[image: image1.png]What's in a name, & then another name?

* Abraham is at * Abram > Abraham
the front end of a - Cephas > Peter
biblical pattern in « Saul > Paul
which people are

given more than « Itis a good idea
one name & in for us to get used
some cases are to this pattern, since
deliberately given Revelation 2:17 tells
a 2nd name later us that the Lord will

in their life, such as: ~ 9ive you & me new
names as well!

[image: image2.png]From Abram to Abraham in Genesis 17:1-5

Now when Abram was ninety-nine years old,
the Lord appeared to Abram and said to him,

"l am God Almighty; walk before Me, and be
blameless. 2 | will establish My covenant between
Me and you, and | will multiply you exceedingly."

3 Abram fell on his face, and God talked with him,
saying, 4 "As for Me, behold, My covenant is with
you, and you will be the father of a multitude of
nations. 5 No longer shall your name be called
Abram [Hebrew: ‘High father’], but your name shall
be Abraham [Hebrew: ‘Father of a multitude’];

for | have made you the father of a multitude

of nations."

[image: image3.png]God’s 1t covenant declaration
to Abraham in Genesis 12:1-3

Now the Lord said to Abram [Abraham],

"Go forth from your country,
And from your relatives
And from your father's house,
To the land which | will show you;

2 And | will make you a great nation,
And | will bless you,
And make your name great;
And so you shall be a blessing;

3 And | will bless those who bless you,
And the one who curses you | will curse.
And in you all the families of the earth
will be blessed."

[image: image4.png]God's 2" covenant declaration
to Abraham in Genesis 15:1-3

After these things the word of the Lord came to
Abram in a vision, saying, "Do not fear, Abram,
| am a shield to you; Your reward shall be very
great." 2 Abram said, "O Lord God, what will
You give me, since | am childless, and the heir
of my house is Eliezer of Damascus?" 3 And
Abram said, "Since You have given no offspring
to me, one born in my house is my heir."...

[image: image5.png]God's 2" covenant declaration
to Abraham in Genesis 15:4-6

Then behold, the word of the Lord came to him,
saying, "This man will not be your heir; but one
who will come forth from your own body, he
shall be your heir." 5 And He took him outside
and said, "Now look toward the heavens, and
count the stars, if you are able to count them."”
And He said to him, "So shall your descendants
be." 6 Then he believed in the Lord; and He
reckoned it to him as righteousness.

[image: image6.png]Genesis 15:6

Then he [Abraham] believed in the Lord; and

He [the Lord] reckoned it to him [Abraham]
as righteousness.

This passage is so basic to how we are saved
that it is also quoted in Romans & in James.
The essential message is that only the Lord
is fundamentally righteous by character. Only

by means of faith are we declared righteous
by God, based on the debt for sin being paid
by Christ’s death, Christ’s righteousness by

fundamental character, & God'’s authority to

make such an accounting & declaration.

[image: image7.png]Galatians 3:6-9

Even sobelieved God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of 8 The Scripture, foreseeing

that God would justify the Gentiles by faith
preached the gospel beforehand to
saying, "All the nations will be blessed n you.
9 So then those who are of faith are blessed

with[Abraham, |the believer,

Why did Paul bring up Abraham to address
the issues with the Galatian believers?

[image: image8.png]

[image: image9.png]Why did Paul bring up Abraham?

¢ The Jews had the ¢ Also, the account

greatest respect of Abraham was in
for Abraham, with the very 15t book of
many of them even the Law written by
believing that their Moses (the Torah),
physical descent so any point made
from Abraham from Moses’ books
would guarantee held greater ‘weight’
their salvation (Mark 12:26,27)

(John 8:39,53)

[image: image10.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

These or similar words are also found in

Romans 4:3,22 & James 2:23. Abraham
did nothing more, or less, than believe God.

[image: image11.png]God is the Accountant in Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

God is the spiritual, eternal Accountant Who

looks to our account status: ‘believer’. He then
calculates our standing with Him: ‘righteous’.

[image: image12.png]How can God do that?

¢ God can calculate Christ paid the full

our account as price for all of our
‘righteous’ when sins - every single
our account status one of them! 100%!
is ‘believer’. » Our sins — yes, that
* He can do that massive mountain
(Yes!) because our of liabilities - were
massive mountain paid for in full, & our
of liabilities has all liabilities made ‘0.00’

been paid by Christ! when we believed!

[image: image13.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

believed: Greek - pisteud; faith: Greek -

pistis; believer: Greek - pistos. Paul was
using a family of words to drive home faith.

[image: image14.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Being ‘of faith’, in context, does not mean just

any sort of faith in any sort of thing. It is only
believing what the God of Scripture says!

[image: image15.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Paul is not talking about those who are the

physical descendents of Abraham here. ‘Sons’
are those closely related to & like in character.

[image: image16.png]

[image: image17.png]Galatians 3:6-9

Even so Abraham believed God,
and it was reckoned to him as
righteousness. 7 Therefore, be
sure that it is those who are of
faith who are sons of Abraham.
8 The Scripture, foreseeing that
God would justify the Gentiles
by faith, preached the gospel
beforehand to Abraham, saying,
"All the nations will be blessed
in you." 9 So then those who
are of faith are blessed with
Abraham, the believer.

[image: image18.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

God does not justify the Gentiles by the Law

of Moses (as the Judaizers claimed), but only
by faith in God's sole provision for salvation.

[image: image19.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Paul’'s point here is that Abraham was

saved by faith before the Law was even
given, so the Law is not essential to salvation!

[image: image20.png]Genesis 17:9-11

God said further to Abraham, "Now as for
you, you shall keep My covenant, you and
your descendants after you throughout their
generations. 10 This is My covenant, which
you shall keep, between Me and you and your
descendants after you: every male among you
shall be circumcised. 11 And you shall be
circumcised in the flesh of your foreskin, and
it shall be the sign of the covenant between
Me and you."

Faith was accounted (considered, reckoned)
to Abraham as righteousness before he was
circumcised — even before God brought it up!

[image: image21.png]The ‘issue’ comes to a head in Acts 15:1-2

Some men came down from Judea and
began teaching the brethren, "Unless you are
circumcised according to the custom of Moses,

you cannot be saved." 2 And when Paul and
Barnabas had great dissension and debate
with them, the brethren determined that
Paul and Barnabas and some others of
them should go up to Jerusalem to the
apostles and elders concerning

this issue.

The legalists whom Paul wrote about in

Galatians pressed their point right after
Paul wrote this book of Galatians.

[image: image22.png]The timing of righteousness in Romans 4:9-11

Is this blessing then on the circumcised, or

on the uncircumcised also? For we say, "Faith
was credited to Abraham as righteousness."
10 How then was it credited? While he was
circumcised, or uncircumcised? Not while
circumcised, but while uncircumcised;

11 and he received the sign of circumcision, a
seal of the righteousness of the faith which he
had while uncircumcised, so that he might be
the father of all who believe without being
circumcised, that righteousness might

be credited to them...

[image: image23.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

This is a direct quote from Genesis 18:18

in the Greek version of the Old Testament
& similar to the end of Genesis 12:3.

[image: image24.png]

[image: image25.png]All on earth blessed in Genesis 12:1a, 12:3¢c

"Now the Lord said to Abram [who later was
called ‘Abraham’]... and in you all the families
of the earth will be blessed.”

All on earth blessed in Genesis 18:18

"...Abraham will surely become a great and
mighty nation, and in him all the nations of the
earth will be blessed...”

[image: image26.png]All the nations will be blessed in you

« Paul reveals the e Christ, whom Paul
‘secret’ of how all calls the ‘seed’ of
the nations (people, Abraham, is the One
not political entities) by whom salvation

will be blessed in is made available
Abraham: to every person,

« Galatians 3:16tells ~ entirely by grace,
us that every person through faith, from
on the planet is Adam to the end of

blessed by Christ. time on this earth.

[image: image27.png]Salvation is always
by faith in God’s provision

¢ For all times, * Those who lived
from the time before Christ's
of Adam to the end death on the cross
of time, salvation looked forward to
is always by faith God'’s provision for
in God'’s provision. salvation through

« This is true for Christ’s death.
all people on the « Those living after
planet, regardless Christ's death look

of ethnicity or time. back upon it.

[image: image28.png]Even when believers are under a different
reigning principle, salvation is still by faith

* From the time when « From Acts chapter

Moses gave the 2 until the Lord
Law to Israel until comes to take all
Acts chapter 1, the believers within the
reigning principle Church to be with
was Law. Him, the reigning

+ But salvation was principle is the

still by faith, asit was Principle of Grace.
before Moses gave « But salvation is still,
the Law to Israel. & will be, by faith.

[image: image29.png]Galatians 3:6-9

Even so Abraham believed God, and it was
reckoned to him as righteousness. 7 Therefore,
be sure that it is those who are of faith who are
sons of Abraham. 8 The Scripture, foreseeing
that God would justify the Gentiles by faith,
preached the gospel beforehand to Abraham,
saying, "All the nations will be blessed in you."
9 So then those who are of faith are blessed
with Abraham, the believer.

Those who have the faith of Abraham (verse

6: ‘believing God’) are blessed, since faith in
God is counted by God as righteousness.

[image: image30.png]

[image: image31.png]Galatians 3:6-7 Expanded & Explained

Even so Abraham believed what God had said,
taking God's promises as fact and Abraham'’s
believing was counted as permanent and godly
righteousness by God Himself. 7 Therefore,
you, too, can be certain that from that time on,
those who believe in God'’s provision for
salvation are sons of Abraham, that is, that
they are closely related to Abraham by their
faith and having the same kind of belief,

based on their belief in what God has said.

[image: image32.png]Galatians 3:8-9 Expanded & Explained

The Scripture, written with a fore view that
God would declare the Gentiles who believed,
like Abraham, to be righteous, the Scripture in
fact declared the gospel long ago to Abraham,
saying, "All the ethnic groups of the world will
be blessed in what God has promised to you
and in your faith in what God has said.” 9 So
then, those who have faith in God'’s provision
are blessed as Abraham was - Abraham, the
one who believed."

__

Holly Hills Bible Church – 15 Galatians series – July 29, 2007

Galatians 3:6-9 Abraham the believer - page 4 of 4

