God Reconciling the World unto Himself

[image: image1.jpg]

A Survey of the Bible
[image: image2.png]

“Therefore, if anyone is in Christ, he is a new creation; old things have passed away; behold, all things have become new. Now all things are of God, who has reconciled us to Himself through Jesus Christ, and has given us the ministry of reconciliation, that is, that God was in Christ reconciling the world to Himself, not imputing their trespasses to them, and has committed to us the word of reconciliation.”

2 Corinthians 5:17-20, NKJV

Introduction
F

ar too many Christians may have studied Scripture for years and yet find themselves lacking a broad knowledge of the Bible as a whole. It is easy to focus so much on one text that we lose sight of the larger context in which a particular Scripture falls. Without a broad awareness of God’s interaction with man throughout the ages we may fail to appreciate what God has done for us in offering Jesus as our Savior, King, Shepherd, and Lord.

While there is certainly value in study which digs deep into the riches of a specific Scriptural text, this study is offered in an attempt to help the student attain a broad understanding of the Bible as a whole. It incorporates two elements:

1) A Bible Reading Schedule. The student is encouraged to follow the Bible reading schedule interwoven into this study. If followed carefully the student will read through the entire Bible during the year. This will demand only a few chapters each day, and will augment and enhance the weekly lessons.

2) Weekly Lessons. The individual lessons will survey the entire Bible in fifty short studies. The focus will be on the unfolding of God’s scheme of redemption as illustrated in the Bible story as a whole. Each lesson will list the reading schedule for the week, some select texts for the specific lesson, a brief study, and some review questions. When possible the lesson will relate to Scriptures covered in that week’s reading schedule, however this will not always be practical.

This study is arranged to allow a congregation to use it over a period of a year’s time. Since we plan to have two gospel meetings during the year, there are only fifty lessons (rather than fifty-two). The Bible reading schedule has built into it two weeks which can be utilized at anytime during the year to cover the two weeks of gospel meetings.

The lessons are divided into three parts, relating to the three different ages of God’s interaction with man: the Patriarchal Age, the Mosaic Age, and the Age of Christ. These divisions do not reflect the proportional amount of Scripture which the Bible devotes to each age. For example, the Patriarchal Age is addressed only in Genesis and part of Exodus while the Age of Christ is initiated in the twenty-seven books of the New Testament. Although the bulk of Scripture was revealed to man under the Mosaic Age, in our study, more time is devoted to the Age of Christ than the other two periods because this final age defines the terms under which mankind now lives.

God Reconciling the World unto Himself

A Survey of the Bible
[image: image3.png]

Outline of Study
I. The Patriarchal Age

Lesson One: Creation and the Fall
Lesson Two: Cain, Abel, and Enoch
Lesson Three: Noah and the Flood
Lesson Four: God’s Covenant with Abraham
Lesson Five: Isaac, Jacob, and the Children of Israel
Lesson Six: Moses, and the Exodus
II. The Mosaic Age

Lesson Seven: The Law of Moses
Lesson Eight: Joshua and the Promised Land
Lesson Nine: The Period of the Judges
Lesson Ten: The Reign of Saul
Lesson Eleven: David, a “Man after God’s Own Heart”
Lesson Twelve: The Reign of Solomon, Rehoboam, & the Division of Israel
Lesson Thirteen: Psalms, Proverbs, Ecclesiastes, & Song of Solomon
Lesson Fourteen: The Book of Job
Lesson Fifteen: The Wicked Northern Kingdom of Israel
Lesson Sixteen: The Wavering Southern Kingdom of Judah
Lesson Seventeen: The Prophet Isaiah
Lesson Eighteen: The Prophet Jeremiah
Lesson Nineteen: The Babylonian Exile
Lesson Twenty: The Prophets Daniel & Ezekiel
Lesson Twenty-One: The Return from Exile
Lesson Twenty-Two: The Minor Prophets
Lesson Twenty-Three: The Promise of a New Covenant
Lesson Twenty-Four: The Promise of a New Kingdom
Lesson Twenty-Five: The Promise of the Messiah
III. The Age of Christ

Lesson Twenty-Six: The Birth and Childhood of Jesus
Lesson Twenty-Seven: Baptism and Temptation of Jesus
Lesson Twenty-Eight: Jesus’ Early Ministry

Lesson Twenty-Nine: Jesus’ First Galilean Ministry
Lesson Thirty: The Sermon on the Mount
Lesson Thirty-One: Jesus’ Second Galilean Ministry
Lesson Thirty-Two: The Parable of the Sower & Others
Lesson Thirty-Three: Jesus’ Final Southern Ministry
Lesson Thirty-Four: Jesus’ Final Week
Lesson Thirty-Five: Jesus’ Teachings at the Last Supper
Lesson Thirty-Six: The Death and Resurrection of Jesus
Lesson Thirty-Seven: The Establishment of the Church
Lesson Thirty-Eight: Paul’s Preaching Trips (1)
Lesson Thirty-Nine: Paul’s Preaching Trips (2)
Lesson Forty: The Book of Romans
Lesson Forty-One: Paul’s Letters to the Corinthians
Lesson Forty-Two: Paul’s Small Letters (1)
Lesson Forty-Three: Paul’s Small Letters (2)
Lesson Forty-Four: Paul’s Letters to Preachers
Lesson Forty-Five: Paul’s Imprisonment and Journey to Rome
Lesson Forty-Six: The Book of Hebrews
Lesson Forty-Seven: The Epistles of the Lord’s Brothers
Lesson Forty-Eight: Peter’s Epistles
Lesson Forty-Nine: John’s Epistles
Lesson Fifty: John’s Vision on Patmos
God Reconciling the World unto Himself

A Survey of the Bible
Part One: The Patriarchal Age

Lesson One: Creation & the Fall

Texts: Genesis 1:1-4; 26-28; 2:8-16; 21-24; 3:1-7; 17-24; John 1:1-3; Isaiah 59:1-2; Revelation 22:1-3
I

n the beginning God created the heavens and the earth” (Gen. 1:1). With these words God initiates His revelation to man. We did not create ourselves. We did not evolve through some cosmic accident. The fundamental assertion of the Bible is the fact that there is a God whose power transcends the created “heavens and earth” who Himself created the universe. The New Testament reveals to us that Jesus Christ, the third person of the Godhead, was present, active, and instrumental in creation. The Apostle John wrote of Jesus, “All things were made through Him, and without Him nothing was made that was made” (John 1:3).

The record in Genesis tells us of God’s creation of all things in six days (Gen. 1:1-2:1). God told Moses, “For in six days the Lord made the heavens and the earth, the sea, and all that is in them, and rested the seventh day” (Ex. 20:11a). On the sixth day God created the first man: Adam (Gen. 1:26). God created his wife, Eve, from a rib he took from Adam while he slept (Gen. 2:21-22). Adam and Eve were placed in a garden which God planted called Eden (Gen. 2:8-14). There they could eat from all of the fruit in the garden except that which came from the tree of the knowledge of good and evil (Gen. 2:16-17).

Man was created in a state of harmony with God. His needs were supplied. His life was sustained by the care of God. There was no sin, no shame, and no hardship (Gen. 2:25). Only one law governed Adam and Eve in the garden. They could not eat of the tree of the knowledge of good and evil. When Adam and Eve sinned everything changed for them. The “serpent of old, who is the Devil and Satan” (Rev. 20:2), tempted Eve (Gen. 3:4-5). She ate from the forbidden tree and gave to Adam and he ate also (Ge. 3:6). When this happened, no longer could they live in harmony with God. Their sin separated them from God. They were cast out of the Garden of Eden and cursed to work for their food with sweat and hardship (Gen. 3:17-19; 22-24). Sin, which is the violation of God’s law (1 John 3:4), has always been a serious thing. Just as Adam’s sin separated him from God, when we his descendents sin, we too are separated from God. Isaiah told the Israelites of his day, “your sins have separated you from your God” (Isa. 59:2a).

Having lost their harmonious relationship with God, the man and the woman also lost their access to the tree of life (Gen. 3:22). That meant that they could not live endlessly, but would one day die. All Adam’s descendents die because they too have no access to the tree of life. In the final book of the Bible we learn that one promise for those in Christ is that in Him, the saved in heaven will again have access to the tree of life (Rev. 22:2, 14). In this “new heaven” and “new earth” the faithful, like the first couple will again have a joyous life in harmony with God forever (Rev. 21:1-4).

	Week
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

Genesis 1-3

Genesis 4-7

Genesis 8-11

Genesis 12-15

Genesis 16-19

Genesis 20-23

Genesis 24-27

	

Study Questions
1. According to Genesis Who existed before “the heavens and the earth” were created?

2. Who does the Gospel of John tell record was active in creation?

3. Why does Genesis 1:26 and 3:22 use the plural pronouns “Us” when Deity speaks to Itself?

4. What two trees are recorded to have stood in the garden of Eden? (Gen. 2:9)

1)

2)

5. What did God promise would happen to Adam and Eve when they ate of the tree of the knowledge of good and evil?

Was this a spiritual or physical penalty?

6. What temptation did Satan offer to Eve that induced her to eat of the tree? (Gen. 3:5)
7. What did Adam and Eve feel as soon as they ate of the tree? (Gen. 3:7)

8. List some things which changed in the relationship between God and Adam and Eve after their sin.

9. What did Isaiah teach the Israelites results from sin?

Does the same thing happen when we sin?

10. Why do all of Adam and Eve’s descendents die physically? (Gen. 3:22-24)

11. What will the saved have access to in heaven? (Rev. 22: 2)

Key Passage: “Then the Lord God said, ‘Behold, the man has become like one of Us, to know good and evil. And now, lest he put out his hand and take also of the tree of life, and eat, and live forever’-- therefore the Lord God sent him out of the garden of Eden to till the ground from which he was taken. So He drove out the man; and He placed cherubim at the east of the garden of Eden, and a flaming sword which turned every way, to guard the way to the tree of life”
(Genesis 3:22-24, NKJV).
This Week’s Reading Schedule

PAGE

