

Gleanings from the Pentateuch

The Abrahamic Covenant (pt 2)
(Genesis 17)

The Kingdom God

1. The Kingdom Modeled
 - Gen. 1-2: Adam and Eve in Eden
2. The Kingdom Lost
 - Gen. 3-11: Sin, alienation, judgment
3. The Kingdom Promised
 - Gen. 12ff: Abrahamic Covenant

Abrahamic Covenant

Part One: Covenant Inaugurated

1. Specific Promises

- Abram will have a natural child and innumerable descendants
- Abram's descendants will possess the land of Canaan

2. God Himself "cuts" a covenant

Abrahamic Covenant

Part Two: Covenant Ratified

- Abram is 99 yrs. old – ensures that only God (El Shaddai) can accomplish this promise
- Not a different covenant – expansion and establishment of the covenant

Abrahamic Covenant

Part Two: Covenant Ratified

1. Expanded Promises

- A) Father of a multitude of nations
 - name changed to "Abraham"
 - Sarai's name changed to "Sarah"

Abrahamic Covenant

Part Two: Covenant Ratified

1. Expanded Promises

B) Everlasting Covenant

- covenant is also with Abraham's seed
- the land is an "everlasting possession"
- the heart of the covenant is that God would be their God

Abrahamic Covenant

Part Two: Covenant Ratified

2. Abraham's Obligation

- *Keep the Covenant:* Circumcision
 - it is a sign of one's covenant relationship to God (part of the covenant community)
 - it points to a spiritual reality – the need for purification and faith

Abrahamic Covenant

Part Two: Covenant Ratified

3. Promise for Sarah

- she would have a son the following year and name him Isaac ("laughter")
- through Isaac (not Ishmael) God will establish His everlasting covenant

Abrahamic Covenant

Application:

1. God's everlasting covenant is with Abraham and his seed
2. The promises to Abraham's seed include:
 - relationship to God
 - possession of the land

Abrahamic Covenant

Application:

- Can we be the seed of Abraham? Yes!*
- "father" of a multitude of nations
 - cannot be physical descendants
 - must include "Gentiles" (Romans 4:16-17)

Abrahamic Covenant

Application:

How can we be the "seed" of Abraham?
(Galatians 3:15-29)

- the "seed" of Abraham is ultimately Christ, not the nation Israel
- the covenant promises are given to Christ and made certain by Him

Abrahamic Covenant

Application:

How can we be the "seed" of Abraham?
(Galatians 3:15-29)

- if we belong to Christ through faith, then we are Abraham's seed
- the seed of Abraham are not physical descendants, but those who have the faith of Abraham

Abrahamic Covenant

Application:

Are we heirs of these promises? Yes!

- **the eternal kingdom of God**
 - God will be our God
 - Canaan will be our eternal home – the New Earth/New Jerusalem