UNEARTHED STUDY NOTES

www.carpenterwear.com
Genesis- Chapter 17-18
Chapter 17-

· Ishmael is 13 years old

· Abram gets his name changed to Abraham

· Jesus changes some of his disciples names as well

· Simon to Simon Peter

· In these Abraham covenants blood was shed

· Land covenant- animals blood shed to seal the covenant

· People covenant- blood must be shed as well

V9 - Abraham was circumcised at 99

V10- the blood clotting for a child is highest at 8 days old

-God knew when the best time was

-Sara means “exalted mother”
-V17- Abraham says why cant God use Ishmael? 

- Ishmael is 13 years old- the Islamic people circumcise their kids at 13
- Jews have bar-mitzvah at age 13 (when they become “children of the Law”)

- Isaac means the one who laughs- Abraham laughed at God’s promise

Chapter 18-

V1.- the Lord appeared (Angel of the Lord)

V6- Abraham is offering hospitality (he is not quite sure who they are…) but if they were hostile, by Abraham offering service they would not harm him

· safety factor

· powerful looking, 3 strangers

· take some time to prepare the food

· These men were different than regular men.

· Abraham had been able to converse with them and realize there might be something different about them

· Abraham could have stood back and watched them eat- they were eternal, and different

· In middle eastern culture the genders and who they socialize with is very different than today

· Children up to the age of nine can move freely between men and women

· When a women wanted to hear what the men were speaking about she would either have to eavesdrop or … send the kids

· Jesus says. “let the little children come to me”

· V12- pleasure of having a son- a son would send a women to the top rank of the household in the middle eastern culture
UNEARTHED STUDY NOTES

www.carpenterwear.com
Genesis- Chapter 17-18
· Gives her credibility- the line of her husband will live on

· V16- looked down- on a mountain range (overlooking the dead sea)

· V18- all nations- all nations through Jesus will be blessed and can come to the knowledge of God

· V19- notice the wording in the this verse- the Lord (Jesus) says “so that the Lord” Jesus is referring to His Father

· V21- “I will go down” remember the tower of bab’el? – same wording used

· V22- two men leave and God is left talking with Abraham

· V26- Abraham becomes bold to God- we are to do the same in prayer

· Six times Abraham barters with God- Moses does the same

· Not arrogant but begging and humbly requesting

· V32- only ten people and God would not destroy it.

· Abraham must have been trying to get God down to a number that could save Lot in his family

· God doesn’t want to destroy Sodom and Gomorrah- they bring this destruction upon themselves

· Six people in Lots family…. Maybe Lot or one of them witnessed to someone.

· Yeah, maybe they told just 4 people in their lifetime about the true God.

· And God would spare them! Just four people!!!

· But no, we learn in Chapter 19- ten people could not be found

· Witnessing is so important. 

· Tell someone about the true God.

· Tell someone what He has done for you.

· It is why we are here on earth.

· Its our purpose.

