

Review:

- Blessed is the man to whom the Lord will not impute sin.

Father Abraham

- Rom 4:16 Therefore *it is* of faith, that *it might be* by grace; to the end the promise might be sure to all the seed; not to that only which is of the law, but to that also which is of the faith of Abraham; who is the father of us all,

Christians are the largest religious group in 2015

% of world population

Number of people in 2015, in billions

Source: Pew Research Center demographic projections. See Methodology for details.
"The Changing Global Religious Landscape"

PEW RESEARCH CENTER

The Father of the Faithful

Intro: Father Abraham:

- About 55% of the world's population look to Abraham as the Father of their Faith. This includes Christians, Muslims, and Jews.

Intro: Father Abraham:

- About 55% of the world's population look to Abraham as the Father of their Faith. This includes Christians, Muslims, and Jews.
- “Faith” doesn't mean the same thing to everyone. Same vocabulary, different dictionary!

Intro: Father Abraham:

- About 55% of the world's population look to Abraham as the Father of their Faith. This includes Christians, Muslims, and Jews.
- “Faith” doesn’t mean the same thing to everyone. Same vocabulary, different dictionary!
- * For Bible believers Faith is not a synonym of “religion”. It means “believing God”. (Rom 4:3, 9)

Verses 9-17:

- To be a child of Abraham is to be a child of faith.

Verses 9-12: The blessedness of imputed righteousness is not just for the “circumcision” (the Jews, see Acts 10:45)

- * Abraham was imputed righteousness before he was circumcised.
(Gal 3:17-18)

Verses 9-12: The blessedness of imputed righteousness is not just for the “circumcision” (the Jews, see Acts 10:45)

- * Abraham was imputed righteousness before he was circumcised. (Gal 3:17-18)
- * Circumcision is a sign of something. It is not the something.

Verses 9-12: The blessedness of imputed righteousness is not just for the “circumcision” (the Jews, see Acts 10:45)

- * Abraham was imputed righteousness before he was circumcised. (Gal 3:17-18)
- * Circumcision is a sign of something. It is not the something.
- * The something is righteousness imputed through faith. Abraham is the father of the faithful.

Verses 13-15: The Blessing of imputed righteousness is not by the law. (V. 13-17)

- * The promise was to Abraham, not to those who fulfill the law. (V. 13)

Verses 13-15: The Blessing of imputed righteousness is not by the law. (V. 13-17)

- * The promise was to Abraham, not to those who fulfill the law. (V. 13)
- * Faith and works are exclusive (V.14). So no “Chrislam”

a growing
abomination

Verses 13-15: The Blessing of imputed righteousness is not by the law. (V. 13-17)

- * The promise was to Abraham, not to those who fulfill the law. (V. 13)
- * Faith and works are exclusive (V.14). So no “Chrislam”
- * The law reveals sin, which results in wrath, not promise.

Verses 16-17:

- The promises are sure, because they are not something earned by God's people, but rather something imputed by God.