Full Gospel Fellowship – Bible Study

Reality of Redemption Series: 3

Galatians 3.13-14

The Blood Covenant

1 Peter 1.18-19

We are bought with a price – the blood of Jesus

We sold ourselves under sin into slavery to the enemy and we needed a redeemer.

Jesus our kinsman-redeemer paid the redemption price (the ransom) to free us – to bring us out of slavery.

We are brought out of the kingdom of darkness into the kingdom of God.

We are born from death to life.

Redemption is not just about the forgiveness of sins.

Galatians 3.13-16

“Christ has redeemed us.. that the blessing of Abraham might come upon the Gentiles”.

The blessing is God’s covenant with a man – it is based on promises made.

A covenant is a legally binding treaty or agreement between two or more parties.

Covenants were made for three main reasons:

· If a strong tribe/nation lived next to a weaker tribe/nation there would be a danger of the weaker being attacked. The weaker would seek to make a covenant to insure their safety. The weaker is made stronger and the stronger made more stronger.

· Two businessmen entering into a partnership might make a covenant to insure that one would not take advantage over the other.

· If two people love each other and are devoted to each other, they may make a covenant for that love’s sake (e.g. marriage) – David & Jonathan

Hebrews 9.11-17

The plan of redemption is God’s covenant with us. It brings us into the covenant that God had with Abraham.

To fully appreciate the reality of redemption we need to understand the covenant that was made.

God’s Covenant with Abraham – Genesis 17.1

Word covenant literally means ‘to cut’ and in almost all cases requires that a cut is made and blood shed. (Genesis 15.9-10, 17-18)

We use the term covenant very loosely (to more fully understand what it means we have to add the word blood to it) – Abraham understood that blood had to be shed.

The first blood-covenant with man was made in the Garden of Eden – God clothed Adam with animal skin. The practice of blood covenants perpetuated to every generation, and now there isn’t a primitive people in the world, as far as we know, that have not practiced it in some form.

One of the reasons why the African and Indian peoples receive from God so readily is that they understand covenant – blood covenants are in their culture and history. A covenant, once made, has to be honoured; there can be no breaking of the terms or annulment, the penalty of which is death. So when God promises something through His word, they believe it and receive it.

The ‘civilized west’ has done away with the blood aspect of covenants and has embraced ‘opting-out’, ‘get-out clauses’ and annulments - thus our word cannot be guaranteed or believed and therefore we have difficulty believing God’s (because we do not understand, value and appreciate blood-covenant).

Origins of a Blood Covenant

1. The parties come together with witnesses and a priest

2. Exchange of gifts (symbolising that everything each other owned now belonged to the other party)

3. Cup of wine – blood from each party drips into wine

4. Wine is stirred to mix the blood, each party drinks the wine

5. Wounds are joined together to mingle the blood

6. Curses are pronounced – to come on those who break the covenant

7. Gunpowder is rubbed into the wounds so that a mark is left when it heals – the sign of the covenant.

8. Memorial – planting of trees, setting up a pile of stones or erecting a monument as a lasting reminder to their descendents of the covenant that had been cut.

Genesis 17

Vs 4 ‘As for Me’ – in any covenant there are terms. Verses 4-8 are God’s terms, verses 9-14 are Abraham’s terms.

Once Abraham committed to the covenant, Abraham sacrificed animals (God’s substitute - Genesis 15.9-10), Abraham’s blood part was circumcision. Once this was done then the covenant was ratified.

Later God asks Abraham to sacrifice his son, he agrees and goes ahead but God stops Him. Under the terms of the covenant because of Abraham’s faithfulness now God had to sacrifice His son.

All God needed was for Abraham to accept the terms of the covenant so that He could get Jesus into the earth – our Redeemer.

Galatians 3.13-16,29 - The promises were made to Abraham and his Seed (Jesus Christ). Those who are Christ’s are also Abraham’s seed and heirs according to the promise (covenant). Christ has redeemed us, He is the mediator of the new covenant, so that the blessing of Abraham might come upon us.

Communion Table – Cup of the Covenant

1 Corinthians 11.23-26; (See also Matthew 26.27-28; Mark 14.23-24; Luke 22.20)

In Jewish Orthodox celebrations of Passover, an extra place is set at the head of the table in anticipation of the coming of Messiah. There are three loaves of bread representing (1) Abraham, (2) Isaac and (3) Jacob. There are four cups of wine that are drunk (1) Cup of Sanctification; (2) Cup of Deliverance; (3) Cup of Redemption and (4) Cup of Joy (Elijah’s Cup) – the fourth cup is not drunk by man.

Jesus sat down in the place reserved for the Messiah, taking His place at the head of the table; He took the middle loaf and broke it saying this is My body. Jesus is the Son of Promise, the Seed of Abraham, then He picked up the fourth wine goblet. He told the disciples that this was the ‘cup of the new covenant’ that was to be ratified with His blood. They were to all drink of the cup – to be partakers of the covenant.

‘Do this in remembrance of me’ - We have the communion table as our memorial to the covenant that has been cut.

John 6.53-56 – Jesus is saying that unless we enter into the covenant of redemption we cannot have life and all that God wants us to have.

