


The Bible's Story (pt 2)

From Paradise to the Promised Land
(Genesis – Deuteronomy)


The Bible's Story

The Bible is ultimately one book with one author
that reveals one, unfolding story


The Bible's Story

Unifying Theme: The Kingdom of God

- ❖ God is forming a people to live in His place
enjoying His presence under His rule and blessing

Jesus is the central figure of this unfolding story


The Bible's Story

1. The Kingdom Patterned (Gen. 1-2)
2. The Kingdom Perished (Gen. 3-11)
3. The Kingdom Promised (Gen. 12ff)
 - an irrevocable promise to Abraham of a seed,
land and blessing


The Bible's Story

The Kingdom in Part (Exodus...)

1. The Exodus

➤ *Pattern of Redemption*

- represents the condition of sinners and the nature
of God's redemptive-saving work
- this pattern finds its ultimate fulfillment in Jesus


The Bible's Story

The Kingdom in Part (Exodus...)

1. The Exodus

➤ *Passover*

- pattern – trust in the blood (death) of a substitute is
the means of deliverance from God's judgment
- Christ is our Passover sacrifice (1 Cor. 5:7)

The Bible's Story

The Kingdom in Part (Exodus...)

2. The Law (torah)

➤ Purpose

- to define Israel as God's "holy nation" – a type (outward picture) of God's kingdom
- faithfulness to the covenant was an expression of love for God on the basis of His redemption

The Bible's Story

The Kingdom in Part (Exodus...)

2. The Law (torah)

➤ central feature – *the tabernacle*

- God's dwelling among His people
- God's separateness (holiness) from His people
- Demonstrated the way of approach to God


The Bible's Story

The Kingdom in Part (Exodus...)

3. The Failure

➤ *rejection of the land* (Numbers 13-14)

- the people reject the Lord and His purpose
- it exposed their idolatrous, unbelieving hearts
- they were not allowed to enter the promised land

The Bible's Story

The Kingdom in Part (Exodus...)

3. The Failure

➤ *kingdom perspective*

- shows man's unbelief and rebellion is all-pervasive
- highlights the need for a better covenant with a better mediator

The Bible's Story

Fulfillment in Jesus

- ##### ➤ *Jesus is the mediator of a new covenant on the basis of a greater sacrifice securing a greater redemption and a greater inheritance*