needs. Unless the student is highly motivated with personal interest in the history of the Bible, it is not recommended to give the lessons as is to the student.

Each lesson is broken down into several components:

Key Verse – A verse that characterizes the theme of the lesson.

Central Thought – A word and definition that epitomizes the lesson.

Focus Points – A series of statements to outline the lesson. Most Focus Points include verses. When the verses are underlined, it is highly recommended that the students read these verses for themselves in the class setting.

Questions – A series of questions to challenge our understanding of God, our knowledge of the nature of Man, and the spiritual principles influencing the characters in the lesson.

Focus Covenant – Most lessons include a Covenant. These Covenants include additional revelation given by God to His people about the coming Messiah and the nature of His relationship with His people.

Additional verses – Often times, in order to better understand a particular lesson, it is helpful to read material from other passages. The verses presented in this section do just that.

Additional Information – Most lessons include additional information to help demonstrate the points that are made in the lesson. This information can be quite useful as a handout to the student.
Historical Specificity

Nailing down specific dates for various Biblical events is not without its challenges. Due to archaeological research, we do have a fair degree of accuracy for certain highpoints of Biblical history. This lesson series seeks to take advantage of historical context. Starting with Abraham, the lessons include cultural and historical points of interest to help illuminate the Bible and bring the characters to life. A Bible Timeline is provided and it includes information from Egyptian, Babylonian, Grecian and other cultures. The dates on the timeline are chosen based on three main points:

1. Solomon’s reign started in 970 BC. This date is widely accepted by both Biblical scholars and secular historians.

2. According to 1 Kings 6:1, Solomon began construction of the temple in the 4th year of his reign (966 BC) and 480 years after the Exodus. This puts the Exodus at 1446 BC.

3. According to Exodus 12, the Exodus took place 430 years after the “sojourn”. Most scholars believe the sojourn began with Jacob’s migration to Egypt. This puts the migration in 1876 BC.

With these 3 dates in hand, much of the Biblical history from Abraham to Christ can be stated with a high degree of confidence. By tying these dates into the known history of neighboring cultures, we gain a clearer picture of the cultural context of the characters in the Bible, their national struggles and God’s dealings with them.

Visual Aids

The included PowerPoint files have photos, diagrams, maps and charts to help the student appreciate the cultural and historical context of the Biblical narrative, as well as the historical accuracy. The materials in the presentation should be studied in advance so that the teacher is very familiar with the cultural and historical significance of the materials presented. Online sources such as BiblicAlarchaeology.org, BibleTimes.com, Bible-History.com, BibleHistory.net and Wikipedia.org can help enhance the teacher’s understanding of the visual materials presented.

Main Covenants and Key Points in Biblical History

1. Creation

God creates the heavens & the earth: Gen 1,2

Edenic Covenant, Gen 1:26-28—The creative covenant between the Triune God, as the first party (Gen 1:26), and newly created man, as the second party, governing man’s creation and life in Edenic innocence. It regulated man’s dominion and subjugation of the earth, and presented a simple test of obedience. The penalty was death.

2. Fall

Adam and Eve fall into sin, all of creation is cursed

Adamic Covenant, Gen 3:14-19—The covenant conditioning fallen man’s life on the earth. Satan’s tool (the serpent) was cursed (Gen 3:14); the first promise of the Redeemer was given (3:15); women’s status was altered (3:16); the earth was cursed (3:17-19); physical and spiritual death resulted (3:19).

3. Flood & Babel

Because of the wickedness of men, God destroys the earth. Gen 7-9

Because of man’s refusal to spread throughout the earth, God confuses their language. Gen 11

Noahic Covenant, Gen 8:20-9:6—The covenant of human government. Man is to govern his fellowmen for God, indicated by the institution of capital punishment as the supreme judicial power of the state (Gen 9:5-6). Other features included the promise of redemption through the line of Shem (9:26).

4. Abraham’s Call & the Patriarchs

God singles out one man as a patriarch and promises that through him, the world will be blessed.
2166 BC
Abrahamic Covenant, Gen 12:1-3; confirmed, 13:14-17; 15:1-7; 17:1-8—The covenant of promise. Abraham’s posterity was to be made a great nation. In him (through Christ) all the families of the earth were to be blessed (Gal 3:16; Jn 8:56-58).

5. The Exodus and the Birth of the Nation of Israel

After 400 years in captivity, God calls His people out of Egypt and forms the nation of Israel
1446 - 1406 BC
Mosaic Covenant, Ex 20:1-31:18—The legal covenant, given solely to Israel. It consisted of the commandments (Ex 20:1-26); the judgments (social) - (Ex 21:1; 24:11) and the ordinances (religious); (Ex 24:12-31:18); also called the law. It was a conditional covenant of works, a ministry of ‘condemnation’ and ‘death’ (2 Cor 3:7-9), to lead the transgressor to Christ.

Palestinian Covenant, Deut 30:1-10—The covenant regulating Israel’s tenure of the land of Canaan. Its prophetic features include dispersion of disobedience (Deut v1), future repentance while in dispersion (v2), the Lord’s return (v3), the restoration (v4-5), national conversion (v6), judgment of Israel’s foes (v7), national prosperity (v9). Its blessings are conditioned upon obedience (v8, 10), but fulfillment is guaranteed by the new Covenant.

6. Period of Judges

God rules His people for 300 years through appointed judges, but the people complain to be like other nations and have a king, and continue to do “what is right in their own eyes”. Judges: Ehud, Deborah, Gideon, Samson, Eli, Samuel.
1400-1050 BC
7. United Kingdom of Israel

God establishes a succession of kings to rule over a united Israel and builds the Temple
1050 – 930 BC
Davidic Covenant, 2 Sam 7:4-17, 1 Chr 17:4-15—The kingdom covenant regulating the temporal and eternal rule of David’s posterity. It secures in perpetuity a Davidic ‘house’ or line, a throne, and a kingdom. It was confirmed by divine oath in Ps 89:30-37 and renewed to Mary in Lk 1:31-33. Fulfilled in Christ as the Saviour and Israel’s coming King (Acts 1:6; Rev 19:16; 20:4-6).

8. Divided Kingdom; Assyrian Exile; Babylonian Exile; Temple Restoration

Due to unbelief and idolatry, the nation of Israel is divided and subsequently conquered by their enemies. After 70 years of captivity in Babylon, the Jews return to the promised land.
930 – 6 BC
New Covenant, Jer 31:31-33; Mt 26:28; Mk 14:24; Lk 22:20; Heb 8:8-12—The covenant of unconditional blessing based upon the finished redemption of Christ. It secures blessing for the church, flowing from the Abrahamic Covenant (Gal 3:13-20), and secures all covenant blessings to converted Israel, including those of the Abrahamic, Palestinian, and Davidic Covenants. This covenant is unconditional, final and irreversible.

9. Birth, Ministry and Death of Christ; Formation of the Church

The Messiah arrives, but His mission is misunderstood by many and rejected by most. Through His death and resurrection, He pays the final price for sin. After His bodily resurrection, the Church is formed on the day of Pentecost. Under persecution, the followers of Christ take the Gospel from Jerusalem to Judea to Samaria and to the ends of the world.
6 BC -Today
10. Eschatology

The end of the world comes as a consequence of sin. The tribulation is followed by Jesus’ return as King of Kings to judge the earth. Christ reigns for 1000 years, followed by a New Heaven and New Earth. All prophecy is fulfilled.
Tomorrow
Eternal Covenant, Heb 13:20—The redemptive covenant before time began, between the Father and the Son. By this covenant we have eternal redemption, an eternal peace from the ‘God of peace’, through the death and resurrection of the Son.

Adapted from The New Unger’s Bible Handbook, Merrill F. Unger, Revised by Gary N. Larson, Moody Press, Chicago, 1984, p. 595

1: Creation
Genesis 1-2

Key Verse

Genesis 1:1: In the beginning, God created the heavens and earth.

CREATED: Formed from nothing; caused to exist; produced; generated; invested with a new character; formed into new combinations, with a peculiar shape, constitution and properties.

Focus Points

1. Focus on God as Creator

a. God does the creating. God is separate from His creation.

b. God’s name is mentioned 34 times.

c. Elohim is plural.

2. Process of Creation: God spoke, created (“ex nihilio” = created from nothing) and made

a. Create: heavens & earth (1:1); creatures of the sea (1:21); birds of the air (1:21); Man in His own image (1:27)

b. Made: firmament (1:7); sun, moon, stars (1:16); beasts on ground (1:25)

3. God uses His voice: “Let there be…”; God called…

4. Dominion of man (1:26-28)

5. Establishment of marriage (2:23-24)

6. Nuances of creation

a. Appearance of time (tree rings, starlight)

b. Diversity in creation

c. Interdependence

d. Most comprehensive explanation on the origins and purpose of the universe.

7. It was good. It was very good. (1:4,10,12,18,21,25; 1:31)

Edenic Covenant Gen 1:28-30; 2:16, 17

Man is charged with responsibility for propagating the race, subduing the earth, exercising dominion over the animals, caring for the garden in Eden, and refraining from eating of the tree of the knowledge of good and evil.

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. What do we learn about animals from this passage?

3. What was Man’s original purpose? What does it mean to “have dominion over”?

4. What was the original purpose of living things?

5. When do we see the establishment of the standard for marriage?

6. God says that He created the universe in a certain process. What do others say? Which sounds more plausible?

Additional verses

Psa 19:1 The heavens declare the glory of God; And the firmament showeth his handiwork.

Job 38:1-11 And Jehovah answered Job out of the tempest and said: Who is this that darkens counsel by words without knowledge? Now gird up your loins like a man, for I will question you; and you teach Me. Where were you when I founded the earth? Declare if you know understanding. Who has set its dimensions, for you know? Or who has stretched a line on it? On what were its bases sunk? Or who cast its cornerstone, when the morning stars sang together, and all the sons of God shouted for joy? Or who shut up the sea with doors, when it burst out; it came forth from the womb? When I made the clouds to clothe it, and darkness its navel-band; and I broke My limit on it and set bars and doors; and I said, You shall come to here, but no further; and here your proud waves shall be set?

Exo 20:8-11 Remember the sabbath day, to keep it holy. Six days shalt thou labor, and do all thy work; but the seventh day is a sabbath unto Jehovah thy God: in it thou shalt not do any work, thou, nor thy son, nor thy daughter, thy man-servant, nor thy maid-servant, nor thy cattle, nor thy stranger that is within thy gates: for in six days Jehovah made heaven and earth, the sea, and all that in them is, and rested the seventh day: wherefore Jehovah blessed the sabbath day, and hallowed it.

Mat 19:3-9 And the Pharisees came near to Him, tempting Him, and saying to Him, Is it lawful for a man to put away his wife for every reason? But answering, He said to them, Have you not read that He who created them from the beginning "created them male and female"? And He said, "For this reason a man shall leave father and mother, and shall be joined to his wife, and the two shall become one flesh." So that they are no longer two, but one flesh. Therefore, what God has joined together, let not man separate. They said to Him, Why then did Moses command to "give a bill of divorce," "and to put her away"? He said to them, In view of your hardheartedness, Moses allowed you to put away your wives. But from the beginning it was not so. And I say to you, Whoever shall put away his wife, if not for fornication, and shall marry another, that one commits adultery. And the one who marries her who was put away commits adultery.

John 1:1-3 In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning. All things were created through Him, and apart from Him not one thing was created that has been created.

Noteworthy Differences between Creation and Evolution

	Creation
	Evolution

	God created
	Accidents happen

	Deliberate Design
	Random mutations

	Purpose
	Emptiness (purpose is figment of the imagination)

	God created life
	Life happened “magically” from dead matter

	Man is made in God’s image
	Man is a fancy worm

	Man is distinct from animal
	Man is just another animal

	By one man, sin entered the world
	Entropy happens (no such thing as sin)

	Man brought about death
	Death (survival of fittest) brought about man

	Matter created by God
	Matter always existed. (Don’t ask)

	Earth before sun and stars
	Sun and stars before earth

	Oceans before land
	Land before oceans

	Atmosphere between two water layers
	Atmosphere above a water layer

	Land plants are first life forms created
	Marine organisms are first forms of life (accident)

	Fruit trees before fish
	Fish before fruit trees

	Fish before insects
	Insects before fish

	Land vegetation before sun
	Sun before land plants

	Marine mammals before land mammals
	Land mammals before marine mammals

	Birds before land reptiles
	Reptiles before birds

	Each reproduces after its own kind
	Beneficial random mutations (never observed)

A Review of Things Created

	Subject
	Bible
	“Science”

	Universe, Matter & Energy
	God spoke it into existence; created it from nothing
	It was a small dot with an undetermined prior existence. Then one day, for unknown reasons, it blew up

	Laws of the Universe
	God spoke it into existence
	Comes with the territory. Can’t ask that question

	Life
	God created it
	Lucky accident

	Propagation
	God ordered it
	Lucky result of lucky accident

	Diversity of species
	God ordered it
	Lucky mutations over time

	Diversity within species
	God allowed it
	Lucky mutations over time

A Universe Without God?

Eventually, Man will ask where he came from. The answer for this question will have profound implications not only on his thoughts of his origins, but also on his thoughts of his significance and his destiny.

The Bible has a simple answer for the origin of the universe and the origin of man.

“In the Beginning, God Created the heavens and the earth. … God created Man in His own image”.

These simple phrases are pregnant with meaning and implication. It states that time had a beginning; that an Eternal God was its Designer and Creator; that into this expanse of the space-time continuum that He created, He added the heavens and the earth. On this earth, He created Man to be some sort of reflection of Himself. It requires faith to believe that God created the universe as we know it and that He created Man in His own image.

Man’s best attempt to answer the origin of man and the universe without God currently goes something like this:

“There was no beginning (space and time is eternal), but there was this one dot. This dot contained all the ingredients necessary to create the universe. We don’t know where this dot came from, but obviously it existed or we wouldn’t be here. About 20 billion years ago, it exploded in a big bang. We don’t know how this dot blew up or who lit its fuse, but obviously it did blow up or we wouldn’t be here. Out of this amazing explosion spun matter and gasses that eventually collected into what we know today as the galaxies. On one particular rock planet, it rained for millions and millions of years. One puddle happened to form a primordial soup and a simple protein accidentally formed in that soup and began the struggle for life, mutating frequently. It happened to create an offspring. And then more offspring. Due to the mutations, its descendents eventually grew into a worm and eventually into a fish and eventually into a lizard. After millions and millions of years, somewhere along the line, one of its descendents eventually formed into some sort of primate and eventually into man. If we can just find that missing link between man and prehistoric man, it will prove our whole point.”

In other words, man came from a rock. For now, we’ll assume that despite the staggering odds against it, this amazing unending series of lucky events actually did take place. The problem is that it still leaves much unanswered. Despite Darwin’s “Origin of the Species”, there are quite a few “origins” outside of the species that must also be explained. Attempts to answer these questions without a God invariably brings us to one of two conclusions: simple denial or a chicken-and-egg problem. So no matter how you slice it, faith or denial is required to deal with life and the universe as we know it today.

Origin of the Space/Time Continuum: Creation ex-nhilio (something out of nothing) violates the Second Law of Thermodynamics. Carl Sagan said it best: “It [the universe] is all that ever was and ever will be”. In other words, it is eternal. It had no beginning, will have no end, and its presence doesn’t violate the Second Law of Thermodynamics, therefore we don’t need to ask the question.
The problem is that this doesn’t answer the question of where space, time and matter came from. Who or what designed the laws that governs them and taught all its members to obey those laws? Space is ‘nothing’, but every single object in that ‘nothing’ is subject to certain laws that can be measured and reproduced time and time again. Man has never observed the violation of the Second Law of Thermodynamics, yet this violation is a prerequisite for man’s attempt to explain the origin of the universe.

Origin of the Chemical Elements: Where did the basic elements of the periodic table come from? Some try and say that the elements were created as a natural result of the fission activity of the stars.
The problem is that the stars themselves are made up of elements too. The chicken-and-egg has reared its ugly head again.

Organic evolution: How exactly did the first life form begin? The current answer is that a spontaneous action mysteriously let an accidental arrangement of protein suddenly come to life.
The problems are manifold. The best theories cannot account for the complexity of the simplest life form we know of today. Assuming the first life form accidentally formed without a Creator, what did that life form feed upon? How did it know to feed? How did it reproduce? How did it know to reproduce? Eventually asexual reproduction turned to sexual reproduction, but how did the first sexual creature find the second sexual creature that was of a different sex? How did it know that it was to reproduce in this radically different fashion?

Macro evolution: What mechanisms drive the change of one species to another? Evolution teaches that it is random mutations and natural selection over long periods of time.
The problems are too numerous to list. If millions and millions of years are required, millions of species would have left trillions of fossils. The fossil record simply doesn’t support this. Reasons to suspect the earth is not billions of years old: Orbital lunar decay; cooling of the earth’s interior; rate of land erosion into the sea.) Beneficial mutations, even on the microscopic level, have never been observed. Macro evolution has never been directly observed in the history of man.

Micro evolution: What mechanisms drive the changes within species? Adjustment to environment, minor mutations and breeding account for this. This is the only form of evolution that has been directly observed by man.

Matters of the heart and soul: Where did beauty, love, morality and justice come from? Animals can respond to things they like or dislike, but that’s a far cry from beauty, love, morality and justice. Science has no answer for this.

2: The Fall
Genesis 3
Key Verse

Gen 3:7a And the eyes of them both were opened, and they knew that they were naked;

OPENED: Unclosed; unbarred; unsealed; uncovered; revealed; disclosed; made plain; freed from obstruction.

Focus Points

1. Serpent approaches woman, not man, probing the literal and exact meaning of God’s word (v1)

2. Woman is tempted by the lust of the flesh, the lust of the eyes and the pride of life (v6)

3. Sin caused their eyes to be opened (v7)

4. God asked Adam; Adam pointed to the woman; the woman pointed to the serpent (v10-12)

5. God holds man responsible for the sin (v10, Rom 5:19)

6. God punishes: the serpent and his status, the woman and her task, the man and his work (v14-19)

7. The promise of the Messiah is given immediately after sin (v15; Titus 3:3-6)

8. God replaced the fig clothes with animal skin (v21)

9. Man is exiled from the garden (v24)

10. Sin separates man from God (v24; Isa 53:6; Rom 3:23; 1 Cor 2:14)

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. Does Satan still use this MO? (lust of the flesh, lust of the eyes, pride of life)

3. Does Satan promise to open our eyes? Do we want him opening our eyes?

Adamic Covenant Gen 3:14-19

Consequences of man's fall necessitated a changed relationship between man and God including the following elements:

1. A curse on the serpent: Gen 3:14, Rom. 16:20, 2 Cor. 11:3,14, Rev. 12:9.

2. The first promise of a redeemer: Gen 3:15

3. Woman’s subservience to man's headship and suffering and pain in motherhood. Gen 3:16

4. Loss of Eden, cursed ground requires toil. Gen 3:24

5. Inevitable sorrow and disappointment in life. Gen 3:23

6. Physical & spiritual death. Gen 3:22

Additional verses

2Co 11:3 But I fear that, as the serpent deceived Eve by his cunning, your minds may be corrupted from a complete and pure devotion to Christ.

Psa 51:5 Indeed, I was guilty when I was born; I was sinful when my mother conceived me

Isa 53:6 All we like sheep have gone astray; we have turned every one to his own way; and the LORD hath laid on him the iniquity of us all.

Rom 8:5-8 For those whose lives are according to the flesh think about the things of the flesh, but those whose lives are according to the Spirit, about the things of the Spirit. For the mind-set of the flesh is death, but the mind-set of the Spirit is life and peace. For the mind-set of the flesh is hostile to God because it does not submit itself to God's law, for it is unable to do so. Those whose lives are in the flesh are unable to please God.

Rom 3:10-12 As it is written: There is no one righteous, not even one; there is no one who understands, there is no one who seeks God. All have turned away, together they have become useless; there is no one who does good, there is not even one.

Rom 3:23 For all sinned and fall short of the glory of God,

Rom 5:19 For just as through one man's disobedience the many were made sinners, so also through the one man's obedience the many will be made righteous.

1Co 2:14 But a natural man does not receive the things of the Spirit of God, for they are foolishness to him, and he is not able to know them, because they are spiritually discerned.

Tit 3:3-6 For we also once were senseless, disobedient, being led astray, slaving for various lusts and pleasures, living in malice and envy, hateful, hating one another. But when the kindness and love of God our Savior toward man appeared, not by works in righteousness which we had done, but according to His mercy, He saved us through the washing of regeneration and renewal of the Holy Spirit, whom He poured out on us richly through Jesus Christ, our Savior;

3: The Flood
Genesis 6-9
Key Verse

Gen 9:15 I will remember My covenant between Me and you and every living creature of all flesh: water will never again become a deluge to destroy all flesh.

JUDGMENT: The act of judging; to ascertain truth; The process of examining the relations between one proposition and another. A remarkable punishment; an extraordinary calamity inflicted by God on sinners.

Focus Points (6:11-22; 7:11-9:17)
1. Man’s increasing wickedness brought about God’s judgment. (6:5-7)

2. One righteous man was found: Noah and his household are spared (6:8)

3. God designed the ark: 450’ x 75’ x 45’ high (6:15) and was the source of the flood (6:17)

4. Two of every animal, 7 of every clean animal spared, plus food (6:19; 7:2)

5. Fountains of the deep + 40 days rain = all mountains covered with water (7:11, 12, 20)

6. All land animals and birds and men were killed, except those in the ark (7:23)

7. Water was on the earth for 150 days (7:24) & ark rested on a mountain (8:4)

8. Noah sends raven, dove and dove before resting on dry land (8:7-12)

9. Noah builds an altar (8:20) and receives the Noahic covenant (8:20-9:18)

10. People are willingly ignorant of creation & the flood (2 Peter 3:5-8)

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. Why did God send the flood? Was this fair?

3. Why did God choose Noah and his family?

4. Where did all the water come from? Is it still here on earth?

5. What effect would the flood have on the earth? (before/after the flood, Chinese & Jewish calendars)

Noahic Covenant Gen 8:20-9:6

The covenant of human government. Man is to govern his fellowmen for God, indicated by the institution of capital punishment as the supreme judicial power of the state (Gen 9:5-6). Other features included the promise of redemption through the line of Shem (9:26).

1. Human government is to require capital punishment for murder

2. Promise that the world will not be destroyed again by water and ground will not be cursed again

3. Man’s relationship to his dominion is confirmed, but animals will fear man

4. Man Is allowed to eat meat, but it must be drained of blood

5. Rainbow is given as a sign of the covenant

Additional verses

Mat 24:37-39 As the days of Noah were, so the coming of the Son of Man will be. For in those days before the flood they were eating and drinking, marrying and giving in marriage, until the day Noah boarded the ark. They didn't know until the flood came and swept them all away. So this is the way the coming of the Son of Man will be.

Heb 11:7 By faith Noah, after being warned about what was not yet seen, in reverence built an ark to deliver his family. By this he condemned the world and became an heir of the righteousness that comes by faith.

1Pe 3:20-21 ...when God patiently waited in the days of Noah while an ark was being prepared; in it, a few--that is, eight people--were saved through water. Baptism, which corresponds to this, now saves you (not the removal of the filth of the flesh, but the pledge of a good conscience toward God) through the resurrection of Jesus Christ.

2Pe 3:3-7 First, be aware of this: scoffers will come in the last days to scoff, following their own lusts, saying, "Where is the promise of His coming? For ever since the fathers fell asleep, all things continue as they have been since the beginning of creation." They willfully ignore this: long ago the heavens and the earth existed out of water and through water by the word of God. Through these the world of that time perished when it was flooded by water. But by the same word the present heavens and earth are held in store for fire, being kept until the Day of Judgment and destruction of ungodly men.

A Bit About Babel
Genesis 11
Interesting Points

1. Whole earth is one language, one place, one people – they didn’t replenish the earth. (v4)

2. God confused their language: disrupted their construction; spread them out (v9)

3. Large ancient constructions can be found in Mesopotamia (ancient Babylon)

4. Babel = Shinar = Babylon. Isaiah 47:10-11 cf Rev 18:4 “Come out from her”

4: Abraham, The First Patriarch
Genesis 12-24
Key Verse

Gen12:2 I will make you into a great nation, I will bless you, I will make your name great, and you will be a blessing.

NATION: A body of people inhabiting the same country, or united under the same sovereign or government.

Focus Points

1. God asked Abraham to leave a progressive, modern country and move to a non-modern area. (12:1)

2. God’s promise of a great nation is revealed in stages – but Sarai is barren (11:30)

3. Abraham escapes famine by going to Egypt (12:10). (Giza Pyramids are several hundred years old.)

4. Abraham leaves Egypt with a fortune, including jewels and servants

5. Sarai gives Hagar to Abraham with the intention of adopting the son born to Hagar.

6. Due to oppression, Hagar flees. Hagar is the first person to speak to the “Angel of the Lord” (16:7)

7. Abraham finds out that Sarai is the mother of promise – when Ishmael is 13 yrs old (Gen 18)

8. Abraham prepares to sacrifice Isaac on Mt. Moriah! At the last minute, God provided a substitute sacrifice.

9. Abraham’s main servant sent for a bride for Isaac. Mirror of God, Holy Spirit, Church and Christ (Gen 24)

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. Why did God ask Abraham to leave a sophisticated, popular area for a less-sophisticated region? 12:1-7

3. What is the significance of the altar in verse 7?

4. How was Abraham’s experience in Egypt similar to his grandson’s experience in Egypt? 12:10-20

5. Why did Abraham let Lot choose first? (ch 13)

6. Who is Melchizedek, king of Salem, and why is he important? (ch 14)

7. Why did God reveal His plan in stages? Is Sarah’s barrenness part of the reasons? (ch 15)

8. What was the significance of Gen 15:13-14?

9. What was Hagar’s nationality? (16:1)

10. Describe the relationship between Sarah and Hagar 16:5-16 Who are Ishmael’s descendants?

11. What new aspect of God’s promise do we see in Chapter 17?

12. Who, specifically, visits Abraham and Sarah in Chapter 18? What is His purpose?

13. What promise does God make to Ishmael? (21:18)

14. Why did God call Abraham to such a bizarre thing? 22:1-18 Where was that altar located?

15. What New Testament parallel do we see in Genesis 24?

Abrahamic Covenant Gen 12:1-3; confirmed, 13:14-17; 15:1-7; 17:1-8

The covenant of promise. Abraham's posterity was to be made a great nation. In him (through Christ) all the families of the earth were to be blessed (Gal 3:16; Jn 8:56-58).

1. Abraham will be made into a great nation. Numbered as the stars and sand.

2. He will be blessed and will be a blessing.

3. All nations would be blessed through him.

4. God will bless those who bless Abraham and curse those who curse Abraham.

5. Promise and Covenant is through Isaac, son of Sarah.

Additional verses

Joshua 24:2-3 Joshua said to all the people, "This is what the LORD, the God of Israel, says: 'Long ago your ancestors, including Terah, the father of Abraham and Nahor, lived beyond the Euphrates River and worshiped other gods. But I took your father Abraham from the region beyond the Euphrates River, led him throughout the land of Canaan, and multiplied his descendants. I gave him Isaac

Neh 9:7-8 You are the LORD God who chose Abram and brought him out of Ur of the Chaldeans, and changed his name to Abraham. You found his heart faithful in Your sight, and made a covenant with him to give the land of the Canaanites, Hittites, Amorites, Perizzites, Jebusites, and Girgashites--to give it to his descendants. You have kept Your promise, for You are righteous.

Heb 11:8-11 By faith Abraham, when he was called, obeyed and went out to a place he was going to receive as an inheritance; he went out, not knowing where he was going. By faith he stayed as a foreigner in the land of promise, living in tents with Isaac and Jacob, co-heirs of the same promise. For he was looking forward to the city that has foundations, whose architect and builder is God. By faith even Sarah herself, when she was barren, received power to conceive offspring, even though she was past the age, since she considered that the One who had promised was faithful.

Heb 11:17-19 By faith Abraham, when he was tested, offered up Isaac; he who had received the promises was offering up his unique son, about whom it had been said, “In Isaac your seed will be called”. He considered God to be able even to raise someone from the dead, from which he also got him back as an illustration.

Heb 6:13-15 For when God made a promise to Abraham, since He had no one greater to swear by, He swore by Himself: I will most certainly bless you, and I will greatly multiply you.And so, after waiting patiently, Abraham obtained the promise.

Ancient Mesopotamia (Sumeria, Babylon, Chaldees)

If we start in the United States and head east, across the Atlantic, past the Mediterranean and further east a little more, we would eventually come to a place called Tall al-Muqayyar (Moo Hair): arid, dry and desolate. Southeast Iraq, actually.

But wind the clock back 4,000 years and we see a very different place. It was called Mesopotamia (or Sumeria), and it was neither arid, desolate nor silent. In fact, it was the very cradle of civilization. If the Euphrates River had not changed course over the past few millenia, we would see it today for the beauty that it was 4,000 years ago.

The city we now call Tall al-Muqayyar was a city surrounded by lush gardens with groves of figs and dates and tall palms standing by mathematically straight irrigation canals, a city of temples to every god under the sun (and moon). Warehouses, workshops, libraries and schools, spacious villas and towers called ziggurats, all within a great wall overlooking the waters of the Euphrates. Even to this day, some of their royal tombs have survived in good condition.

Small wonder that the Mesopotamia was called the "Cradle of Civilization". This is the city is Ur. The year is 2166BC.

Although it's one of the oldest civilizations known to man, the Sumerian culture was anything but primitive.

· They developed the first writing system, cuneiform script. For centuries, it was one of the dominant forms of writing. Over 250,000 cuneiform tablets exist today, dating from 3200BC to about 100AD.

· They invented the wheel.

· In architecture, they invented the arch, dome and vault. Their 100+ foot ziggurats stand even to this day! (This is the same area, Shinar, where the tower of Babel was built)

· At the beginning of the 3rd millennium BC, an artificial stone often regarded as a forerunner of concrete was in use at Uruk (160 miles south-southeast of modern Baghdad), but the secret of its manufacture apparently was lost in subsequent years.

· [TEMPLE] It was a highly religious culture, with temples and altars to a wide variety of gods. Their main god was Nanna or Sin, the god of the moon. The largest ziggurat temples were built for worshiping the moon god Nanna.

· In math, they invented the sexagesimal numbering system (base 60 instead of our base 10) for the calculation of time and angles, which is still practical because of the multiple divisibility of the number 60.

· Pythagoras' law, although not directly formulated, was in use as early as the 18th century in Sumeria

· They were the first to divide the day into two periods of 12 hours.

· They were the first to develop the zodiac and its signs.

· Irrigation was in wide use, and very elaborate.

· Although not as sophisticated as their Egyptian contemporaries, art was held in high regard and featured prominently in their culture.

· Legal theory flourished and was quite sophisticated. The most popular collection of legal edicts was the Code of Hammurabi. Throughout these codes recurs the concern of the ruler for the weak, the widow, and the orphan.

Nuzi Tablets

In the northern region of Mesopotamia, we gain further insights into the Sumerian culture by way of baked clay tablets inscribed with Sumerian cuneiform writing. The Nuzi tablets are a collection of legal codes and contracts wherein we find the following:

· It was normal for childless parents to adopt a servant as a son; he would serve them until they died and became their heir.

· In the case of a childless couple, the wife could locate another woman as a surrogate for the husband to produce an heir. If the childless woman eventually had her own child, she could opt to have her natural son become heir instead of the adopted son.

· A man could adopt a woman as a sister and agree to find a husband for her.

· Fathers were not required to select the first-born son as the family heir. He could select any of his sons as he pleased. (Jacob)

· A father was required to find a wife for his sons, (Genesis 24:4), and arrange marriage contracts for the daughters. If the parents died, the heir was required to arrange the marriage of his sisters.

· Wills referred to the family gods as symbols of ownership and authority and were highly valued. This explains why Laban was so concerned that Rachel had taken the images when Jacob was fleeing Laban (Genesis 31:19, 34, 35).

· Heirs could legally sell their birthright to a brother. This supports when Esau exchanged his birthright for a bowl of soup in a time of need (Genesis 25:29-34).

· Also found were tablets recording blessings pronounced by aging men just before an expected death. As Jacob did in Genesis 48-49.

5: The Exodus & The Ten Commandments
Exodus 1-20
Key Verse

Ex 3:14 God replied to Moses, "I AM WHO I AM. This is what you are to say to the Israelites: I AM has sent me to you."

EXODUS: Departure from a place; particularly, the departure of the Israelites from Egypt under the conduct of Moses.

Focus Points

1. 70 descendants of Jacob migrated to Israel, and grew into 600,000 men (1:5)

2. New pharaoh institutes oppression, even murder, but they flourish (ch 1)

3. Pharaoh’s daughter rescues Moses from the Nile in a pitch-covered ‘ark’ while sister watches (2:3)

4. Moses flees 40 yr royal upbringing after Pharaoh is angered over his murder of an Egyptian (2:15)

5. As a Midian shepherd for 40 years, the I AM reveals His will to Moses from a burning bush (3:4)

6. Pharaoh gets 10 plagues, but Pharaoh’s heart is hardened (7:13,22; 8:15,19,32; 9:7,12,34,35)

7. Pharaoh’s advisors tell him to surrender, and he partially gives in to Moses’ demand (10:7-11; 10:22-24)

8. The first Passover is instituted (Ex 12 [12:5,7,11-14])

9. Pharaoh evicts the Israelites and asks for a blessing from Jehovah (12:30-33)

10. After 430 years of sojourn, the Israelites leave Egypt (12:40,41)

11. Pharaoh changes his mind and pursues the Israelites. The Israelites fear for death. (14:9,10)

12. Israelites pass Red Sea with a wall of water on each side. Egyptians aren’t so lucky. (14:21-29)

13. God lays down the law: The Ten Commandments (20:1-17) and Paul says they only point out sin and the need for grace (Rom 3 & 2 Cor 3:10).

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. Is there a similarity between Noah and Moses? Abraham and the oppression/exodus?

3. Who is the I AM? What does the Gospel of John say about “I am”?

4. Is there a parallel between babies cast into the Nile and the Nile turning to blood?

5. Are plagues a systematic affront to Egyptian deities and Egyptian worship? Does God attack our idols?

6. Why was Pharaoh’s heart hardened? Will we harden our heart in response to God’s action in our lives?

7. Why did Pharaoh allow them to go a short distance away? (8:28)

8. What was the reason for the plagues? (9:14-16) Do we still talk about the Exodus today?

9. What did Pharaoh’s advisors tell him to do (10:7) How low will we go before we give in to God?

10. In what year did the Exodus take place?

11. After all these miracles, why did the Israelites fear Pharaoh’s chase? Do we fear when trouble comes?

12. Whom do we praise when victory comes?

13. The 10 commandments are divided into two parts: God & Man. How do you implement these?

Mosaic Covenant Exodus 20:1-17

The Mosaic Covenant consists of the Ten Commandments (Ex 20:1-26); the judgments (social) - (Ex 21:1; 24:11) and the ordinances (religious); (Ex 24:12-31:18); also called the law. It was a conditional covenant of works, a ministry of 'condemnation' and 'death' (2 Cor 3:7-9), to lead the transgressor to Christ.

Additional verses

Gen 22:8 And Abraham said, My son, God will provide himself a lamb for a burnt offering: so they went both of them together.

Psa 119:1,2 How happy are those whose way is blameless, who live according to the law of the LORD! Happy are those who keep His decrees and seek Him with all their heart.

Mat 5:17 Do not think that I have come to destroy the Law or the Prophets. I have not come to destroy but to fulfill.

Luk 18:20 You know the commandments: Do not commit adultery; do not murder; do not steal; do not bear false witness; honor your father and mother." (What’s missing in this verse? Why?)

Joh 1:17 For although the law was given through Moses; grace and truth came through Jesus Christ.

Joh 1:29 The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world.

Joh 8:56-59 Your father Abraham was overjoyed that he would see My day; he saw it and rejoiced." The Jews replied, "You aren't 50 years old yet, and You've seen Abraham?" Jesus said to them, "I assure you: Before Abraham was, I AM." At that, they picked up stones to throw at Him. But Jesus was hidden and went out of the temple complex.

Rom 3:10-12 As it is written: There is no one righteous, not even one; there is no one who understands, there is no one who seeks God. All have turned away, together they have become useless; there is no one who does good, there is not even one. (Quoting Psalms 14:1-3)

Rom 13:9 The commandments: You shall not commit adultery, you shall not murder, you shall not steal, you shall not covet, and if there is any other commandment--all are summed up by this: You shall love your neighbor as yourself.

Gal 3:19 Why the law then? It was added because of transgressions until the Seed to whom the promise was made would come. The law was ordered through angels by means of a mediator.

Jam 2:10 For whoever keeps the entire law, yet fails in one point, is guilty of breaking it all.

1Jo 3:4 Everyone who commits sin also breaks the law; sin is the breaking of law.

1Jo 5:3 For this is what love for God is: to keep His commands. Now His commands are not a burden,
Hatshepsut & Senmut

According to ancient Egyptian mythology, one of the first pharaohs to rule Egypt was Osiris. He married his ½ sister, Isis, and ruled over all of Egypt. As was the custom, his son would become pharaoh after his death. But in a fit of envy, his brother, Set, killed Osiris and tried to seize the throne. Isis was not about to let her ½ brother / brother-in-law rule, so she consulted with the temple priests and had them resurrect her husband long enough to impregnate her. Her son was named Horus and was declared to be Osiris reincarnated. This made Horus her son/husband/brother. Isis convinced her people that because the gods smiled favorably upon her, she, a female, should control Egypt and rule it while Horus was being prepared to assume rule of pharaoh. It worked, and she became Egypt’s first female pharaoh. Or so the legend goes.

Fast-forward to 1525BC. Thutmose I is the pharaoh and he has dilemma on his hands. He has two daughters and no sons. Royal succession of the pharaohs requires that the title be passed to the first-born son or the husband of the first-born daughter. Neither of his daughters are married, so he begins to search for a suitable husband for his ~15yr old daughter, Hatshepsut. He chooses another son of his, Hatshepsut’s ½ brother. But Hatshepsut had plans of her own. She didn’t particularly care for the idea of being married off, in fact, she had greater plans: She wanted to be pharaoh herself. But in order to pull that off, she needed the gods to smile favorably upon her.

One day while bathing at the Nile river, Hopi, the god of the Nile, decides to show a blessing on Hatshepsut by sending her a young boy in a basket through crocodile-infested waters. She draws the boy out of the water and names him Senmut, which means “mother-brother”. She convinces her father that, like Isis, the gods have shown her favor by sending her a son to raise to be pharaoh. In the meantime, her husband assumes the throne as Thutmose II, but lives a short and ineffective life and produced no offspring with Hatshepsut. But he does have a son through one of his concubines. After Thutmose II dies, Hatshepsut gains control not as queen, but as pharaoh. When his illegitimate son becomes old enough, he becomes pharaoh of the northern ½ of Egypt under the title Thutmose III. Hatshepsut retains control of the southern ½ of Egypt, with Senmut at her side. She was Egypt’s first “real” female pharaoh, and was often depicted as a male (and, according to some Egyptologists, even dressed as a male). As we might expect, Thutmose III bitterly hated his step-mother and Senmut. (Many Egyptologists believe that Senmut is Hatshepsut’s lover, not adopted son. What’s not in dispute is that Senmut and Hatshepsut shared a very close and unusual relationship. The statue of Senmut holding Hatshepsut’s daughter has been interpreted by some to be Hatshepsut holding Senmut.)

While Hatshepsut strengthened Egypt’s might by new trade to foreign lands, Thutmose III was a mighty warrior, suppressing Egypt’s enemies and gaining new territory for Egypt. Senmut rose through the ranks very quickly and was the architect and builder of many of Hatshepsut’s projects, including her mortuary temple at Deir el-Bahri, just outside of Luxor.

Shortly before Hatshepsut’s death, Senmut suddenly disappeared. Egyptologists have no record of his disappearance, and the two burial tombs he built for himself were never used. After Hatshepsut’s death, Thutmose III vandalized her tomb, historical accounts, statues and sarcophagus. By defacing her works and removing her name from the chest of her sarcophagus, he believed he was preventing her soul from finding her body in order reincarnate her.

The Ten Plagues

It is quite plausible that God designed the ten plagues as deliberate affronts to the Egyptian religion.

Then the LORD said to Moses, "Go to Pharaoh, for I have hardened his heart and the hearts of his officials so that I may do these miraculous signs of Mine among them, and so that you may tell your son and grandson how severely I dealt with the Egyptians and performed miraculous signs among them, and you will know that I am the LORD." (Exo 10:1-2 HCSB)

1. Nile turned to blood: Hapi, god of the Nile; Isis, goddess of the Nile; Khnum, guardian of the Nile

2. Frogs: Heqet, goddess of birth (usually depicted with the head of a frog)

3. Gnats: Set, the god of the desert

4. Flies: Re, the sun god, his symbol may have been the fly

5. Death of Livestock: Hathor, goddess with cow's head; Apis, the bull god, also a fertility symbol

6. Boils: Sekhmet, had power over diseases; Sunu, god of pestilence; Isis, goddess of healing

7. Hail: Nut, goddess of the sky; Osiris, god of crops and fertility; Set, god of storms

8. Locusts: Nut, goddess of the sky; Osiris, god of crops and fertility

9. Darkness: Re, the sun god; Horus, the sun god; Nut, goddess of the sky; Hathor, sky goddess

10. Death of Firstborn: Min, god of reproduction; Hequet, goddess associated with childbirth; Isis, goddess protecting children; Pharoah's firstborn son, a god himself.

Ipuwer Papyrus

Ipuwer describes Egypt as afflicted by natural disasters and in a state of chaos, a topsy-turvy world where the poor have become rich, and the rich poor, and warfare, famine and death are everywhere. It’s dated to anywhere between 1800BC and 1400BC. Most scholars reject this as coinciding with the ten plagues or the Exodus. Others see a remarkable symmetry between the Ipuwer papyrus and the Biblical account of the Exodus.

1. The Plague of Blood

Ipuwer Papyrus 2:5-6 - "Plague is throughout the land. Blood is everywhere."

Ipuwer Papyrus 2:10 - "The River is Blood, men shrank from tasting, and thirst for water."

Exodus 7:21 - "There was blood throughout all the land of Egypt."

Exodus 7:20, 24 - All the waters that were in the river were turned to blood and wells had to be dug.

2. The Plague of Hail

Ipuwer papyrus 4 – “Indeed, trees are felled and branches are stripped off.”

Ipuwer papyrus 9:23 - "The fire ran along the ground. There was hail, and fire mingled with the hail."

Exo 9:24 - "And there was hail, and fire flashing in the midst of the hail, very heavy, which never had been in all the land of Egypt since it became a nation."

3. The Plague of Darkness

Ipuwer Papyrus 9:11 - "The land is not light."

Exodus 10:22: "And there was a thick darkness in all the land of Egypt."

4. The Plague of Egyptian Cattle

Ipuwer papyrus 5:5 - "All animals, their hearts weep. Cattle moan."

Exodus 9:3 - "Behold, the hand of the Lord is upon thy cattle which is in the field, upon the horses, upon the asses, upon the camels, upon the oxen, and upon the sheep: there shall be grievous murrain (disease)."

5. The Plague of the Firstborn of Egypt

Ipuwer Papyrus 2:13 - "He who places his brother in the ground is everywhere."

Ipuwer Papyrus 4:3 - "Forsooth, the children of princes are dashed against the walls."

Ipuwer Papyrus 6:12 - "Forsooth, the children of the princes are cast out in the streets."

Exo 12:29 - "And it happened at midnight. Jehovah struck every first-born in the land of Egypt, from the first-born of Pharaoh, the one sitting on the throne, to the first-born of the captive who was in the prison house, and every first-born of animals."

6. Response of the Egyptians to the Loss of their First born

Ipuwer Papyrus 3:14 - "It is groaning that is throughout the land, mingled with lamentations."

Exodus 12:30 - "There was a great cry in Egypt."

And there’s more…

1: the tribes of the desert have become Egyptians everywhere.

2: Indeed, poor men have become owners of wealth, and he who could not make sandals for himself is now a possessor of riches.

3: barbarians from abroad have come to Egypt.

3: Indeed, gold and lapis lazuli, silver and turquoise, carnelian and amethyst, Ibhet-stone and [. . .] are strung on the necks of maidservants.

4: Indeed, every dead person is as a well-born man. Those who were Egyptians [have become] foreigners and are thrust aside.

5: Indeed, the hot-tempered man says: "If I knew where God is, then I would serve Him."

7: Behold, the possessors of robes are now in rags, while he who could not weave for himself is now a possessor of fine linen.

8: Behold, the poor of the land have become rich, and the [erstwhile owner] of property is one who has nothing.

8: Behold, a man is happy eating his food. Consume your goods in gladness and unhindered, for it is good for a man to eat his food; God commands it for him whom He has favored.

6: Joshua and the Judges
Joshua, Judges
Key Verse

Joshua 24:15 Choose this day whom you will serve, whether the gods your fathers served in the region beyond the River, or the gods of the Amorites in whose land you dwell. But as for me and my house, we will serve the LORD."

LEADERSHIP: The act or instance of leading. FAITHFULNESS: The constancy of God in His relations with His people.

Focus Points

1. God’s first command to Joshua: Be strong. I am with you.

2. Joshua’s conquest of Canaan is part of fulfilled prophecy. (Josh 1:2-8; Gen 15:13-16)

3. Rahab picked a winner and changed sides. She was saved. (2:9)

4. The walls came tumbling down! (6:15-22)

5. Defeat at Ai and punishment of Achan (7:1-5; 7:24-25)

6. Joshua’s dying wish is for the Israelites to be strong in the Lord and reject idolatry (24:14-15)

7. The story of Ruth takes place during this period.

8. Israelites have partial success in driving out their enemies due to idolatry (Judges 1; 2:1-2)

9. Israelites prostitute themselves to other gods and arouse God’s anger. He abandons them, but raises judges to save them. They reject the judges. (Judges 2:10-22)

10. Main Judges: Ehud vs Eglon (3); Deborah & Barak vs Jabin & Sisera, starring Jael (4); Gideon vs Midianites (6); Jephthath vs Ammonites (11); Samson vs Philistines (13-16). Lesser Judges: Shamgar (3); Tola (10); Jair (10); Ibzan (12); Abdon (12). Eli and Samuel are the last two judges.

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. Where will we find our Promised Land? Where will we not find our Promised Land?

3. When we have a specific call, do we follow and obey or do we make excuses?

4. Does our pride prevent us from switching sides even though we see the ‘writing on the wall’?

5. Contrast the actions and fate of Rahab and Achan.

6. Why was Joshua supposed to destroy the Canaanites? (Gen 15:13-16)

7. What commands of God’s do we take lightly? Why do we choose to ignore His messengers? Unbelief?

8. How many times do we see “The Israelites did what was evil”? (7)

9. What was it that the Israelites did (and didn’t do) that was so evil? (Deuteronomic Cycle)

10. Why is the word ‘prostitute’ used so frequently to describe Israel’s actions? (Contrast this to the spiritual relationship between Abraham and God in Gen 15)

Additional verses

Gen 15:13-16 Then the LORD said to Abram, "Know for certain that your offspring will be sojourners in a land that is not theirs and will be servants there, and they will be afflicted for four hundred years. But I will bring judgment on the nation that they serve, and afterward they shall come out with great possessions. As for yourself, you shall go to your fathers in peace; you shall be buried in a good old age. And they shall come back here in the fourth generation, for the iniquity of the Amorites is not yet complete."

Deu 17:12-13 The person who acts arrogantly, refusing to listen either to the priest who stands there serving the LORD your God or to the judge, must die. You must purge the evil from Israel. Then all the people will hear about it, be afraid, and no longer behave arrogantly.

Jos 1:3-8 Every place that the sole of your foot will tread upon I have given to you, just as I promised to Moses. From the wilderness and this Lebanon as far as the great river, the river Euphrates, all the land of the Hittites to the Great Sea toward the going down of the sun shall be your territory. No man shall be able to stand before you all the days of your life. Just as I was with Moses, so I will be with you. I will not leave you or forsake you. Be strong and courageous, for you shall cause this people to inherit the land that I swore to their fathers to give them. Only be strong and very courageous, being careful to do according to all the law that Moses my servant commanded you. Do not turn from it to the right hand or to the left, that you may have good success wherever you go. This Book of the Law shall not depart from your mouth, but you shall meditate on it day and night, so that you may be careful to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success.

Heb 11:30-34 By faith the walls of Jericho fell down after they had been encircled for seven days. By faith Rahab the prostitute did not perish with those who were disobedient, because she had given a friendly welcome to the spies. And what more shall I say? For time would fail me to tell of Gideon, Barak, Samson, Jephthah, of David and Samuel and the prophets-- who through faith conquered kingdoms, enforced justice, obtained promises, stopped the mouths of lions, quenched the power of fire, escaped the edge of the sword, were made strong out of weakness, became mighty in war, put foreign armies to flight.

The Supremecy Of God’s Word And The Necessity Of Obedience

Lev 19:37 You must keep all My statutes and all My ordinances and do them; I am the LORD." (signature)

Deu 4:1-2 "Now, Israel, listen to the statutes and ordinances I am teaching you to follow, so that you may live, enter, and take possession of the land the LORD, the God of your fathers, is giving you. You must not add anything to what I command you or take anything away from it, so that you may keep the commands of the LORD your God I am giving you.

Deu 4:39-40 Today, recognize and keep in mind that the LORD is God in heaven above and on earth below; there is no other. Keep His statutes and commands, which I am giving you today, so that you and your children after you may prosper and so that you may live long in the land the LORD your God is giving you for all time."

Deu 5:29-33 If only they had such a heart to fear Me and keep all My commands, so that they and their children will prosper forever. Go and tell them: Return to your tents. But you stand here with Me, and I will tell you every command--the statutes and ordinances--you are to teach them, so that they may follow them in the land I am giving them to possess.' "Be careful to do as the LORD your God has commanded you; you are not to turn aside to the right or the left. Follow the whole instruction the LORD your God has commanded you, so that you may live, prosper, and have a long life in the land you will possess.

Deu 11:26-28, 32 "Look, today I set before you a blessing and a curse: there will be a blessing, if you obey the commands of the LORD your God I am giving you today, and a curse, if you do not obey the commands of the LORD your God, and you turn aside from the path I command you today by following other gods you have not known. Be careful to follow all the statutes and ordinances I set before you today.”

Deu 12:28-32 Be careful to obey all these things I command you, so that you and your children after you may prosper forever, because you will be doing what is good and right in the sight of the LORD your God. "When the LORD your God annihilates the nations before you, which you are entering to take possession of, and you drive them out and live in their land, be careful not to be ensnared by their ways after they have been destroyed before you. Do not inquire about their gods, asking, 'How did these nations worship their gods? I'll also do the same.' You must not do the same to the LORD your God, because they practice for their gods every detestable thing the LORD hates. They even burn their sons and daughters in the fire to their gods. You must be careful to do everything I command you; do not add anything to it or take anything away from it.

Deu 17:14-20 "When you enter the land the LORD your God is giving you, take possession of it, live in it, and say, 'We want to appoint a king over us like all the nations around us,' you are to appoint over you the king the LORD your God chooses. Appoint a king from your brothers. You are not to set a foreigner over you, or one who is not of your people. However, he must not acquire many horses for himself or send the people back to Egypt to acquire many horses, for the LORD has told you, 'You are never to go back that way again.' He must not acquire many wives for himself so that his heart won't go astray. He must not acquire very large amounts of silver and gold for himself. When he is seated on his royal throne, he is to write a copy of this instruction for himself on a scroll in the presence of the Levitical priests. It is to remain with him, and he is to read from it all the days of his life, so that he may learn to fear the LORD his God, to observe all the words of this instruction, and to do these statutes. Then his heart will not be exalted above his countrymen, he will not turn from this command to the right or the left, and he and his sons will continue ruling many years over Israel.

1Sa 12:24-25 Only fear the LORD, and serve him in truth with all your heart: for consider how great things he hath done for you. But if ye shall still do wickedly, ye shall be consumed, both ye and your king.

Jer 7:23-26 However, I did give them this command: Obey Me, and then I will be your God, and you will be My people. You must walk in every way I command you so that it may go well with you." Yet they didn't listen or pay attention but walked according to their own advice and according to their own stubborn, evil heart. They went backward and not forward. Since the day your ancestors came out of the land of Egypt until this day, I have sent all My servants the prophets to you time and time again. However, they wouldn't listen to Me or pay attention but became obstinate; they did more evil than their ancestors.

1Ti 4:7-9 But have nothing to do with irreverent and silly myths. Rather, train yourself in godliness, for, the training of the body has a limited benefit, but godliness is beneficial in every way, since it holds promise for the present life and also for the life to come. This saying is trustworthy and deserves full acceptance.

Rev 22:18-20 I testify to everyone who hears the prophetic words of this book: If anyone adds to them, God will add to him the plagues that are written in this book. And if anyone takes away from the words of this prophetic book, God will take away his share of the tree of life and the holy city, written in this book. He who testifies about these things says, "Yes, I am coming quickly." Amen! Come, Lord Jesus!

7: Kings of The United Kingdom of Israel
I Samuel, II Samuel
Key Verse

1Sa 15:22 Does the LORD take pleasure in burnt offerings and sacrifices as much as in obeying the LORD? Look: to obey is better than sacrifice, to pay attention is better than the fat of rams.

OBEDIENCE: To comply with the commands, orders or instructions of a superior.

Focus Points

1. People cried out for a king (8:5-7 – a fulfillment of Deut 17:14-15)

2. Saul was the most impressive man (from man’s perspective), son of an influential man (9:1,2)

3. To prepare for war, Saul didn’t wait on the Lord (1 Sam 13:7-14)

4. In time of battle, Saul didn’t obey God and destroy the evil doers, kept cattle ‘for sacrifice’ (15:1-3, 17-23)

5. God took away Saul’s kingship and gave it to another (David) (1 Sam 15:23ff)

6. God chose a ‘lowly shepherd boy’ to be the next king. Contrast to Saul, tall and strong. (Ch 16)

7. Golaith mocks the God of Israel. David fights him in the name of the Lord – and wins. (1 Sam 17:8-11)

8. David stays home from war and falls for Bathsheeba, killing her husband. (2Sam 11, Ps 51)

9. Solomon asks for wisdom; God gives him wisdom, wealth and fame. He squanders it. 1Kings 3:5-14
10. Solomon builds the temple for the Lord in 766 BC (1Kings 6:1, 7)

11. Solomon is distracted by wives. Builds a palace twice the size of the temple.

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. How significant is God’s instruction? Do we modify God’s Word as it suits us?

3. What consequences do we suffer when we don’t wait on God’s timing?

4. Do we justify our actions and try to appease God instead of doing what He asks?

5. Do we pick a winner based on external characteristics or, like God, do we see the heart?

6. Do we see battles as the Lord’s or do we just see giants?

7. Like Uriah, do we stay where we’re supposed to be and keep our eyes where we’re supposed to look?

8. Do we fear the Lord (beginning of wisdom)

9. What do we surround ourselves with (sources of distraction)?

Davidic Covenant 2 Sam 7:4-17, 1 Chr 17:4-15

The kingdom covenant regulating the temporal and eternal rule of David’s posterity. It secures in perpetuity a Davidic ‘house’ or line, a throne, and a kingdom. It was confirmed by divine oath in Ps 89:30-37 and renewed to Mary in Lk 1:31-33. Fulfilled in Christ as the Saviour and Israel’s coming King (Acts 1:6; Rev 19:16; 20:4-6).

Additional verses

Deu 4:1-2 "Now, Israel, listen to the statutes and ordinances I am teaching you to follow, so that you may live, enter, and take possession of the land the LORD, the God of your fathers, is giving you. You must not add anything to what I command you or take anything away from it, so that you may keep the commands of the LORD your God I am giving you. (Deu 4:2, Deu 5:32-33, Deu 12:28-32; 1Ki 15:5)
Deu 17:14-20 "When you enter the land the LORD your God is giving you, take possession of it, live in it, and say, 'We want to appoint a king over us like all the nations around us,' you are to appoint over you the king the LORD your God chooses. Appoint a king from your brothers. You are not to set a foreigner over you, or one who is not of your people. However, he must not acquire many horses for himself or send the people back to Egypt to acquire many horses, for the LORD has told you, 'You are never to go back that way again.' He must not acquire many wives for himself so that his heart won't go astray. He must not acquire very large amounts of silver and gold for himself. When he is seated on his royal throne, he is to write a copy of this instruction for himself on a scroll in the presence of the Levitical priests. It is to remain with him, and he is to read from it all the days of his life, so that he may learn to fear the LORD his God, to observe all the words of this instruction, and to do these statutes. Then his heart will not be exalted above his countrymen, he will not turn from this command to the right or the left, and he and his sons will continue ruling many years over Israel.

8: The Divided Kingdom of Israel
I Kings, II Kings
Key Verse

1Sa 15:22 Does the LORD take pleasure in burnt offerings and sacrifices as much as in obeying the LORD? Look: to obey is better than sacrifice, to pay attention is better than the fat of rams.

OBEDIENCE: To comply with the commands, orders or instructions of a superior.

Focus Points

1. People cried out for a king (8:5-7 – a fulfillment of Deut 17:14-15)

2. Saul was the most impressive man (from man’s perspective), son of an influential man (9:1,2)

3. To prepare for war, Saul didn’t wait on the Lord (1 Sam 13:7-14)

4. In time of battle, Saul didn’t obey God and destroy the evil doers, kept cattle ‘for sacrifice’ (15:1-3, 17-23)

5. God took away Saul’s kingship and gave it to another (David) (1 Sam 15:23ff)

6. God chose a ‘lowly shepherd boy’ to be the next king. Contrast to Saul, tall and strong. (Ch 16)

7. Golaith mocks the God of Israel. David fights him in the name of the Lord – and wins. (1 Sam 17:8-11)

8. David stays home from war and falls for Bathsheeba, killing her husband. (2Sam 11, Ps 51)

9. Solomon asks for wisdom; God gives him wisdom, wealth and fame. He squanders it. 1Kings 3:5-14
10. Solomon builds the temple for the Lord in 766 BC (1Kings 6:1, 7)

11. Solomon is distracted by wives. Builds a palace twice the size of the temple.

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. How significant is God’s instruction? Do we modify God’s Word as it suits us?

3. What consequences do we suffer when we don’t wait on God’s timing?

4. Do we justify our actions and try to appease God instead of doing what He asks?

5. Do we pick a winner based on external characteristics or, like God, do we see the heart?

6. Do we see battles as the Lord’s or do we just see giants?

7. Like Uriah, do we stay where we’re supposed to be and keep our eyes where we’re supposed to look?

8. Do we fear the Lord (beginning of wisdom)

9. What do we surround ourselves with (sources of distraction)?

Additional verses

Deu 4:1-2 "Now, Israel, listen to the statutes and ordinances I am teaching you to follow, so that you may live, enter, and take possession of the land the LORD, the God of your fathers, is giving you. You must not add

9: The Messiah
Matt, Mark, Luke, John
Key Verse

Luke 19:10 For the Son of man is come to seek and to save that which was lost.

MESSIAH: Anointed one. Christ; the savior of the world.

Focus Points

1. The Old Testament contains over 300 prophecies about the Messiah. Here are 12:

a. Seed of Woman
Gen 3:15
Gal 4:4; Luke 1:34-35

b. Son of God
Ps 2:7
Matt 3:17; Matt 16:16; Mark 1:11; Luke 3:2

c. Descendant of Abraham
Gen 12:3; 18:18
Acts 3:25,26

d. Born in Bethlehem
Micah 5:2
Matt 2:1; Luke 2:4-7

e. Cure the ill
Is 35:5-6
Matt 11:3-6; John 11:47 + many more

f. Rejected
Is 53:3
Matt 27:20-25; Mark 15:8-14; Luke 23:18-23

g. Betrayed by a friend
Ps 41:9
John 13:18,21

h. Sold for 30 pc. of silver
Zech 11:12,13
Matt 26:15 with Matt 27:3-10

i. Beaten, mocked spat upon
Is 50:6
Matt 26:67 and 27:26-31

j. Silent in front of accusers
Is 53:7
Matt 26:62,63 and 27:12-14

k. Crucified
Ps 22
Matt 27:34-50 and John 19:17-30

l. Raised from the dead
Ps 16:10,11
Matt 28:5-9; Mark 16:6; Acts 1:3 and 2:32

2. Jesus claimed to fulfill all these prophecies. Matt 5:17

3. Is He Liar, Lunatic or Lord?

Questions to ask

1. What do we learn about God from this passage? What do we learn about Man from this passage?

2. If OT saints and NT saints believed in Christ, should we? Possible Objections:

a. Jesus was a myth – Over 39 documents and many NT church leaders attest to the life and work of Jesus. Secular historians acknowledge that Jesus existed

b. Jesus was just a man – Jesus did miracles for over 3 years (control weather, walk on water, give sight to the blind, heal lame, cast out demons, raise the dead.

c. Jesus’ followers made it up – Many scattered followers willingly died for a lie? Many who didn’t believe changed their minds when they saw and touched the resurrected Christ.

d. Witnesses were unreliable – All 4 gospels agree that the first eye-witnesses were women. Women’s testimony was not admissible in court. A liar would have produced more ‘convincing’ evidence. Critics could not produce the dead body of the Christ.

e. Resurrection is not important – If Jesus didn’t rise from the dead, then Christianity is worthless and nothing more than a fad. If Jesus did rise from the dead, then God validates everything Jesus said: that His goal was to seek and save those who are lost; that we are saved from our sins by putting our trust in Him.

f. Eyewitnesses were hallucinating – Over 500 eyewitnesses hallucinating? Witnesses did not expect to see Him resurrected. (Psychiatrists tell us that hallucinations require expectations).

g. Jesus didn’t die – Romans didn’t fail in their task. Blood mixed with water means death. If He was severely weakened, he wouldn’t be able to roll away a 1-ton stone.

h. Jesus’s body was stolen – Jesus’ enemies took extra steps to prevent this, including placing soldiers (under pain of death) around the tomb. Jesus’ followers were cowards who ran away at the sight of soldiers.

i. Everyone went to the wrong tomb – The first tomb visit was 3 days after the death. Peter and John ran to the same tomb without directions from the women. If everyone went to the wrong tome, their enemies could have produced the correct body. Joseph of Arimathea would have corrected the disciples.

3. Jesus made many bizarre statements about Himself. Peter affirmed these statements in his sermon on the Day of Pentecost before 3,000 listeners. No one stood up to contradict his facts. There can only be three options: Is He a liar, lunatic or lord. Which do you choose?

New Covenant, Jer 31:31-33; Mt 26:28; Mk 14:24; Lk 22:20; Heb 8:8-12

The covenant of unconditional blessing based upon the finished redemption of Christ. It secures blessing for the church, flowing from the Abrahamic Covenant (Gal 3:13-20), and secures all covenant blessings to converted Israel, including those of the Abrahamic, Palestinian, and Davidic Covenants. This covenant is unconditional, final and irreversible.

Additional verses

Luk 4:17-21 And the book of the prophet Isaiah was handed to Him. And unrolling the book, He found the place where it was written, "The Spirit of the Lord is on Me; because of this He has anointed Me to proclaim the Gospel to the poor. He has sent me to heal the brokenhearted, to proclaim deliverance to the captives, and new sight to the blind, to set at liberty those having been crushed, to proclaim the acceptable year of the Lord." And rolling up the book, returning it to the attendant, He sat down. And the eyes of all in the synagogue were fastened on Him. And He began to say to them, Today this Scripture is fulfilled in your ears.

Joh 4:25-26 The woman said to Him, I know that Messiah is coming, who is called Christ. When He has come, He will tell us all things. Jesus said to her, I AM, the One speaking to you.

Prophecies Fulfilled by Jesus Christ

There are over 300 prophecies in the Old Testament regarding the nature, actions, ministry, life, persecution, death, resurrection and eternity of Jesus Christ. While on earth, Jesus Christ claimed to be the fulfillment of those prophecies. A few of them are listed here.

	Prophecy
	Old Testament

(between 1450 BC and 430BC)
	New Testament

(between 45 and 95 AD)

	Offspring of a woman
	Gen 3:15
	Galatians 4:4

	Descendant of Abraham
	Gen 12:3; 18:18
	Acts 3:25,26

	Descendant of Judah
	Gen 49:10
	Matt 1:2 and Luke 3:33

	Prophet like Moses
	Deuteronomy 18:15-19
	Acts 3:22,23

	Son of God
	Ps 2:7
	Matt 3:17; Mark 1:11; Luke 3:22

	Raised from the dead
	Ps 16:10,11
	Matt 28:5-9; Mark 16:6; Luke 24:4-7; John 20:11-16; Acts 1:3 and 2:32

	Crucified
	Ps 22 (11 prophecies)
	Matt 27:34-50 and John 19:17-30

	Sneered and Mocked
	Ps 22:7
	Luke 23:11,35-39

	Pierced through hands and feet
	Ps 22:16
	Luke 23:33 and 24:36-39;John 19:18 and 20:19-20,24-27

	Bones will not be broken
	Ps 22:17; 34:20
	John 19:31-33,36

	Men will gamble for His clothes
	Ps 22:18
	Matt 27:35; Mark 15:24; Luke 23:34; John 19:23,24

	Accused by false witnesses
	Ps 35:11
	Matt 26:59,60 and Mark 14:56,57

	Hated without a cause
	Ps 35:19; 69:4
	John 15:23-25

	Betrayed by a friend
	Ps 41:9
	John 13:18,21

	Ascend to heaven
	Ps 68:18
	Luke 24:51; Acts 1:9; 2:33-35; 3:20-21; 5:31,32; 7:55-56; Romans 8:34; Ephesians 1:20,21; Colossians 3:1; Heb 1:3; 8:1; 10:12; 12:2; etc

	Given vinegar to drink
	Ps 69:21
	Matt 27:34; Mark 15:23; John 19:29,30

	Kings will pay homage
	Ps 72:10,11
	Matt 2:1-11

	Rejected stone becomes cornerstone
	Ps 118:22,23; Is 28:16
	Matt 21:42,43; Acts 4:11; Ephesians 2:20; 1 Peter 2:6-8

	Descendant of David
	Ps 132:11; Jer 23:5,6; 33:15,16
	Luke 1:32,33

	Born of a virgin
	Is 7:14
	Matt 1:18-25 and Luke 1:26-35

	Begin ministry in Galilee
	Is 9:1-7
	Matt 4:12-16

	Make the blind see, deaf hear, etc
	Is 35:5-6
	Many places. Also see Matt 11:3-6 and John 11:47

	Beaten, mocked and spat upon
	Is 50:6
	Matt 26:67 and 27:26-31

	The Gospel according to Isaiah
	Is 52:13-53:12
	Matt, Mark, Luke, John

	People will hear and not believe
	Is 53:1
	John 12:37,38

	Rejected
	Is 53:3
	Matt 27:20-25; Mark 15:8-14; Luke 23:18-23; John 19:14,15

	Killed
	Is 53:5-9
	Matt 27:50; Mark 15:37-39; Luke 23:46; John 19:30

	Silent in front of accusers
	Is 53:7
	Matt 26:62,63 and 27:12-14

	Buried with the rich
	Is 53:9
	Matt 27:59,60; Mark 15:46; Luke 23:52,53; John 19:38-42

	Crucified with criminals
	Is 53:12
	Matt 27:38; Mark 15:27; Luke 23:32,33

	New and Everlasting Covenant
	Is 55:3-4; Jer 31:31-34
	Matt 26:28; Mark 14:24; Luke 22:20; Heb 8:6-13

	Will intercede for us
	Is 59:16
	Heb 9:15

	Two missions
	Is 61:1-3
	First mission: Luke 4:16-21; Second mission: to be fulfilled at the end of the world

	Will come at a specific time
	Daniel 9:25-26
	Galatians 4:4 and Ephesians 1:10

	Born in Bethlehem
	Micah 5:2
	Matt 2:1 and Luke 2:4-7

	Enter Jerusalem on a donkey
	Zechariah 9:9
	Matt 21:1-11

	Sold for 30 pieces of silver
	Zechariah 11:12,13
	Matt 26:15 with Matt 27:3-10

	Forsaken by His disciples
	Zechariah 13:7
	Matt 26:31,56

	Enter the Temple with authority
	Malachi 3:1
	Matt 21:12 and Luke 19:45

Given what the Bible and secular historians (Josephus, Pliny, etc) say about Jesus and what He says about Himself, we must conclude one of three things about Jesus: He is either a liar, lunatic or Lord.

If he is a liar or lunatic, we can dismiss Him. The world is full of liars and lunatics who make similar claims that Jesus did. But none of the liars or lunatics could perform miracles time and again, raise the dead or be raised from the dead. And none of them fulfilled prophecy like Jesus did. Furthermore, why would God grant miraculous power to a liar and raise Him from the dead?

The only reasonable conclusion is that He is exactly whom He claimed to be: the Son of God Almighty, in the flesh.

List of Covenants
Eternal covenant, Heb 13:20—The redemptive covenant before time began, between the Father and the Son. By this covenant we have eternal redemption, an eternal peace from the ‘God of peace’, through the death and resurrection of the Son.

Edenic covenant, Gen 1:26-28—The creative covenant between the Triune God, as the first party (Gen 1:26), and newly created man, as the second party, governing man’s creation and life in Edenic innocence. It regulated man’s dominion and subjugation of the earth, and presented a simple test of obedience. The penalty was death.

Adamic covenant, Gen 3:14-19—The covenant conditioning fallen man’s life on the earth. Satan’s tool (the serpent) was cursed (Gen 3:14); the first promise of the Redeemer was given (3:15); women’s status was altered (3:16); the earth was cursed (3:17-19); physical and spiritual death resulted (3:19).

Noahic covenant, Gen 8:20-9:6—The covenant of human government. Man is to govern his fellowmen for God, indicated by the institution of capital punishment as the supreme judicial power of the state (Gen 9:5-6). Other features included the promise of redemption through the line of Shem (9:26).

Abrahamic covenant, Gen 12:1-3; confirmed, 13:14-17; 15:1-7; 17:1-8—The covenant of promise. Abraham’s posterity was to be made a great nation. In him (through Christ) all the families of the earth were to be blessed (Gal 3:16; Jn 8:56-58).

Mosaic covenant, Ex 20:1-31:18—The legal covenant, given solely to Israel. It consisted of the commandments (Ex 20:1-26); the judgments (social) - (Ex 21:1; 24:11) and the ordinances (religious); (Ex 24:12-31:18); also called the law. It was a conditional covenant of works, a ministry of ‘condemnation’ and ‘death’ (2 Cor 3:7-9), designed to lead the transgressor (convicted thereby as a sinner) to Christ.

Palestinian covenant, Deut 30:1-10—The covenant regulating Israel’s tenure of the land of Canaan. Its prophetic features include dispersion of disobedience (v1), future repentance while in dispersion (v2), the Lord’s return (v3), the restoration (v4-5), national conversion (v6), judgment of Israel’s foes (v7), national prosperity (v9). Its blessings are conditioned upon obedience (v8, 10), but fulfillment is guaranteed by the new covenant.

Davidic covenant, 2 Sam 7:4-17, 1 Chr 17:4-15—The kingdom covenant regulating the temporal and eternal rule of David’s posterity. It secures in perpetuity a Davidic ‘house’ or line, a throne, and a kingdom. It was confirmed by divine oath in Ps 89:30-37 and renewed to Mary in Lk 1:31-33. It is fulfilled in Christ as the World’s Saviour and Israel’s coming King (Acts 1:6; Rev 19:16; 20:4-6).

New covenant, Jer 31:31-33; Mt 26:28; Mk 14:24; Lk 22:20; Heb 8:8-12—The covenant of unconditional blessing based upon the finished redemption of Christ. It secures blessing for the church, flowing from the Abrahamic covenant (Gal 3:13-20), and secures all covenant blessings to converted Israel, including those of the Abrahamic, Palestinian, and Davidic covenants. This covenant is unconditional, final and irreversible.

The New Unger’s Bible Handbook, Merrill F. Unger, Revised by Gary N. Larson, Moody Press, Chicago, 1984, p. 595

Page 19

