

Great Commission

Bible College

Great Commission 200

Compiled by Dr. Harold Bollinger

Table of Contents:

Forward		3
Chapter 1	Abraham's Blessings	4
Chapter 2	Abraham is promised a land	8
Chapter 3	Abraham will become a nation	12
Chapter 4	Blessings for all through Abraham	16
Chapter 5	Abraham, father of the Jewish Nation	20
Chapter 6	Abraham blessed because of his faith	24
Chapter 7	God's perfect moral law	29
Chapter 8	Justification declares the sinner innocent	34
Chapter 9	Jewish people are blessed	38
Chapter 10	Great Commission in the Old Testament	46

Forward

The Great Commission is a covenant

The Great Commission is a continuation of this promise that God made with Abraham.

As Abraham followed this promise, the blessings and rewards promised to Abraham were fulfilled.

Many of the descendants of Abraham did not keep this covenant and did not receive the blessings.

This promise was extended to all people through the Great Commission given by Jesus Christ.

Abraham was to go into a land that God would show him. The great commission sends disciples into the entire world.

The signs that are to follow the commission to go, is the promise Jesus gave for going into the entire world.

The power given to Jesus was given to his disciples.

These promises include salvation, control over evil spirits, Speaking words of faith, ministering healing, providing protection from poisonous snakes or from harmful food or drink.

It is not a matter of faith only for these things to be done. It is a matter of God fulfilling his promise to all who go. His promises will remain forever

Abraham's Blessings

Chapter 1

The Blessings of Abraham may also come to the Gentiles

Galatians 3:9-14

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

The main argument of the Judaizers was that Gentiles had to become Jews in order to become Christians.

Paul exposed the flaw in this argument by showing that real children of Abraham are those who have faith, not those who keep the law.

Abraham himself was saved by his faith (Genesis 15:6). All believers in every age and from every nation share Abraham's blessing. This is a comforting promise to us, a great heritage for us, and a solid foundation for living.

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

Paul quoted **Deut. 27:26** to prove that, contrary to what the Judaizers claimed, the law cannot justify and save—it can only condemn. Breaking even one commandment brings a person under condemnation. And because everyone has broken the commandments, everyone stands condemned. The law can do nothing to reverse the condemnation (Romans 3:20-24).

But Christ took the curse of the law upon himself when he hung on the cross. He did this so we wouldn't have to bear our own punishment. The only condition is that we accept Christ's death on our behalf as the means to be saved (**Col. 1:20-23**).

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

[12] And the law is not of faith: but, The man that doeth them shall live in them.
[13] Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree:

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

Trying to be right with God (“justified”) by our own effort doesn’t work. Good intentions such as “I’ll do better next time” or “I’ll never do that again” usually end in failure. Paul points to Habakkuk’s declaration (Habakkuk 2:4) that by trusting God—believing in his provision for our sins and living each day in his power—we can break this cycle of failure.

Many blessings were promised to Abraham

Genesis 12:1-3

Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: [2] And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: [3] And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.

When God called him, Abram moved out in faith from Ur to Haran and finally to Canaan. God then established a covenant with Abram, telling him that he would found a great nation. Not only would this nation be blessed, God said, but the other nations of the earth would be blessed through Abram’s descendants. Israel, the nation that would come from Abram, was to follow God and influence those with whom it came in contact. Through Abram’s family tree, Jesus Christ was born to save humanity. Through Christ, people can have a personal relationship with God and be blessed beyond measure.

God promised to bless Abram and make him great, but there was one condition. Abram had to do what God wanted him to do. This meant leaving his home and friends and traveling to a new land where God promised to build a great nation from Abram’s family. Abram obeyed, walking away from his home for God’s

promise of even greater blessings in the future. God may be trying to lead you to a place of greater service and usefulness for him. Don't let the comfort and security of your present position make you miss God's plan for you.

God repeats his covenant to Abraham when he is 90 years old.

Genesis 17:1-9

When Abram was ninety-nine years old, the Lord appeared to him and said, "I am God Almighty; serve me faithfully and live a blameless life. [2] I will make a covenant with you, by which I will guarantee to make you into a mighty nation." [3] At this, Abram fell face down in the dust. Then God said to him, [4] "This is my covenant with you: I will make you the father of not just one nation, but a multitude of nations! [5] What's more, I am changing your name. It will no longer be Abram; now you will be known as Abraham, for you will be the father of many nations.

Why did God repeat his covenant to Abram? Twice before, he had mentioned this agreement (Genesis 12 and Genesis 15). Here, however, God was bringing it into focus and preparing to carry it out. He revealed to Abram several specific parts of his covenant: (1) God would give Abram many descendants; (2) many nations would descend from him; (3) God would maintain his covenant with Abram's descendants; (4) God would give Abram's descendants the land of Canaan.

God changed Abram's name to Abraham ("father of many") shortly before the promised son was conceived. From this point on, the Bible calls him Abraham.

[6] I will give you millions of descendants who will represent many nations. Kings will be among them!

[7] "I will continue this everlasting covenant between us, generation after generation. It will continue between me and your offspring forever. And I will always be your God and the God of your descendants after you. [8] Yes, I will give all this land of Canaan to you and to your offspring forever. And I will be their God.

[9] "Your part of the agreement," God told Abraham, "is to obey the terms of the covenant. You and all your descendants have this continual responsibility.

God was making a covenant, or contract, between himself and Abraham. The terms were simple: Abraham would obey God and circumcise all the males in his household; God's part was to give Abraham heirs, property, power, and wealth. Most contracts are even trades: We give something and in turn receive something of equal value. But when we become part of God's covenant family, the blessings we receive far outweigh what we must give up.

Chapter 2

Abraham is Promised A Land

Genesis 12:1-3

Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: [2] And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: [3] And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.

Despite God's swift judgment of sin, most people ignored him and continued to sin. But a handful of people really tried to follow him. One of these was Abraham. God appeared to Abraham one day and promised to make his descendants into a great nation. Abraham's part of the agreement was to obey God. Through sharp testing and an incident that almost destroyed his family, Abraham remained faithful to God. Throughout this section we discover how to live a life of faith.

When God called him, Abram moved out in faith from Ur to Haran and finally to Canaan. God then established a covenant with Abram, telling him that he would found a great nation. Not only would this nation be blessed, God said, but the other nations of the earth would be blessed through Abram's descendants. Israel, the nation that would come from Abram, was to follow God and influence those with whom it came in contact. Through Abram's family tree, Jesus Christ was born to save humanity. Through Christ, people can have a personal relationship with God and be blessed beyond measure.

God promised to bless Abram and make him great, but there was one condition. Abram had to do what God wanted him to do. This meant leaving his home and friends and traveling to a new land where God promised to build a great nation from Abram's family. Abram obeyed, walking away from his home for God's promise of even greater blessings in the future. God may be trying to lead you to a place of greater service and usefulness for him. Don't let the comfort and security of your present position make you miss God's plan for you.

Exodus 6:2-8

And God spake unto Moses, and said unto him, I am the Lord: [3] And I appeared unto Abraham, unto Isaac, and unto Jacob, by the name of God Almighty, but by my name Jehovah was I not known to them. [4] And I have also established my covenant with them, to give them the land of Canaan, the land of their pilgrimage, wherein they were strangers. [5] And I have also heard the groaning of the children of Israel, whom the Egyptians keep in bondage; and I have remembered my covenant. [6] Wherefore say unto the children of Israel, I am the Lord, and I will bring you out from under the burdens of the Egyptians, and I will

rid you out of their bondage, and I will redeem you with a stretched out arm, and with great judgments: [7] And I will take you to me for a people, and I will be to you a God: and ye shall know that I am the Lord your God, which bringeth you out from under the burdens of the Egyptians. [8] And I will bring you in unto the land, concerning the which I did swear to give it to Abraham, to Isaac, and to Jacob; and I will give it you for an heritage: I am the Lord.

Small problems need only small answers. But when we face great problems, God has an opportunity to exercise his great power. As the Hebrews' troubles grew steadily worse, God planned to intervene with his mighty power and perform great miracles to deliver them. How big are your problems? Big problems put you in a perfect position to watch God give big answers.

God's promises in these verses were fulfilled to the letter when the Hebrews left Egypt. He freed them from slavery, became their God, and accepted them as his people. Then he led them toward the land he had promised. When the Hebrews were rescued from slavery, they portrayed the drama of salvation for all of us. When God redeems us from sin he delivers us, accepts us, and becomes our God. Then he leads us to a new life as we follow him.

Deut. 1:6-8

The Lord our God spake unto us in Horeb, saying, Ye have dwelt long enough in this mount: [7] Turn you, and take your journey, and go to the mount of the Amorites, and unto all the places nigh thereunto, in the plain, in the hills, and in the vale, and in the south, and by the sea side, to the land of the Canaanites, and unto Lebanon, unto the great river, the river Euphrates. [8] Behold, I have set the land before you: go in and possess the land which the Lord sware unto your fathers, Abraham, Isaac, and Jacob, to give unto them and to their seed after them.

Notice that Moses' summary of Israel's 40-year journey begins at Mount Horeb (Sinai), not in Egypt. Why did Moses leave out the first part of the exodus? Moses was not giving an itinerary—he was summarizing the nation's development. In Moses' mind the nation of Israel began at the base of Mount Sinai, not in Egypt, for it was at Mount Sinai that God gave his covenant to the people (Exodus 19-20).

Along with this covenant came knowledge and responsibility. After the people chose to follow God (and it was their choice), they had to know *how* to follow him. Therefore, God gave them a comprehensive set of laws and guidelines that stated

how he wanted them to live (these are found in the books of Exodus, Leviticus, and Numbers). The people could no longer say they didn't know the difference between right and wrong. Now that the people had promised to follow God and knew how to follow him, they had a responsibility to do it. When God tells you to break camp and move out to face a challenge he gives you, will you be ready to obey?

Acts 7:2-5

And he said, Men, brethren, and fathers, hearken; The God of glory appeared unto our father Abraham, when he was in Mesopotamia, before he dwelt in Charran, [3] And said unto him, Get thee out of thy country, and from thy kindred, and come into the land which I shall shew thee. [4] Then came he out of the land of the Chaldaeans, and dwelt in Charran: and from thence, when his father was dead, he removed him into this land, wherein ye now dwell. [5] And he gave him none inheritance in it, no, not so much as to set his foot on: yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child.

Acts 7:44-46

Our fathers had the tabernacle of witness in the wilderness, as he had appointed, speaking unto Moses, that he should make it according to the fashion that he had seen. [45] Which also our fathers that came after brought in with Jesus into the possession of the Gentiles, whom God drave out before the face of our fathers, unto the days of David; [46] Who found favour before God, and desired to find a tabernacle for the God of Jacob.

Stephen had been accused of speaking against the temple (Acts 6:13). Although he recognized the importance of the temple, he knew that it was not more important than God. God is not limited; he doesn't live only in a house of worship, but wherever hearts of faith are open to receive him (Isaiah 66:1-2). Solomon knew this when he prayed at the dedication of the temple (2 Chron. 6:18). God wants to live in us. Is he living in you?

Joshua 23:15

Therefore it shall come to pass, that as all good things are come upon you, which the Lord your God promised you; so shall the Lord bring upon you all evil things,

until he have destroyed you from off this good land which the Lord your God hath given you.

This chilling prediction about the consequences of intermarriage with the Canaanite nations eventually became a reality. Numerous stories in the book of Judges show what Israel had to suffer because of failure to follow God wholeheartedly. God was supremely loving and patient with Israel, just as he is today. But we must not confuse his patience with us as approval or indifference to our sin. Beware of demanding your own way because eventually you may get it—along with all its painful consequences.

Chapter 3

Abraham will become a Nation

Genesis 46:3

And he said, I am God, the God of thy father: fear not to go down into Egypt; for I will there make of thee a great nation:

The Israelites did become a great nation, and Jacob's descendants eventually returned to Canaan. The book of Exodus recounts the story of Israel's slavery in Egypt for 400 years (fulfilling God's words to Abraham in Genesis 15:13-16), and the book of Joshua gives an exciting account of the Israelites entering and conquering Canaan, the Promised land.

God told Jacob to leave his home and travel to a strange and faraway land. But God reassured him by promising to go with him and take care of him. When new situations or surroundings frighten you, recognize that experiencing fear is normal.

To be paralyzed by fear, however, is an indication that you question God's ability to take care of you.

Jacob never returned to Canaan. This was a promise to his descendants that they would return. "Joseph's own hand will close your eyes" refers to Joseph attending to Jacob as he faced death. It was God's promise to Jacob that he would never know the bitterness of being lonely again.

Exodus 1:7

And the children of Israel were fruitful, and increased abundantly, and multiplied, and waxed exceeding mighty; and the land was filled with them.

Deut. 1:8-11

Behold, I have set the land before you: go in and possess the land which the Lord swore unto your fathers, Abraham, Isaac, and Jacob, to give unto them and to their seed after them.

[9] And I spake unto you at that time, saying, I am not able to bear you myself alone: [10] The Lord your God hath multiplied you, and, behold, ye are this day as the stars of heaven for multitude. [11] (The Lord God of your fathers make you a thousand times so many more as ye are, and bless you, as he hath promised you!)

It was a tremendous burden for Moses to lead the nation by himself. He could not accomplish the task single-handedly. Like nations, as organizations and churches grow, they become increasingly complex. Conflicting needs and quarrels arise. No longer can one leader make all the decisions. Like Moses, you may have a natural tendency to try to do all the work alone. You may be afraid or embarrassed to ask for help. Moses made a wise decision to share the leadership with others. Rather than trying to handle larger responsibilities alone, look for ways of sharing the load so that others may exercise their God-given gifts and abilities.

Moses identified some of the inner qualities of good leaders: (1) wisdom, (2) understanding, and (3) respect. These characteristics differ markedly from the ones that often help elect leaders today: good looks, wealth, popularity, willingness to do anything to get to the top. The qualities Moses identified should be evident in us as we lead, and we should look for them in those we elect to positions of leadership.

Leviticus 26:27-38

And if ye will not for all this hearken unto me, but walk contrary unto me; [28] Then I will walk contrary unto you also in fury; and I, even I, will chastise you seven times for your sins. [29] And ye shall eat the flesh of your sons, and the flesh of your daughters shall ye eat. [30] And I will destroy your high places, and cut down your images, and cast your carcasses upon the carcasses of your idols, and my soul shall abhor you. [31] And I will make your cities waste, and bring your sanctuaries unto desolation, and I will not smell the savour of your sweet odours. [32] And I will bring the land into desolation: and your enemies which dwell therein shall be astonished at it. [33] And I will scatter you among the heathen, and will draw out a sword after you: and your land shall be desolate, and your cities waste. [34] Then shall the land enjoy her sabbaths, as long as it lieth desolate, and ye be in your enemies' land; even then shall the land rest, and enjoy her sabbaths. [35] As long as it lieth desolate it shall rest; because it did not rest in your sabbaths, when ye dwelt upon it.

In 2 Kings 17 and 2 Kings 25 the warning pronounced in these verses came true. The people persistently disobeyed, and eventually they were conquered and carried off to the lands of Assyria and Babylonia. The nation was held in captivity for 70 years, making up for all of the years that the Israelites did not observe the law of the sabbath year (2 Chron. 36:21).

[36] And upon them that are left alive of you I will send a faintness into their hearts in the lands of their enemies; and the sound of a shaken leaf shall chase them; and they shall flee, as fleeing from a sword; and they shall fall when none pursueth. [37] And they shall fall one upon another, as it were before a sword, when none pursueth: and ye shall have no power to stand before your enemies. [38] And ye shall perish among the heathen, and the Moses challenged Israel to choose life, to obey God, and therefore continue to experience his blessings. God doesn't force his will on anyone. He lets us decide whether to follow him or reject him. This decision, however, is a life-or-death matter. God wants us to realize this, for he would like us all to choose life. Daily, in each new situation, we must affirm and reinforce this commitment. land of your enemies shall eat you up.

These verses show what God meant when he said he is slow to anger (Exodus 34:6). Even if the Israelites chose to disobey and were scattered among their enemies, God would still give them the opportunity to repent and return to him. His purpose was not to destroy them, but to help them grow. Our day-to-day experiences and hardships are sometimes overwhelming; unless we can see that God's purpose is to bring about continual growth in us, we may despair. The hope we need is well expressed in Jeremiah 29:11-12: " 'For I know the plans I have for

you,' declares the LORD, 'plans to prosper you and not to harm you, plans to give you hope and a future. Then you will call upon me and come and pray to me, and I will listen to you.' ” To retain hope while we suffer shows we understand God’s merciful ways of relating to his people.

Deut. 30:17-20

But if thine heart turn away, so that thou wilt not hear, but shalt be drawn away, and worship other gods, and serve them; [18] I denounce unto you this day, that ye shall surely perish, and that ye shall not prolong your days upon the land, whither thou passest over Jordan to go to possess it. [19] I call heaven and earth to record this day against you, that I have set before you life and death, blessing and cursing: therefore choose life, that both thou and thy seed may live: [20] That thou mayest love the Lord thy God, and that thou mayest obey his voice, and that thou mayest cleave unto him: for he is thy life, and the length of thy days: that thou mayest dwell in the land which the Lord sware unto thy fathers, to Abraham, to Isaac, and to Jacob, to give them.

Moses challenged Israel to choose life, to obey God, and therefore continue to experience his blessings. God doesn’t force his will on anyone. He lets us decide whether to follow him or reject him. This decision, however, is a life-or-death matter. God wants us to realize this, for he would like us all to choose life. Daily, in each new situation, we must affirm and reinforce this commitment.

Chapter 4

Through Abraham's seed, All the Families of the Earth will be blessed.

Acts 3:24-26

Yea, and all the prophets from Samuel and those that follow after, as many as have spoken, have likewise foretold of these days. [25] Ye are the children of the prophets, and of the covenant which God made with our fathers, saying unto Abraham, And in thy seed shall all the kindreds of the earth be blessed. [26] Unto you first God, having raised up his Son Jesus, sent him to bless you, in turning away every one of you from his iniquities.

The prophet Samuel lived during the transition between the judges and the kings of Israel, and he was seen as the first in a succession of prophets. He anointed David king, founding David's royal line, from which the Messiah eventually came. All the prophets pointed to a future Messiah. For more on Samuel, see his Profile.

God promised Abraham that he would bless the world through Abraham's descendants, the Jewish race (Genesis 12:3), from which the Messiah would come. God intended the Jewish nation to be a separate and holy nation that would teach the world about God, introduce the Messiah, and then carry on his work in the world. After the days of Solomon, the nation gave up its mission to tell the world about God. Here too, in apostolic times as well as in the time Jesus spent on earth, Israel rejected its Messiah.

Galatians 3:7-9

Know ye therefore that they which are of faith, the same are the children of Abraham. [8] And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed. [9] So then they which be of faith are blessed with faithful Abraham.

The main argument of the Judaizers was that Gentiles had to become Jews in order to become Christians.

Paul exposed the flaw in this argument by showing that real children of Abraham are those who have faith, not those who keep the law. Abraham himself was saved by his faith (Genesis 15:6). All believers in every age and from every nation share Abraham's blessing. This is a comforting promise to us. It is a great heritage for us, and a solid foundation for living.

Galatians 3:13-18

Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree: [14] That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith. [15] Brethren, I speak after the manner of men; Though it be but a man's covenant, yet if it be confirmed, no man disannulleth, or addeth thereto. [16] Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ. [17] And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect. [18] For if the inheritance be of the law, it is no more of promise: but God gave it to Abraham by promise.

God kept his promise to Abraham (Genesis 17:7-8)—he has not revoked it, though thousands of years have passed. He saved Abraham through his faith, and he blessed the world through Abraham by sending the Messiah as one of Abraham's descendants. Circumstances may change, but God remains constant and does not break his promises. He has promised to forgive our sins through Jesus Christ, and we can be sure that he will do so.

The law has two functions. On the positive side, it reveals the nature and will of God and shows people how to live. On the negative side, it points out people's sins and shows them that it is impossible to please God by trying to obey all his laws completely. God's promise to Abraham dealt with Abraham's faith; the law focuses on actions. The covenant with Abraham shows that faith is the only way to be saved; the law shows how to obey God in grateful response. Faith does not annul the law; but the more we know God, the more we see how sinful we are. Then we are driven to depend on our faith in Christ alone for our salvation.

When God gave his promise to Abraham, he did it by himself alone, without angels or Moses as mediators.

Although it is not mentioned in Exodus, Jews believed that the Ten Commandments had been given to Moses by angels (Stephen referred to this in his speech, see Acts 7:38, 53). Paul was showing the superiority of salvation and growth by faith over trying to be saved by keeping the Jewish laws. Christ is the best and only way given by God for us to come to him (1 Tim. 2:5).

Matthew 1:1-2

The book of the generation of Jesus Christ, the son of David, the son of Abraham. [2] Abraham begat Isaac; and Isaac begat Jacob; and Jacob begat Judas and his brethren;

Presenting this genealogy was one of the most interesting ways that Matthew could begin a book for a Jewish audience. Because a person's family line proved his or her standing as one of God's chosen people, Matthew began by showing that Jesus was a descendant of Abraham, the father of all Jews, and a direct descendant of David, fulfilling Old Testament prophecies about the Messiah's line. The facts of this ancestry were carefully preserved. This is the first of many proofs recorded by Matthew to show that Jesus is the true Messiah.

More than 400 years had passed since the last Old Testament prophecies, and faithful Jews all over the world were still waiting for the Messiah (Luke 3:15). Matthew wrote this book to Jews to present Jesus as King and Messiah, the promised descendant of David who would reign forever (Isaiah 11:1-5). The Gospel of Matthew links the Old and New Testaments and contains many references that show how Jesus fulfilled Old Testament prophecy.

Jesus entered human history when the land of Palestine was controlled by Rome and considered an insignificant outpost of the vast and mighty Roman empire. The

presence of Roman soldiers in Israel gave the Jews military peace, but at the price of oppression, slavery, injustice, and immorality. Into this kind of world came the promised Messiah.

Matthew 1:17

So all the generations from Abraham to David are fourteen generations; and from David until the carrying away into Babylon are fourteen generations; and from the carrying away into Babylon unto Christ are fourteen generations.

In the first 17 verses we meet 46 people whose lifetimes span 2,000 years. All were ancestors of Jesus, but they varied considerably in personality, spirituality, and experience. Some were heroes of faith—like Abraham, Isaac, Ruth, and David. Some had shady reputations—like Rahab and Tamar. Many were very ordinary—like Hezron, Ram, Nahshon, and Akim. And others were evil—like Manasseh and Abijah. God’s work in history is not limited by human failures or sins, and he works through ordinary people. Just as God used all kinds of people to bring his Son into the world, he uses all kinds today to accomplish his will. And God wants to use you.

Luke 3:23-24

And Jesus himself began to be about thirty years of age, being (as was supposed) the son of Joseph, which was the son of Heli, Which was the son of Matthat, which was the son of Levi, which was the son of Melchi, which was the son of Janna, which was the son of Joseph,

Imagine the Savior of the world working in a small-town carpenter’s shop until he was 30 years old! It seems incredible that Jesus would have been content to remain in Nazareth all that time, but he patiently trusted the Father’s timing for his life and ministry. Thirty was the prescribed age for priests to begin their ministry (Numbers 4:3). Joseph was 30 years old when he began serving the king of Egypt (Genesis 41:46), and David was 30 years old when he began to reign over Judah (2 Samuel 5:4). Age 30, then, was a good time to begin an important task in the Jewish culture. Like Jesus, we need to resist the temptation to jump ahead before receiving the Spirit’s direction. Are you waiting and wondering what your next step should be? Don’t jump ahead—trust God’s timing.

Heli may have been Joseph's father-in-law. If that were the case, this would be Mary's genealogy that Luke may have received personally from her. It is fitting that Luke would show Mary's genealogy because of the prominence he gives women in his Gospel.

Chapter 5

Abraham, the Father of the Jewish Nation

Matthew 3:9

And think not to say within yourselves, We have Abraham to our father: for I say unto you, that God is able of these stones to raise up children unto Abraham.

Just as a fruit tree is expected to bear fruit, God's people should produce a crop of good deeds. God has no use for people who call themselves Christians but do nothing about it. Like many people in John's day who were God's people in name only, we are of no value if we are Christians in name only. If others can't see our faith in the way we treat them, we may not be God's people at all.

Luke 3:8

Bring forth therefore fruits worthy of repentance, and begin not to say within yourselves, We have Abraham to our father: for I say unto you, That God is able of these stones to raise up children unto Abraham.

Many of John's hearers were shocked when he said that being Abraham's descendants was not enough for God. The religious leaders relied more on their family lines than on their faith for their standing with God. For them, religion was inherited. But a personal relationship with God is not handed down from parents to children. Everyone has to commit to it on his or her own. Don't rely on someone else's faith for your salvation. Put your own faith in Jesus, and then exercise it every day.

Confession of sins and a changed life are inseparable. Faith without deeds is dead (James 2:14-26). Jesus' harshest words were to the respectable religious leaders who lacked the desire for real change. They wanted to be known as religious

authorities, but they didn't want to change their hearts and minds. Thus their lives were unproductive. Repentance must be tied to action, or it isn't real. Following Jesus means more than saying the right words; it means acting on what he says.

Acts 13:26

Men and brethren, children of the stock of Abraham, and whosoever among you feareth God, to you is the word of this salvation sent.

Paul began where his listeners were and then introduced them to Christ. Because Paul was speaking to devout Jews, he began with the covenant, Abraham, David, and other familiar themes. Later, when speaking to the Greek philosophers in Athens (Acts 17:22-32), he would begin by talking about what he had observed in their city. In both cases, however, he centered the sermon around Christ and emphasized the resurrection. When you share the Good News, begin where your audience is—then tell them about Christ.

Romans 4:1

What shall we say then that Abraham our father, as pertaining to the flesh, hath found?

After all this bad news about our sinfulness and God's condemnation, Paul gives the wonderful news. There is a way to be declared not guilty—by trusting Jesus Christ to take away our sins. Trusting means putting our confidence in Christ to forgive our sins, to make us right with God, and to empower us to live the way he taught us. God's solution is available to all of us regardless of our background or past behavior.

Romans 11:1

I say then, Hath God cast away his people? God forbid. For I also am an Israelite, of the seed of Abraham, of the tribe of Benjamin.

In this chapter Paul points out that not *all* Jews have rejected God's message of salvation. There is still a faithful remnant (Romans 11:5). Paul himself, after all, was a Jew, and so were Jesus' disciples and nearly all of the early Christian missionaries.

2 Cor. 11:22

Are they Hebrews? so am I. Are they Israelites? so am I. Are they the seed of Abraham? so am I.

Paul presented his credentials to counteract the charges that the false teachers were making against him. He felt foolish boasting like this, but his list of credentials would silence any doubts about his authority. Paul wanted to keep the Corinthians from slipping under the spell of the false teachers and turning away from the gospel. Paul also gave a list of his credentials in his letter to the Philippians (see Phil. 3:4-8).

Hebrews 6:13-14

For when God made promise to Abraham, because he could swear by no greater, he swore by himself, [14] Saying, Surely blessing I will bless thee, and multiplying I will multiply thee.

Abraham now in the Kingdom with Christ

Matthew 8:11

And I say unto you, That many shall come from the east and west, and shall sit down with Abraham, and Isaac, and Jacob, in the kingdom of heaven.

“The east and the west” stands for the four corners of the earth. All the faithful people of God will be gathered to feast with the Messiah (Isaiah 6; Isaiah 55). The Jews should have known that when the Messiah came, his blessings would be for Gentiles too (see Isaiah 66:12, 19). But this message came as a shock because they were too wrapped up in their own affairs and destiny. In claiming God’s promises, we must not apply them so personally that we forget to see what God wants to do to reach *all* the people he loves.

Matthew emphasizes this universal theme—Jesus’ message is for everyone. The Old Testament prophets knew this (see Isaiah 56:3, 6-8; Isaiah 66:12, 19; Malachi 1:11), but many New Testament Jewish leaders chose to ignore it. Each individual has to choose to accept or reject the gospel, and no one can become part of God’s kingdom on the basis of heritage or connections. Having a Christian family is a

wonderful blessing, but it won't guarantee you eternal life. *You* must believe in and follow Christ.

Luke 13:28

There shall be weeping and gnashing of teeth, when ye shall see Abraham, and Isaac, and Jacob, and all the prophets, in the kingdom of God, and you yourselves thrust out.

The kingdom of God will not necessarily be populated with the people we expect to find there. Some perfectly respectable religious leaders claiming allegiance to Jesus will not be there because secretly they were morally corrupt.

The people were eager to know who would be in God's kingdom. Jesus explained that although many people know something about God, only a few have acknowledged their sins and accepted his forgiveness. Just listening to Jesus' words or admiring his miracles is not enough—we must turn from sin and trust in God to save us.

God's kingdom will include people from every part of the world. Israel's rejection of Jesus as Messiah would not stop God's plan. True Israel includes all people who believe in God. This was an important fact for Luke to stress as he was directing his Gospel to a Gentile audience (see also Romans 4:16-25; Galatians 3:6-9).

There will be many surprises in God's kingdom. Some who are despised now will be greatly honored then; some influential people here will be left outside the gates. Many "great" people on this earth (in God's eyes) are virtually ignored by the rest of the world. What matters to God is not a person's earthly popularity, status, wealth, heritage, or power, but his or her commitment to Christ. How do your values match what the Bible tells you to value? Put God in first place, and you will join people from all over the world who will take their places at the feast in the kingdom of heaven.

Chapter 6

God Blessed Abraham Because of His Faith

Galatians 3:6-9

Even as Abraham believed God, and it was accounted to him for righteousness. [7] Know ye therefore that they which are of faith, the same are the children of Abraham. [8] And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed. [9] So then they which be of faith are blessed with faithful Abraham.

The main argument of the Judaizers was that Gentiles had to become Jews in order to become Christians. Paul exposed the flaw in this argument by showing that real children of Abraham are those who have faith, not those who keep the law. Abraham himself was saved by his faith (Genesis 15:6). All believers in every age and from every nation share Abraham's blessing. This is a comforting promise to us, a great heritage for us, and a solid foundation for living.

Galatians 3:14-29

That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith. [15] Brethren, I speak after the manner of men; Though it be but a man's covenant, yet if it be confirmed, no man disannulleth, or addeth thereto. [16] Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ. [17] And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect.

God kept his promise to Abraham (Genesis 17:7-8)—he has not revoked it, though thousands of years have passed. He saved Abraham through his faith, and he blessed the world through Abraham by sending the Messiah as one of Abraham's descendants. Circumstances may change, but God remains constant and does not break his promises. He has promised to forgive our sins through Jesus Christ, and we can be sure that he will do so.

[18] For if the inheritance be of the law, it is no more of promise: but God gave it to Abraham by promise. [19] Wherefore then serveth the law? It was added because of transgressions, till the seed should come to whom the promise was made; and it was ordained by angels in the hand of a mediator. [20] Now a mediator is not a mediator of one, but God is one.

The law has two functions. On the positive side, it reveals the nature and will of God and shows people how to live. On the negative side, it points out people's sins and shows them that it is impossible to please God by trying to obey all his laws completely. God's promise to Abraham dealt with Abraham's faith; the law focuses on actions. The covenant with Abraham shows that faith is the only way to be saved; the law shows how to obey God in grateful response. Faith does not annul the law; but the more we know God, the more we see how sinful we are. Then we are driven to depend on our faith in Christ alone for our salvation.

When God gave his promise to Abraham, he did it by himself alone, without angels or Moses as mediators. Although it is not mentioned in Exodus, Jews believed that the Ten Commandments had been given to Moses by angels (Stephen referred to this in his speech, see Acts 7:38, 53). Paul was showing the superiority of salvation and growth by faith over trying to be saved by keeping the Jewish laws. Christ is the best and only way given by God for us to come to him (1 Tim. 2:5).

[21] Is the law then against the promises of God? God forbid: for if there had been a law given which could have given life, verily righteousness should have been by the law. [22] But the scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe.

Before faith in Christ delivered us, we were imprisoned by sin, beaten down by past mistakes, and choked by desires that we knew were wrong. God knew we were sin's prisoners, but he provided a way of escape—faith in Jesus Christ. Without Christ, everyone is held in sin's grasp, and only those who place their faith in Christ ever get out of it. Look to Christ—he is reaching out to set you free.

[23] But before faith came, we were kept under the law, shut up unto the faith which should afterwards be revealed. [24] Wherefore the law was our

schoolmaster to bring us unto Christ, that we might be justified by faith. [25] But after that faith is come, we are no longer under a schoolmaster. [26] For ye are all the children of God by faith in Christ Jesus.

“The supervision of the law” is like the supervision given by a tutor to a young child. We no longer need that kind of supervision. The law teaches us the *need* for salvation; God’s grace *gives* us that salvation. The Old Testament still applies today. In it, God reveals his nature, his will for humanity, his moral laws, and his guidelines for living. But we cannot be saved by keeping that law; we must trust in Christ.

[27] For as many of you as have been baptized into Christ have put on Christ. [28] There is neither Jew nor Greek, there is neither bond nor free, there is neither male nor female: for ye are all one in Christ Jesus. [29] And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.

In Roman society, a youth coming of age laid aside the robe of childhood and put on a new toga. This represented his move into adult citizenship with full rights and responsibilities. Paul combined this cultural understanding with the concept of baptism. By becoming Christians and being baptized, the Galatian believers were becoming spiritually grown up and ready to take on the privileges and responsibilities of the more mature. Paul was saying that they had laid aside the old clothes of the law, and were putting on Christ’s new robe of righteousness (see 2 Cor. 5:21; Ephes. 4:23-24).

Hebrews 11:8

By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went.

Abraham’s life was filled with faith. At God’s command, he left home and went to another land—obeying without question (Genesis 12:1ff).

He believed the covenant that God made with him (Genesis 12:2-3; Genesis 13:14-16; Genesis 15:1-6). In obedience to God, Abraham was even willing to sacrifice his son Isaac (Genesis 22:1-19). Do not be surprised if God asks you to give up secure, familiar surroundings in order to carry out his will. For further information on Abraham, see his Profile.

Hebrews 11:17-19

By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten son, [18] Of whom it was said, That in Isaac shall thy seed be called: [19] Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure.

Abraham was willing to give up his son when God commanded him to do so (Genesis 22:1-19). God did not let Abraham take Isaac's life, because God had given the command in order to test Abraham's faith. Instead of taking Abraham's son, God gave Abraham a whole nation of descendants through Isaac. If you are afraid to trust God with your most prized possession, dream, or person, pay attention to Abraham's example. Because Abraham was willing to give up everything for God, he received back more than he could have imagined. What we receive, however, is not always immediate, or in the form of material possessions. Material things should be among the least satisfying of rewards. Our best and greatest rewards await us in eternity.

James 2:21-24

Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar? [22] Seest thou how faith wrought with his works, and by works was faith made perfect? [23] And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him for righteousness: and he was called the Friend of God. [24] Ye see then how that by works a man is justified, and not by faith only.

James says that Abraham was "considered righteous" for what he *did*. Paul says he was justified because he *believed* God (Romans 4:1-5). We are not justified by what we do in any way. True faith always results in deeds, but the deeds do not justify us. Faith brings us salvation; active obedience demonstrates that our faith is genuine.

Abraham is the Father of those who come to God:

Romans 9:6-8

Not as though the word of God hath taken none effect. For they are not all Israel, which are of Israel: [7] Neither, because they are the seed of Abraham, are they all children: but, In Isaac shall thy seed be called. [8] That is, They which are the children of the flesh, these are not the children of God: but the children of the promise are counted for the seed.

God's word in the form of beautiful covenant promises came to Abraham. Covenant people, the true children of Abraham, are not just his biological descendants. They are all those who trust in God and in what Jesus Christ has done for them. (See also Romans 2:29; Galatians 3:7.)

Chapter 7

God's Perfect Moral Law

All have sinned:

Romans 3:20

Therefore by the deeds of the law there shall no flesh be justified in his sight: for by the law is the knowledge of sin.

God's word in the form of beautiful covenant promises came to Abraham. Covenant people, the true children of Abraham, are not just his biological descendants. They are all those who trust in God and in what Jesus Christ has done for them. (See also Romans 2:29; Galatians 3:7.)

The law made nothing perfect:

Hebrews 7:19

For the law made nothing perfect, but the bringing in of a better hope did; by the which we draw nigh unto God.

The law was not intended to save people, but to point out sin (see Romans 3:20; Romans 5:20) and to point toward Christ (see Galatians 3:24-25). Salvation comes through Christ, whose sacrifice brings forgiveness for our sins. Being ethical, working diligently to help others, and giving to charitable causes are all commendable, but all of our good deeds cannot save us or make us right with God. There is a "better hope."

Jesus came to fulfill the law:

Matthew 5:17-18

Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil. [18] For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.

God's moral and ceremonial laws were given to help people love God with all their hearts and minds. Throughout Israel's history, however, these laws had been often misquoted and misapplied. By Jesus' time, religious leaders had turned the laws into a confusing mass of rules. When Jesus talked about a new way to understand God's law, he was actually trying to bring people back to its *original* purpose.

Jesus did not speak against the law itself, but against the abuses and excesses to which it had been subjected. (See John 1:17.)

If Jesus did not come to abolish the law, does that mean all the Old Testament laws still apply to us today? In the Old Testament, there were three categories of law: ceremonial, civil, and moral.

(1) The *ceremonial law* related specifically to Israel's worship (see Leviticus 1:2-3, for example). Its primary purpose was to point forward to Jesus Christ; these laws, therefore, were no longer necessary after Jesus' death and resurrection. While we are no longer bound by ceremonial laws, the principles behind them—to worship and love a holy God—still apply. Jesus was often accused by the Pharisees of violating ceremonial law.

(2) The *civil law* applied to daily living in Israel (see Deut. 24:10-11, for example). Because modern society and culture are so radically different from that time and setting, all of these guidelines cannot be followed specifically. But the principles behind the commands are timeless and should guide our conduct. Jesus demonstrated these principles by example.

(3) The *moral law* (such as the Ten Commandments) is the direct command of God, and it requires strict obedience (see Exodus 20:13, for example). The moral law reveals the nature and will of God, and it still

The Law of Grace:

John 1:15-17

John bare witness of him, and cried, saying, This was he of whom I spake, He that cometh after me is preferred before me: for he was before me

[16] And of his fulness have all we received, and grace for grace. [17] For the law was given by Moses, but grace and truth came by Jesus Christ.

Law and grace are both aspects of God's nature that he uses in dealing with us. Moses emphasized God's law and justice, while Jesus Christ came to highlight God's mercy, love, and forgiveness. Moses could only be the giver of the law, while Christ came to fulfill the law (Matthew 5:17). The nature and will of God were revealed in the law; now the nature and will of God are revealed in Jesus Christ. Rather than coming through cold stone tablets, God's revelation ("truth") now comes through a person's life. As we get to know Christ better, our understanding of God will increase.

Woe to the Scribes and Pharisees:

Matthew 23:23-24

Woe unto you, scribes and Pharisees, hypocrites! for ye pay tithe of mint and anise and cummin, and have omitted the weightier matters of the law, judgment, mercy, and faith: these ought ye to have done, and not to leave the other undone. [24] Ye blind guides, which strain at a gnat, and swallow a camel.

It's possible to obey the details of the laws but still be disobedient in our general behavior. For example, we could be very precise and faithful about giving 10 percent of our money to God, but refuse to give one minute of our time in helping others. Tithing is important, but giving a tithe does not exempt us from fulfilling God's other directives.

The Pharisees strained their water so they wouldn't accidentally swallow a gnat—an unclean insect according to the law. Meticulous about the details of ceremonial cleanliness, they nevertheless had lost their perspective on inner purity. Ceremonially clean on the outside, they had corrupt hearts.

The law points to the Cross:

Romans 2:7-8

To them who by patient continuance in well doing seek for glory and honour and immortality, eternal life: [8] But unto them that are contentious, and do not obey the truth, but obey unrighteousness, indignation and wrath, Paul says that those who patiently and persistently *do* God's will find eternal life. He is not contradicting his previous statement that salvation comes by faith alone (Romans 1:16-17). We are not saved by good deeds, but when we commit our lives fully to God, we want to please him and do his will. As such, our good deeds are a grateful *response* to what God has done, not a prerequisite to earning his grace.

Without the Shedding of Blood, there is no remission.

Hebrews 9:22

And almost all things are by the law purged with blood; and without shedding of blood is no remission.

Why does forgiveness require the shedding of blood? This is no arbitrary decree on the part of a bloodthirsty God, as some have suggested. There is no greater symbol of life than blood; blood keeps us alive. Jesus shed his blood—gave his life—for our sins so that we wouldn't have to experience spiritual death, eternal separation from God. Jesus is the source of life, not death. He gave his own life to pay our penalty for us so that we might live. After shedding his blood for us, Christ rose from the grave and proclaimed victory over sin and death.

The Law of Love:

Romans 13:8-10

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. [10] Love worketh no ill to his neighbour: therefore love is the fulfilling of the law.

Why is love for others called a debt? We are permanently in debt to Christ for the lavish love he has poured out on us. The only way we can even begin to repay this debt is by loving others in turn. Because Christ's love will always be infinitely greater than ours, we will always have the obligation to love our neighbors.

Somehow many of us have gotten the idea that self-love is wrong. But if this were the case, it would be pointless to love our neighbors as ourselves. But Paul explains what he means by self-love. Even if you have low self-esteem, you probably don't willingly let yourself go hungry. You clothe yourself reasonably well. You make sure there's a roof over your head if you can. You try not to let yourself be cheated or injured. And you get angry if someone tries to ruin your marriage. This is the kind of love we need to have for our neighbors. Do we see that others are fed, clothed, and housed as well as they can be? Are we concerned about issues of social justice? Loving others as ourselves means to be actively working to see that their needs are met. Interestingly, people who focus on others rather than on themselves rarely suffer from low self-esteem.

Christians must obey the law of love, which supersedes both religious and civil laws. How easy it is to excuse our indifference to others merely because we have no legal obligation to help them, and even to justify harming them if our actions are technically legal! But Jesus does not leave loopholes in the law of love.

Whenever love demands it, we are to go beyond human legal requirements and imitate the God of love. See James 2:8-9; James 4:11 and 1 Peter 2:16-17 for more about this law of love.

Bear the Burden of Others:

Galatians 6:1-2

Brethren, if a man be overtaken in a fault, ye which are spiritual, restore such an one in the spirit of meekness; considering thyself, lest thou also be tempted. [2] Bear ye one another's burdens, and so fulfil the law of Christ.

No Christian should ever think that he or she is totally independent and doesn't need help from others, and no one should feel excused from the task of helping others. The body of Christ—the church—functions only when the members work together for the common good. Do you know someone who needs help? Is there a Christian brother or sister who needs correction or encouragement? Humbly and gently reach out to that person (John 13:34-35).

Chapter 8

Justification Declares the Sinner Innocent

Romans 5:9

Much more then, being now justified by his blood, we shall be saved from wrath through him.

The love that caused Christ to die is the same love that sends the Holy Spirit to live in us and guide us every day. The power that raised Christ from the dead is the same power that saved you and is available to you in your daily life. Be assured that, having begun a life with Christ, you have a reserve of power and love to call

on each day, for help to meet every challenge or trial. You can pray for God's power and love as you need it.

Christ Died and Rose again

1 Cor. 15:1-4

Moreover, brethren, I declare unto you the gospel which I preached unto you, which also ye have received, and wherein ye stand; [2] By which also ye are saved, if ye keep in memory what I preached unto you, unless ye have believed in vain. [3] For I delivered unto you first of all that which I also received, how that Christ died for our sins according to the scriptures; [4] And that he was buried, and that he rose again the third day according to the scriptures:

We are Justified only by Faith:

Romans 5:1

Therefore being justified by faith, we have peace with God through our Lord Jesus Christ:

We now have peace *with God*, which may differ from peaceful feelings such as calmness and tranquility.

Peace with God means that we have been reconciled with him. There is no more hostility between us, no sin blocking our relationship with him. Peace with God is possible only because Jesus paid the price for our sins through his death on the cross.

These verses introduce a section that contains some difficult concepts. To understand the next four chapters, it helps to keep in mind the two-sided reality of the Christian life. On the one hand, we are complete in Christ (our acceptance with him is secure). On the other hand, we are growing in Christ (we are becoming more and more like him). At one and the same time we have the status of kings and the duties of slaves. We feel both the presence of Christ and the pressure of sin. We enjoy the peace that comes from being made right with God, but we still face daily problems that often help us grow. If we remember these two sides of the Christian life, we will not grow discouraged as we face temptations and problems.

Instead, we will learn to depend on the power available to us from Christ, who lives in us by the Holy Spirit.

Grace is not by Works Alone

Romans 11:6

And if by grace, then is it no more of works: otherwise grace is no more grace. But if it be of works, then is it no more grace: otherwise work is no more work.

Do you think it's easier for God to love you when you're good? Do you secretly suspect that God chose you because you deserved it? Do you think some people's behavior is so bad that God couldn't possibly save them? If you ever think this way, you don't entirely understand that salvation is by grace, a free gift. It cannot be earned, in whole or in part; it can only be accepted with thankfulness and praise.

Sealed with Christ in the Holy Spirit Promise:

Ephes. 1:13

In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise,

The Holy Spirit is God's seal that we belong to him and his deposit guaranteeing that he will do what he has promised. The Holy Spirit is like a down payment, a deposit, a validating signature on the contract. The presence of the Holy Spirit in us demonstrates the genuineness of our faith, proves that we are God's children, and secures eternal life for us. His power works in us to transform us now, and what we experience now is a taste of the total change we will experience in eternity.

Saved by Faith, Justified by Works:

James 2:24

Ye see then how that by works a man is justified, and not by faith only.

James says that Abraham was “considered righteous” for what he *did*. Paul says he was justified because he *believed* God (Romans 4:1-5). James and Paul are not contradicting but complementing each other. Let’s not conclude that the truth is a blending of these two statements. We are not justified by what we do in any way. True faith always results in deeds, but the deeds do not justify us. Faith brings us salvation; active obedience demonstrates that our faith is genuine..

True Faith is God’s Work.

John 6:28-29

Then said they unto him, What shall we do, that we might work the works of God? [29] Jesus answered and said unto them, This is the work of God, that ye believe on him whom he hath sent.

Many sincere seekers for God are puzzled about what he wants them to do. The religions of the world are mankind’s attempts to answer this question. But Jesus’ reply is brief and simple: we must believe on him whom God has sent. Satisfying God does not come from the work we *do*, but from whom we *believe*. The first step is accepting that Jesus is who he claims to be. All spiritual development is built on this affirmation. Declare to Jesus, “You are the Christ, the Son of the living God” (Matthew 16:16), and embark on a life of belief that is satisfying to your Creator.

Chapter 9

Jewish People are Blessed

God will bless those who bless Israel:

Genesis 12:3

And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.

When God called him, Abram moved out in faith from Ur to Haran and finally to Canaan. God then established a covenant with Abram, telling him that he would found a great nation. Not only would this nation be blessed, God said, but the other nations of the earth would be blessed through Abram's descendants. Israel, the nation that would come from Abram, was to follow God and influence those with whom it came in contact. Through Abram's family tree, Jesus Christ was born to save humanity. Through Christ, people can have a personal relationship with God and be blessed beyond measure.

God promised to bless Abram and make him great, but there was one condition. Abram had to do what God wanted him to do. This meant leaving his home and

friends and traveling to a new land where God promised to build a great nation from Abram's family. Abram obeyed, walking away from his home for God's promise of even greater blessings in the future. God may be trying to lead you to a place of greater service and usefulness for him. Don't let the comfort and security of your present position make you miss God's plan for you.

Jesus is called the King of the Jews

Matthew 2:2

Saying, Where is he that is born King of the Jews? for we have seen his star in the east, and are come to worship him.

Not much is known about these Magi (traditionally called wise men). We don't know where they came from or how many there were. Tradition says they were men of high position from Parthia, near the site of ancient Babylon. How did they know that the star represented the Messiah? (1) They could have been Jews who remained in Babylon after the exile and knew the

Old Testament predictions of the Messiah's coming. (2) They may have been eastern astrologers who studied ancient manuscripts from around the world. Because of the Jewish exile centuries earlier, they would have had copies of the Old Testament in their land. (3) They may have had a special message from God directing them to the Messiah.

Some scholars say these Magi were each from a different land, representing the entire world bowing before Jesus. These men from faraway lands recognized Jesus as the Messiah when most of God's chosen people in Israel did not. Matthew pictures Jesus as King over the whole world, not just Judea.

The Magi traveled thousands of miles to see the king of the Jews. When they finally found him, they responded with joy, worship, and gifts. This is so different from the approach people often take today. We expect God to come looking for us, to explain himself, prove who he is, and give *us* gifts. But those who are wise still seek and worship Jesus today, not for what they can get, but for who he is.

The Magi said they saw Jesus' star. Balaam referred to a coming "star. . . out of Jacob" (Numbers 24:17). Some say this star may have been a conjunction of Jupiter, Saturn, and Mars in 6 B.C., and others offer other explanations. But couldn't God, who created the heavens, have created a special star to signal the

arrival of his Son? Whatever the nature of the star, these Magi traveled thousands of miles searching for a king, and they found him.

Matthew 27:11

And Jesus stood before the governor: and the governor asked him, saying, Art thou the King of the Jews? And Jesus said unto him, Thou sayest.

A promise to the Jewish People:

Ezekiel 37:12-14

Therefore prophesy and say unto them, Thus saith the Lord God; Behold, O my people, I will open your graves, and cause you to come up out of your graves, and bring you into the land of Israel. [13] And ye shall know that I am the Lord, when I have opened your graves, O my people, and brought you up out of your graves, [14] And shall put my spirit in you, and ye shall live, and I shall place you in your own land: then shall ye know that I the Lord have spoken it, and performed it, saith the Lord.

The Jews are Chosen for His Name sake:

Isaiah 14:1

For the Lord will have mercy on Jacob, and will yet choose Israel, and set them in their own land: and the strangers shall be joined with them, and they shall cleave to the house of Jacob.

The “one from the east” is Cyrus II of Persia, who would be king within a century and a half (he is also mentioned by name in Isaiah 44:28). He conquered Babylon in 539 B.C. and was responsible for the decree releasing the exiled Jews to return to Jerusalem. God could even use a pagan ruler to protect and care for Israel, because God is in control of all world empires and politics.

God will forgive their Iniquities:

Jeremiah 31:31-34

Behold, the days come, saith the Lord, that I will make a new covenant with the house of Israel, and with the house of Judah: [32] Not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt; which my covenant they brake, although I was an husband unto them, saith the Lord: [33] But this shall be the covenant that I will make with the house of Israel; After those days, saith the Lord, I will put my law in their inward parts, and write it in their hearts; and will be their God, and they shall be my people. [34] And they shall teach no more every man his neighbour, and every man his brother, saying, Know the Lord: for they shall all know me, from the least of them unto the greatest of them, saith the Lord; for I will forgive their iniquity, and I will remember their sin no more.

God would write his law on their hearts rather than on tablets of stone, as he did the Ten Commandments. In Jeremiah 17:1 their sin was engraved on their hearts so that they wanted above all to disobey. This change seems to describe an experience very much like the new birth, with God taking the initiative. When we turn our lives over to God, he, by his Holy Spirit, builds into us the desire to obey him.

The old covenant, broken by the people, would be replaced by a new covenant. The foundation of this new covenant is Christ (Hebrews 8:6). It is revolutionary, involving not only Israel and Judah, but even the Gentiles. It offers a unique personal relationship with God himself, with his laws written on individuals' hearts instead of on stone. Jeremiah looked forward to the day when Jesus would come to establish this covenant. But for us today, this covenant is here. We have the wonderful opportunity to make a fresh start and establish a permanent, personal relationship with God (see Jeremiah 29:11; Jeremiah 32:38-40).

The Gifts are Callings of God are Irrevocable:

Romans 11:29

For the gifts and calling of God are without repentance.

In this passage Paul shows how the Jews and the Gentiles benefit each other. Whenever God shows mercy to one group, the other shares the blessing. In God's original plan, the Jews would be the source of God's blessing to the Gentiles (see Genesis 12:3). When the Jews neglected this mission, God blessed the Gentiles anyway through the Jewish Messiah. He still maintained his love for the Jews

because of his promises to Abraham, Isaac, and Jacob (“on account of the patriarchs”). But someday the faithful Jews will share in God’s mercy. God’s plans will not be thwarted: he will “have mercy on them all.” For a beautiful picture of Jews and Gentiles experiencing rich blessings, see Isaiah 60.

The privileges and invitation of God given to Israel can never be withdrawn.

There is a Greater Covenant than Torah:

Galatians 3:17-18

And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect. [18] For if the inheritance be of the law, it is no more of promise: but God gave it to Abraham by promise.

God kept his promise to Abraham (Genesis 17:7-8)—he has not revoked it, though thousands of years have passed. He saved Abraham through his faith, and he blessed the world through Abraham by sending the Messiah as one of Abraham’s descendants. Circumstances may change, but God remains constant and does not break his promises. He has promised to forgive our sins through Jesus Christ, and we can be sure that he will do so.

The law has two functions. On the positive side, it reveals the nature and will of God and shows people how to live. On the negative side, it points out people’s sins and shows them that it is impossible to please God by trying to obey all his laws completely. God’s promise to Abraham dealt with Abraham’s faith; the law focuses on actions. The covenant with Abraham shows that faith is the only way to be saved; the law shows how to obey God in grateful response. Faith does not annul the law; but the more we know God, the more we see how sinful we are. Then we are driven to depend on our faith in Christ alone for our salvation.

When God gave his promise to Abraham, he did it by himself alone, without angels or Moses as mediators. Although it is not mentioned in Exodus, Jews believed that the Ten Commandments had been given to Moses by angels (Stephen

referred to this in his speech, see Acts 7:38, 53). Paul was showing the superiority of salvation and growth by faith over trying to be saved by keeping the Jewish laws. Christ is the best and only way given by God for us to come to him (1 Tim. 2:5).

To the Jews First and also to the Gentiles:

Romans 1:16

For I am not ashamed of the gospel of Christ: for it is the power of God unto salvation to every one that believeth; to the Jew first, and also to the Greek.

Paul was not ashamed because his message was the gospel of Christ, the Good News. It was a message of salvation, it had life-changing power, and it was for everyone. When you are tempted to be ashamed, remember what the Good News is all about. If you focus on God and on what God is doing in the world rather than on your own inadequacy, you won't be ashamed or embarrassed.

Why did the message go to the Jews first? They had been God's special people for more than 2,000 years, ever since God chose Abraham and promised great blessings to his descendants (Genesis 12:1-3). God did not choose the Jews because they deserved to be chosen (Deut. 7:7-8; Deut. 9:4-6), but because he wanted to show his love and mercy to them, teach them, and prepare them to welcome his Messiah into the world. God chose them, not to play favorites, but so that they would tell the world about his plan of salvation.

For centuries the Jews had been learning about God by obeying his laws, keeping his feasts, and living according to his moral principles. Often they would forget God's promises and requirements; often they would have to be disciplined; but still they had a precious heritage of belief in the one true God. Of all the people on earth, the Jews should have been the most ready to welcome the Messiah and to understand his mission and message—and some of them were (see Luke 2:25, 36-38). Of course, the disciples and the great apostle Paul were faithful Jews who recognized in Jesus God's most precious gift to the human race.

Jews and Christians alike stood against the idolatrous Roman religions, and Roman officials often confused the two groups. This was especially easy to do since the Christian church in Rome could have been originally composed of Jewish converts who had attended the Feast of Pentecost (see Acts 2:1ff). By the time Paul wrote this letter to the Romans, however, many Gentiles had joined the church. The Jews

and the Gentiles needed to know the relationship between Judaism and Christianity.

We Owe Gratitude to the Jewish People:

John 4:22

Ye worship ye know not what: we know what we worship: for salvation is of the Jews.

When Jesus said, “salvation is from the Jews,” he meant that only through the Jewish Messiah would the whole world find salvation. God had promised that through the Jewish race the whole earth would be blessed (Genesis 12:3). The Old Testament prophets had called the Jews to be a light to the other nations of the world, bringing them to a knowledge of God; and they had predicted the Messiah’s coming. The woman at the well may have known of these passages and was expecting the Messiah, but she didn’t realize that she was talking to him!

The Jews are Beloved for the Sake of the Father:

Romans 11:28

As concerning the gospel, they are enemies for your sakes: but as touching the election, they are beloved for the fathers' sakes.

In this passage Paul shows how the Jews and the Gentiles benefit each other. Whenever God shows mercy to one group, the other shares the blessing. In God’s original plan, the Jews would be the source of God’s blessing to the Gentiles (see Genesis 12:3). When the Jews neglected this mission, God blessed the Gentiles anyway through the Jewish Messiah. He still maintained his love for the Jews because of his promises to Abraham, Isaac, and Jacob (“on account of the patriarchs”). But someday the faithful Jews will share in God’s mercy. God’s plans will not be thwarted: he will “have mercy on them all.” For a beautiful picture of Jews and Gentiles experiencing rich blessings, see Isaiah 60.

The privileges and invitation of God given to Israel can never be withdrawn.

Honoring God's Promise:

Genesis 12:3

And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.

Chapter 10

The Great Commission in the Old Testament

The Great Commission is a call for a mission mandate. From the beginning of the Old Testament, until the present day, there has always been a deep concern by God that all the people of the world would come to believe in Jesus Christ, God's only son.

The coming promise would come through the seed of the woman Eve. He would come through the family of Shem, Abraham, Isaac, Jacob, and David. From Genesis 11 where God first chose Abraham, he gave the first commission to him as recorded in Genesis 6:4.

Genesis 1:11

And God said, "Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so.

Genesis 6:4

There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men that were of old, men of renown.

Earth was no longer the perfect paradise that God had intended. It is frightening to see how quickly all of humanity forgot about God. Incredibly, in the entire world, only one man and his family still worshiped God. That man was Noah. Because of his faithfulness and obedience, God saved him and his family from a vast flood that destroyed every other human being on earth. This section shows us how God hates sin and judges those who enjoy it.

Some people have thought that the "sons of God" were fallen angels. But the "sons of God" were probably not angels, because angels do not marry or reproduce (Matthew 22:30; Mark 12:25). Some scholars believe this phrase refers to the descendants of Seth who intermarried with Cain's evil descendants ("the daughters of men"). This would have weakened the good influence of the faithful and increased moral depravity in the world, resulting in an explosion of evil. Nephilim refers to a powerful race of giants. Some believe that there was both a created and

a formed race of people. They believe the created race and the formed race intermarried and produced children.

“His days will be a hundred and twenty years” means that God was allowing the people of Noah’s day 120 years to change their sinful ways. God shows his great patience with us as well. He is giving us time to quit living our way and begin living his way, the way he shows us in his Word. While 120 years seems like a long time, eventually the time ran out and the floodwaters swept across the earth. Your time also may be running out. Turn to God to forgive your sins. You can’t see the stopwatch of God’s patience, and there is no bargaining for additional time.

The building of the tower.

Genesis 11:4

And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth.

The tower of Babel was a great human achievement, a wonder of the world. But it was a monument to the people themselves rather than to God. We are free to develop in many areas, but we are not free to think we have replaced God.

Both of these were searching for a name for themselves. God offered to give Abraham a “Name”. This was a gift of grace.

By the people being scattered, there was likely a greater chance of them seeing their need for God.

Genesis 12:2-3

And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing:

[3] And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.

Despite God’s swift judgment of sin, most people ignored him and continued to sin. But a handful of people really tried to follow him. One of these was Abraham. God appeared to Abraham one day and promised to make his descendants into a great

nation. Abraham's part of the agreement was to obey God. Through sharp testing and an incident that almost destroyed his family, Abraham remained faithful to God. Throughout this section we discover how to live a life of faith.

When God called him, Abram moved out in faith from Ur to Haran and finally to Canaan. God then established a covenant with Abram, telling him that he would found a great nation. Not only would this nation be blessed, God said, but the other nations of the earth would be blessed through Abram's descendants. Israel, the nation that would come from Abram, was to follow God and influence those with whom it came in contact. Through Abram's family tree, Jesus Christ was born to save humanity. Through Christ, people can have a personal relationship with God and be blessed beyond measure.

God promised to bless Abram and make him great, but there was one condition. Abram had to do what God wanted him to do. This meant leaving his home and friends and traveling to a new land where God promised to build a great nation from Abram's family. Abram obeyed, walking away from his home for God's promise of even greater blessings in the future.

Herein lays the heart of the great commission that is found in the New Testament.

Matthew 28:18-20

Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost: [20] Teaching them to observe all things whatsoever I have commanded you: and, lo, I am with you always, even unto the end of the world. Amen.

God gave Jesus authority over heaven and earth. On the basis of that authority, Jesus told his disciples to make more disciples as they preached, baptized, and taught. With this same authority, Jesus still commands us to tell others the Good News and make them disciples for the kingdom.

Jesus left the disciples with these last words of instruction: they were under his authority; they were to make more disciples; they were to baptize and teach these new disciples to obey Christ; Christ would be with them always. Whereas in previous missions Jesus had sent his disciples only to the Jews (Matthew 10:5-6), their mission from now on would be worldwide. Jesus is Lord of the earth, and he died for the sins of people from all nations.

We are to go—whether it is next door or to another country—and make disciples. It is not an option, but a command to all who call Jesus “Lord.” We are not all evangelists in the formal sense, but we have all received gifts that we can use to help fulfill the Great Commission. As we obey, we have comfort in the knowledge that Jesus is always with us.

Jesus’ words affirm the reality of the Trinity. Some people accuse theologians of making up the concept of the Trinity and reading it into Scripture. As we see here, the concept comes directly from Jesus himself. He did not say baptize them into the *names*, but into the *name* of the Father, Son, and Holy Spirit. The word *Trinity* does not occur in Scripture, but it well describes the three-in-one nature of the Father, Son, and Holy Spirit.

The disciples were to baptize people because baptism unites a believer with Jesus Christ in his or her death to sin and resurrection to new life. Baptism symbolizes submission to Christ, a willingness to live God’s way, and identification with God’s covenant people.

How is Jesus *with* us? Jesus was with the disciples physically until he ascended into heaven, and then spiritually through the Holy Spirit (Acts 1:4). The Holy Spirit would be Jesus’ presence that would never leave them (John 14:26). Jesus continues to be with us today through his Spirit.

The Old Testament prophecies and genealogies in the book of Matthew present Jesus’ credentials for being King of the world—not a military or political leader, as the disciples had originally hoped, but a spiritual King who would overcome all evil and rule in the heart of every person. If we refuse to serve the King faithfully, we are disloyal subjects, fit only to be banished from the kingdom. We must make Jesus King of our lives and worship him as our Savior, King, and Lord.

The mandate, though some deny, was given to Israel to spread the good news to the entire world. Israel was designed to be a priestly kingdom and Holy Priesthood.

1 Peter 2:5

Ye also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ.

In describing the church as God’s spiritual house, Peter drew on several Old Testament texts familiar to his Jewish Christian readers: Psalm 118:22; Isaiah 8:14; Isaiah 28:16. Peter’s readers would have understood the living stones to be Israel;

then Peter applied the image of “stone” to Christ. Once again Peter showed that the church does not cancel the Jewish heritage, but fulfills it.

Peter portrays the church as a living, spiritual house, with Christ as the foundation and cornerstone and each believer as a stone. Paul portrays the church as a body, with Christ as the head and each believer as a member (see, for example, Ephes. 4:15-16). Both pictures emphasize *community*. One stone is not a temple or even a wall; one body part is useless without the others. In our individualistic society, it is easy to forget our interdependence with other Christians. When God calls you to a task, remember that he is also calling others to work with you. Together your individual efforts will be multiplied. Look for those people and join with them to build a beautiful house for God.

The call of the Gentiles did not change the mandate for Israel

Galatians 3:8

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

The main argument of the Judaizers was that Gentiles had to become Jews in order to become Christians. Paul exposed the flaw in this argument by showing that real children of Abraham are those who have faith, not those who keep the law.

Abraham himself was saved by his faith (Genesis 15:6). All believers in every age and from every nation share Abraham’s blessing. This is a comforting promise to us, a great heritage for us, and a solid foundation for living.

Genesis, Chapter 10 lists 70 nations of the world. This shows a need to reach all the nations of the earth.

The Message of the Psalms:

In Psalms 67, God had blessed Israel and caused his face to shine on them in a special way.

This is a reference from Numbers 64-26

Numbers 6:24-26

The Lord bless thee, and keep thee: [25] The Lord make his face shine upon thee, and be gracious unto thee: [26] The Lord lift up his countenance upon thee, and give thee peace.

A blessing was one way of asking for God's divine favor to rest upon others. The ancient blessing in these verses helps us understand what a blessing was supposed to do. Its five parts conveyed hope that God would (1) bless and keep them (favor and protect); (2) make his face shine upon them (be pleased); (3) be gracious (merciful and compassionate); (4) turn his face toward them (give his approval); (5) give peace. When you ask God to bless others or yourself, you are asking him to do these five things. The blessing you offer will not only help the one receiving it, it will also demonstrate love, encourage others, and provide a model of caring to others.

All these blessing should be known among all the nations.

Psalm 67:2

That thy way may be known upon earth, thy saving health among all nations.

Could the psalmist have looked across the years to see the gospel go throughout the earth? This psalm surely speaks of the fulfillment of the Great Commission (Matthew 28:18-20), when Jesus commanded that the gospel be taken to all nations. Count yourself among that great crowd of believers worldwide who know the Savior; praise him for his Good News; and share that gospel so that the harvest will be abundant.

The Ministry of Jonah is another great example of God seeking the lost in another land.

Jonah is mentioned in 2 Kings 14:25. He prophesied during the reign of Jeroboam II, the king of Israel from 793-753 B.C. He may have been a member of the company of prophets mentioned in connection with Elisha's ministry (2 Kings 2:3).

God told Jonah to preach to Nineveh, the most important city in Assyria, the rising world power of Jonah's day. Within 50 years, Nineveh would become the capital of the vast Assyrian empire.

Jonah doesn't say much about Nineveh's wickedness, but the prophet Nahum gives us more insight. Nahum says that Nineveh was guilty of (1) evil plots against God

(Nahum 1:9), (2) exploitation of the helpless (Nahum 2:12), (3) cruelty in war (Nahum 2:12-13), (4) idolatry, prostitution, and witchcraft (Nahum 3:4).

God told Jonah to go to Nineveh, about 500 miles northeast of Israel, to warn of judgment and to declare that the people could receive mercy and forgiveness if they repented.

When the gospel is preached to the entire world, the Lord will return for those who love him.

Matthew 24:14

And this gospel of the kingdom shall be preached in the entire world for a witness unto all nations; and then shall the end come.

Jesus said that before he returns, the gospel of the kingdom (the message of salvation) would be preached throughout the world. This was the disciples' mission—and it is ours today. Jesus talked about the end times and final judgment to show his followers the urgency of spreading the good news of salvation to everyone.

References:

Holy Bible: King James Translation

Holy Bible: New Living Bible translation.

Additional comments taken from:

Life Application Study Bible. Illinois: Tyndale House 2007. Print

References:

Holy Bible: King James Translation

Holy Bible: New Living Bible translation.

Additional comments taken from:

Life Application Study Bible. Illinois: Tyndale House 2007. Print