

Gleanings from the Pentateuch

Two Kingdoms: Two Outcomes
(Genesis 18-19)

Sodom & Gomorrah (& Lot)

Context

- God confirms His “impossible” promise to Abraham and Sarah
- In direct contrast, God discloses His plan for Sodom and Gomorrah

Sodom & Gomorrah (& Lot)

1. God’s Disclosure

- *He will not hide His plan from Abraham*
 - this action is inseparable from His promise to Abraham
 - it will be an incentive to Abraham and his seed to keep the way of the Lord

Sodom & Gomorrah (& Lot)

2. Abraham’s Response

- *Background: Chapters 13-14*

Sodom & Gomorrah (& Lot)

2. Abraham’s Response

- *He appeals to the justice of God*
 - God will deal justly – He will not condemn the righteous with the wicked
 - To preserve justice, He will even “appear” unjust toward the wicked (longsuffering)

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- *A greater application of justice!*
 - God's justice displayed in regard to the righteous *and the wicked*
 - An abiding illustration that the "Judge of all the earth" will deal justly with every person

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- Genesis 19:1-29 (observations)
 - (1) Sodom's wickedness
 - seen in the whole city's desire for perverse immorality

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- Genesis 19:1-29 (observations)
 - (2) Lot's sons-in-law
 - their "laughter" epitomizes the response of the wicked toward the notion of God's judgment

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- Genesis 19:1-29 (observations)
 - (3) Lot's entanglement
 - his hesitation and plea show his weak character

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- Genesis 19:1-29 (observations)
 - (4) Lot's wife
 - illustration of one who had every means to escape yet turned back

Sodom & Gomorrah (& Lot)

3. Destruction & Deliverance

- Genesis 19:1-29 (observations)
 - (5) "God remembered Abraham"
 - blessing comes through identification with Abraham

Sodom & Gomorrah (& Lot)

Conclusion

➤ This account is a temporal example of God's final justice

2 Peter 2:6-9

"...the Lord knows how to rescue the godly from temptation, and to keep the unrighteous under punishment until the day of judgment"

Sodom & Gomorrah (& Lot)

Conclusion

➤ *"Will the Judge of all the earth deal justly?"* YES!

1. Ensures the final deliverance and blessing of the righteous
2. Ensures the final judgment of the unrighteous