Notes:-

Connect Groups

Session 1

Defining faith

Abraham

[image: image1.png]i

Y

“# "

i


The Word – Gen. 11:26-12:9; Heb. 11:1-3; 6; 8-19

Background

We are first introduced to Abraham (Abram) in Gen. 11:26 as a son of Terah, the brother of Nahor and Haran and the husband of Sarah (Sarai, -- see Genesis 17:5,15 regarding name changes).

At first It is under the authority of his father Terah, with his wife Sarah and his nephew Lot, that Abraham sets out from his home in Ur of the Chaldeans to make for the land of Canaan. For whatever reason – perhaps the failure of Terah’s health – they reach Haran and travel no further. (Gen. 11:31,32). 

Once Terah has died and now under the authority of God the Lord (Yahweh), Abraham leaves Haran to complete the journey to Canaan, reliant on God’s promise that he will make him into a great nation (Gen. 12:1-4).

 “The Lord said” – 12:1 – “So Abram left” – 12:4. That act of trust in God, belief in his promises and obedience to his command marks the beginning of Abraham becoming:-

· A servant of God – Gen. 26:24

· A friend of God – Isaiah 41:8

· A prophet of God – Gen. 20:7

· The father of Israel – Isaiah 51:1,2

· The founding ancestor of all who believe. Gal. 3:26-29 

· Supremely – the man of faith – Gal. 3:9

In his journey of faith:-

· When called he obeyed and went – Heb 11:8

· He made his “home” in God’s promises – Heb 11:9

· Considered God faithful & received the impossible – 11:11,12

· Stood the test of his faith by being willing to make the ultimate sacrifice of his son Isaac -- believing that God, rather than break his promise, could raise Isaac from the dead. – 11:17-19

Abraham supremely models “being sure of what we hope for and certain of what we do not see” – Heb 11:1. “Against all hope, Abraham in hope believed”, -- “It was credited to him as righteousness” – Rom 4:3,18 --- and somehow he was even enabled to joyfully anticipate the coming of Christ! – John 8:56

Questions.

Abraham modelled:-

Trust in God, belief in his promises, obedience to his commands. Is this a good definition of faith? Break into pairs and have a go at your own definition of faith.

Terah began a journey that Abraham finished. Who was significant in starting you on your spiritual journey?

Is there a spiritual journey / task that others began and God wants you to finish?

Terah sets out as a pioneer from Ur in the Chaldeans and ends as a settler in Haran. From being a settler in Haran Abraham sets out to become a pioneer in Canaan. 

Is there a need for both pioneers and settlers?

What about us?

Which do you regard yourself as -- an initiator or a finisher?

As a church are we more of a settler community or a pioneer community?

In his book The Pursuit of God, A. W. Tozer commented:

 "... I've always been taught that faith is like a muscle. A muscle has to be repeatedly stretched to its limit of endurance in order to build more strength. Without increased stress in training, the muscle will simply not grow. ...


