

**Bible
Teachings
Series**

*A self-study
course about
God's greatest
plan*

God's Plan for the World

God's Plan for the World

A self-study course about
God's greatest plan

Original text produced by the Institutional Ministries
Committee of the Commission on Special Ministries of the
Wisconsin Evangelical Lutheran Synod

Copyright © 1996

Text adapted by Multi-Language Publications of the
Wisconsin Evangelical Lutheran Synod

Printed in 2007

ISBN 0-9703210-8-2

All cover and black and white illustrations are the work of
Glenn Myers. Rights to Glenn Myers' illustrations reserved by
Northwestern Publishing House.

Scripture taken from the Holy Bible, New International
Reader's Version.

Copyright © 1996, 1998 by International Bible Society.
Used by permission of the International Bible Society.

Book 6

Table of Contents

Getting Started	1
Chapter 1: In the Beginning.....	3
Chapter 2: God and Sinners.....	17
Chapter 3: The Savior	31
Chapter 4: Jesus Completes God's Plan ...	45
Chapter 5: Spreading Jesus' Message	57
Conclusion	69
Glossary.....	71
Answers to Chapter Tests.....	77
Final Test	78

Getting Started

"God loved the world so much that he gave his one and only Son. Anyone who believes in him will not die but will have eternal life" (John 3:16).

The words above from the apostle John are a pretty powerful message! It is hard to believe in much of anything when everything has been taken away from us - right? Wrong! You can be separated from your home, your family, your job, or your friends. But you can never be separated from Jesus! Jesus opens his heart to his brothers and sisters everywhere!

This book is a study guide and a history lesson in one. "I know!" I never was too enthused about history myself, but there is some very important information here!

The history in this book is important. It will help you learn how it happened that every person who has ever lived in the world needed a Savior and why every person who lives in the world today needs a Savior.

You may have already studied the life of Jesus and know he is that Savior. This history tells why God sent Jesus to save us.

Each of the five chapters begins with a list of goals marked with a small star (*). These goals tell you what you will be learning in that chapter. There are a few questions after each section, and a test at the end of each chapter. If you read each section carefully, you should be able to answer the questions correctly and without much trouble.

At the end of each group of questions, you will be given a page number to which you can turn to check your answers. Turn to that page, and you will find the answers at the very bottom of that page. Check your answers carefully, correcting any mistakes. Make sure you understand all the answers before reading any further.

At the end of the book there is a final test. Before you complete the test, go back and review the chapter tests. When you have completed the final test, you can give it to the person who gave you this book, or mail it to the address on the back cover of this book.

I hope you enjoy this study. Remember, "The dark night of evil is nearly over. The day of Christ's return is almost here. So let us get rid of the works of darkness. Let us put on the armor of light" (Romans 13:12).

Chapter One

IN THE BEGINNING

As time draws closer to the day you move to a new city, you begin to make plans as to what you will be doing when you arrive there. You will need to find out where you will live, where you will work, and what kind of friends you will have.

The day you have been waiting for finally arrives. You are ready to make a new beginning. All your plans look perfect. You are ready to face your new life.

But no matter how hard you try to plan perfectly, something always seems to go wrong. When you travel to the place where you thought you would be working, the employer tells you he has hired someone else. Or maybe the place where you decided to live is not as good as you thought it would be. Or your desire to make some good friends is ruined when your friends turn out to be bad people. The best-made plans of man do not always work out well. Several thousand years ago our God had a plan for two people, Adam and Eve. God wanted them to live in happiness forever. But Adam and Eve ruined God's perfect plan. In our first study, you will see how God came to the rescue of his people when they destroyed his perfect plan.

The world did not happen by accident. God made the world. He did not make it out of something else, not even out of something scientific-sounding like cosmic dust. He made it out of nothing by using his word. He made everything in the world and on it, except sin, of

course. It is because of this fact that each of us owes everything to God.

This chapter will help you see:

- * that the world and people were made by God, according to his plan; and
- * that because people violated God's plan and disobeyed him at the very beginning, God promised to send a Savior instead of letting them all die as sinners.

The very first sentence in the Bible reads, "In the beginning, God created the heavens and the earth" (Genesis 1:1). The Bible goes on to explain how God made everything on the earth, the plants, animals, and people.

Creation is the word we use for God's making of the world. To create something is to get the idea for something new and to make it. We say that people can create things in a small way, like inventing the light bulb. But they use

God created everything on earth.

the brains or minds God gave them, the hands God gave them, and the materials God gave them. So, they do not create something out of nothing.

1. What does the word creation mean?

2. Who made the world and everything in it?

(Check your answers on the bottom of page 8)

Bible passages to read:

Genesis 1:1; Genesis 1:24; Genesis 1:27;

Psalms 8:1-4.

"[God] saw everything that he had made. And it was very good" (Genesis 1:31). God, who is all good and all-powerful, did not make a bad world. He did not make a world full of sin and sinners.

After he had created everything else, God created people in his own image. That does

not mean they looked like God. It does mean that they were holy, without sin, and knew God perfectly. God intended the people he made, Adam, his wife Eve, and all the people who would come after them, would live a life in which they loved God and did good to their neighbors. The many good gifts, which God planned for his people, are called blessings.

1. Was the world that God made good or bad?

2. What were the names of the first man and the first woman?

_____ and _____

3. What does the word blessing mean?

(Check your answers on the bottom of page 10)

Bible passages to read:

Genesis 1:28-29; Psalm 8:6-9.

Answers for page 7: 1. make; 2. God.

Sin means not doing what God wants us to do. God tried to protect Adam and Eve from sin. He told them what they should not do. He warned them what would happen if they sinned.

But God did not make people to be like puppets or robots. God gave the first two people the choice that they could sin if they decided to sin. They could disobey God if they decided to disobey God.

1. What is sin?

2. Did Adam and Eve have to sin?

(Check your answers on the bottom of page 10)

Bible passage to read:

Genesis 2:16-17.

God gave Adam and Eve the opportunity to obey him and show their trust in him. He

planted a special tree and told them never to eat its fruit, or they would surely die.

The devil came and lied to Eve. He said Eve would be like God if she ate of the special tree. Eve listened to the devil. She picked fruit from the tree, ate some, and gave fruit to her husband, who ate some too. Right away, they knew they did wrong. Then they tried to hide from God. They also tried to lie to God about it.

Maybe that does not sound so bad. But there are not any little sins in God's judgment. God told Adam and Eve not to eat the fruit of that tree.

Because Adam and Eve were the first people, all people born since then have been born with Adam and Eve's sin, just as the color of hair and eyes and skin is passed down from parents to children. Adam and Eve's sin is still with us today.

Answers for page 8: 1. good; 2. Adam and Eve; 3. good gifts.
Answers for page 9: 1. disobeying God; 2. no.

1. Describe in a few words how Adam and Eve disobeyed God.

2. How can we tell that Adam and Eve knew they had done something wrong?

3. Just because Adam and Eve sinned, why do people today need a Savior?

(Check your answers on the bottom of page 12)

People cannot sin without paying the consequences, or price, for sinning. Because Adam and Eve disobeyed God, he punished them. He drove them out of the wonderful home he had made for them into a world ruined by their sin. From now on, their world would be full of hard times, pain and sweat, sickness and death. All of its people would suffer from these troubles.

1. How did God punish Adam and Eve?

2. List some problems which sin brought into the world?

(Check your answers on the bottom of page 14)

Bible passages to read:

Genesis 3:17-19; Exodus 20:5b-6.

But God did love Adam and Eve. He had made them, and he did not leave them in complete sorrow and despair. Right away he gave them, and all the sinful people who would come after them, the promise of a Savior from their sins. That Savior would be our Redeemer, Jesus. To redeem means to buy back. Jesus would pay the price and buy back all people from slavery to Satan and sin.

This meant that Adam and Eve, although they

Answers for page 11: 1. They ate fruit from the tree God told them not to; 2. They tried to hide from God; 3. Because all people inherit sin.

were still very miserable, had comfort and hope from God. They could not do anything to make right what they did wrong. But they knew God would help them.

1. Did God forget about Adam and Eve after they sinned?

2. What did God promise to Adam and Eve after they sinned?

3. What is the meaning of the word redeem?

(Check your answers on the bottom of page 15)

Bible passages to read:

Psalm 9:9-10; Joel 2:12-13; Psalm 32:1-2;
Joel 2:23; Psalm 111; 1 Corinthians 15:22;
Romans 5:12-21.

There is more reading here than usual, but each passage from the Bible is important. You

do not have to read them all at once. Read them one at a time and stop to think about each statement.

Review of Chapter One

God made the world. God made everything in the world. God made everything on the world. The plants, birds, fish, animals, and people were all made by God. When God made the world, it was good and perfect.

But the first people, Adam and Eve, did not obey God. People sin when they do not obey God. Because of sin, Adam and Eve brought sickness, death, pain, and all trouble into the world.

God did not turn away from Adam and Eve. God hates sin, but he wants sinners to be saved from his just anger and the punishment they deserve. God promised he would send a

Answers for page 12: 1. He drove them out of their wonderful home; 2. death, sickness, pain, all kinds of trouble.

Savior. He would pay the ultimate price - death - so that our sins would be forgiven. Jesus redeemed us from our sins.

Test on Chapter One

Answer the following questions:

1. Who created the world?

2. People were created in the image of

3. God gave Adam and Eve many

4. Were the first man and woman able to disobey God? _____

5. If a person disobeys God, a person

Answers for page 13: 1. no; 2. a Savior; 3. buy back.

6. Adam and Eve were ancestors of

_____.

7. Sickness and death were brought into the world by _____.

8. God promised to send Adam and Eve a

_____.

9. God _____ sin, but he wants sinners to be _____.

10. The word redeem means

_____.

(Check your answers on page 77)

Chapter Two

HISTORY TEACHES ABOUT GOD AND SINNERS

You and I like things to happen quickly. We do not like to wait. When it is time to eat, we want the food to be handed over to us quickly. We do not like standing in line. When we are not feeling well, we might try to talk about it with our best friend so he or she can make us feel better. One area we wish could be made better quickly is our relationship with other people. By what we may have said or done we, no doubt, have hurt a lot of people besides ourselves. Our sins did not just hurt

us, but affected a lot of other people as well. We have told these people we are sorry, but they just do not seem to believe us. Or we would like to tell these people we are sorry, but circumstances will not allow it. What does it take for someone to believe we are truly sorry for what we have done wrong?

Adam and Eve experienced these same kinds of feelings. By their actions they hurt God, hurt themselves, and the children they would bring into the world. They wanted a quick solution to their problem. But as you will see in this lesson, it took time for God to carry out his rescue plan. He had to use some pretty severe punishment and testing to bring his people back to him. Let us now take a closer look at history and see how God deals with people who are sinners.

The Savior whom God promised to Adam and Eve did not come right away. For several thousand years people had only the promise that some day the Savior would come.

God gave Adam and Eve many blessings.

In this chapter you will learn that:

- * God's people in Old Testament times were all sinners who needed the Savior;
- * sometimes when God sent them warnings they repented, were sorry they had hurt God and others by their actions and now looked to Jesus for forgiveness. But sometimes they were stubborn in their sins and refused to repent; and
- * God punishes unrepentant sinners and forgives repentant sinners.

Adam and Eve felt the pain of sin in their own lives, not just when God punished them, but when their son Cain killed his brother Abel. Sin does not just hurt the sinner but everyone else, too. When Joseph's brothers sold him into slavery, they did not just harm him; they also made his old father Jacob very sad.

The most important difference between Cain and Jacob's sons was that Cain was not sorry for his sin and did not ask God to forgive him, while Joseph's brothers were sorry later and asked both God and Joseph to forgive them. They were repentant sinners.

1. What does repenting for sin mean?

2. Do all sinners repent?

(Check your answers on the bottom of page 22)

Bible passages to read:

Psalm 12:1-2; Micah 7:2-4; Judges 3:7; 3:12a; 4:1; 6:1a; 10:6.

Many times the Bible tells us about people who sinned. After we read for a while, it seems that not just bad people sinned, like the men of Sodom or the Pharaoh of Egypt; but good people also sinned, like Noah and King David. That is why the Bible tells us about their sin.

All people are sinners. All people need to repent. All people need the Savior.

God did not want the people he had made to live as miserable, wretched, hopeless sinners. A political writer once said that life is mean, nasty, brutish, and short. But God never meant for it to be that way.

Even before the Savior came, God did a great deal to lead people to repent of their sins. Sometimes he corrected them and sent punishment when they did wrong. He always guided them and taught them what was right through his prophets (God's teachers). God did not want to destroy people. He wanted all of them to come to know him and be saved.

1. Why does the Bible tell us about the sins of people like Noah and King David?

Answers for page 21: 1. to be sorry for sin; 2. no.

2. Why did God punish people if he did not want them to be miserable?

3. How did God teach his people what was right?

(Check your answers on the bottom of page 24)

Bible passages to read:

Psalm 5:4-6; Micah 6:10-13; Isaiah 48:17-18;
Psalm 25:8-10; Joshua 24:25-26.

Why does God punish sinners? Because they need to be punished. Why does he forgive sinners when they repent? Because they need forgiveness, too. God's teaching shows his love and forgiveness. Through his Word he strengthens and keeps his people from being destroyed by sin.

God wants all sinners to be saved. The only way they can be saved is through faith in Christ, whose sufferings, death, and

resurrection have earned salvation (deliverance from spiritual dangers) for all sinners. This message of God's love and Jesus' work is called the gospel. When the Holy Spirit leads us to accept the good news of what Jesus has done for us, we become believers in Jesus. Through the gospel, the Holy Spirit creates saving faith in sinners' hearts.

Many sinners hear the gospel, but not all of them become believers in Christ. One of the reasons they do not believe is that some refuse to repent of their sins. They think they do not need the Savior. Therefore, God punishes them to lead them to be sorry for their sins and to help them to see they do need a Savior.

1. Why does God punish sinners?

(Check your answer on the bottom of page 26)

Answers for pages 22-23: 1. To show us that all people are sinners; 2. To lead them to repent; 3. He sent prophets.

Bible passages to read:

Ezra 9:6-7; Psalm 18:4-6; Psalm 27:7-11.

Punishment can come in different ways, as the Bible shows us. After King David committed adultery (had sex with someone he was not married to), his baby son died. Sometimes a sickness came on a whole country.

Sometimes the country was defeated in war. Sometimes there was no food for the people to eat. When these things were happening as punishment from God, he sent prophets (those who spoke for God) to tell the people they were being punished. After God's prophet condemned King David, David asked God to forgive him.

Not all the bad things that happen to people are punishment from God. Job's troubles were a test to see if he would stay faithful.

1. What kinds of punishment can God send?

2. Give another reason why bad things happen to people besides being punishment from God.

(Check your answer on the bottom of page 28)

Bible passages to read:

Ezra 9:6-7; Psalm 18:4-6; Psalm 27:7-11.

Was not there anybody who stayed faithful to God? Well, no one could be perfectly faithful to God, because they were all sinners. But there were people who believed in the promised Savior even through all kinds of trouble.

What kinds of trouble? Well, Joseph was sold as a slave and then put into prison. Daniel was put into prison, and his friends were put into a furnace to burn them up. Both Joseph and Daniel worked for rulers who did not believe in God. They had people all around them who did not believe in God.

Answers for page 24: 1. He wants them to be sorry for their sins and know they need a Savior.

Job's children were killed. He lost all his money. He came down with boils on his skin. Even worse, he had three friends who kept telling him he deserved it all!

1. Give three examples of people in the Old Testament who remained faithful to God's teaching even though they had much trouble in their lives.

2. Do you have to live in a Christian environment to be faithful to God?

(Check your answers on the bottom of page 29)

Bible passages to read:

Psalm 10:14; Psalm 15; Zechariah 7:8-10;
Micah 6:8; Psalm 16:2; Psalm 16:7-8.

Review of Chapter Two

All people alive in the world today descended from Adam and Eve, the first man and the first woman. All people who have ever lived descended from them.

Because all people belong to one human family, all have inherited sin from Adam and Eve. All people die because of that inherited sin. All people have troubles and hard times. Bad things happen to all people, and all people do bad things.

Our only help in all these troubles is God. Adam and Eve received the promise that a Savior would come. Though their descendants sinned over and over again, some remembered the promise and hoped for the time when the Savior would come.

Answers for pages 25-26: 1. sickness, no food, war;
2. In order to test their faith.

Test on Chapter Two

Answer the following questions:

1. Cain was the son of _____ and _____.
2. Cain _____ his brother Abel.
3. The man sold into slavery by his brothers was _____.
4. A person who is sorry for sin and looks to Jesus for forgiveness is called _____.
5. Is it true that only bad people sin?

6. Are all people sinners?

Answers for page 27: 1. Joseph, Daniel, Job; 2. no.

7. Sometimes God punishes people to lead them to _____.

8. A king punished by God for adultery was named _____.

9. Is it true that all troubles are punishments from God? _____

(Check your answers on page 77)

Chapter Three

HISTORY LEADS TO THE SAVIOR

People have made promises to us over the years. They have told us they would come to visit us, write us letters, give us some money, or contact someone for us. They have said they would help us when we are in trouble. But we have been frustrated again and again by broken promises. People who make promises to us do not always keep those promises. It makes us wonder if we can really trust anyone completely.

There is one person we can always trust. He keeps every one of the promises he makes to us. His name is God. We read about the promises he makes to us in the Bible. Like Adam and Eve we have disobeyed God. Maybe as children we have disobeyed our parents. Or as husbands or wives we have hurt one another or our children. Perhaps we stole money from a business, or took possessions from a home. Maybe we hit and hurt someone. We may have said or thought bad things about our neighbor. Whatever we have done, we have not followed God's Ten Commandments. Our evil or bad actions made us feel sad, like we were not worth very much.

Our God has shown us we are important to him and he does not want us lost. He gave us a promise that a Savior would come one day to save us from our sins. He did not give us this promise just one time, but over and over again in the Bible. It certainly is a message that needs to be repeated to us. As we look at the history of our world, we see history leads to the Savior.

There is a reason for every single word of history written in the Bible. God himself gave the words and thoughts to Moses and the prophets and had these men write them down for us to study and to learn. These are not just stories, even though they are very interesting to read. God used the words of these men to teach his people then, and he still uses these words to teach people today.

In this chapter, we will learn:

- * God is faithful even when people are not;
- * God kept reminding the people about the Savior;
- * God's prophets taught the people about the Savior; and
- * why this teaching was important after the Savior came.

God gave the law to his people. Sometimes we call that law the Ten Commandments. He gave his people the law to protect them and to guide them in how they lived their lives. But God gave his law for a reason that is much more important. God gave his law to show the people their sin and their need for a Savior.

God gave his prophets the words and thoughts to write about his promise of the Savior. All the writing in the Bible was given to teach the people what the Savior would be like when he came.

1. God gave his law to show the people their sin and their need for a _____.

2. How did God tell his people about his promise of a Savior?

(Check your answers on the bottom of page 36)

Bible passages to read:

Psalm 100:5; Psalm 107:1-2; Isaiah 44:24-26a.

One group of people, out of all the peoples of the world, was chosen by God to be the special guardian of his promise of a Savior. He paid special attention to this people called the People of Israel. God promised the People of Israel that the Savior Jesus would come from them.

However, when he came, the Savior would be for all people. Israel had the special task of making sure the promise was not forgotten.

1. Which people was chosen by God to be the special guardian of the promise of a Redeemer? _____

2. Would the Redeemer only come to save Israel? _____

(Check your answers on the bottom of page 36)

Bible passages to read:

Genesis 12:1-3; Genesis 15:1;

Genesis 28:13-15.

All through the history of God's people, God kept reminding them he was going to send the Savior. After the great flood, God promised he would never again destroy the earth with a flood because of the people's sins. He repeated the promise of the Savior to Noah.

God promised Abraham the Savior would come from his family. Abraham was called a patriarch because he would be the ancestor of a great people.

God kept repeating the promise. He repeated it to Isaac, to Jacob, to King David.

1. Besides being exciting stories, why should we read about men like Noah and Abraham?

2. Will God ever again destroy the world as he did in the time of Noah?

(Check your answers on the bottom of page 38)

Answers for page 34: 1. Savior; 2. He had the prophets write the promises.

Answers for page 35: 1. Israel; 2. no.

Noah thanked God for keeping him safe during the flood.

Bible passage to read:

Genesis 8:21-22.

Moses was the first man in history to be given words from God that were to be put down in a book for people to read and follow. What Moses wrote down was put into a book we call the Bible. Moses wrote the Bible books of Genesis, Exodus, Leviticus, Numbers, and Deuteronomy. Moses and the other men who wrote God's Word were called prophets. Prophets sometimes told what was going to happen in the future.

Another name for the promised Savior is the Messiah, the Christ. The prophecies that Jesus would come to save people from sin were called Messianic prophecies. Both Isaiah and Micah wrote famous Messianic prophecies.

Answers for page 36: 1. They remind us that God promised the Savior; 2. no.

1. What man first wrote God's words?

2. What does the word prophet mean?

3. Who were Isaiah and Micah?

(Check your answers on the bottom of page 40)

Bible passages to read:

Isaiah 7:14; Isaiah 9:6-7; Isaiah 53; Micah 5:2.

In school, we learn that when a newspaper reporter is going to write a story, the story is not good unless it answers the questions who, what, when, where, why, and how.

God's prophets told all these things about the Messiah. God clearly taught what the Savior would be like and what he would do. When the Savior came, there would be no way they would miss knowing what he was. The people would know him.

The prophets told the people where the Redeemer would be born, what family he would come from, that his mother would be a virgin, how he would act, and many of the things he would do.

Bible passages to read:

Micah 5:2; Micah 5:4-5; Zechariah 9:9; Isaiah 7:14; Isaiah 9:2; Isaiah 9:6-7; Isaiah 11:1-5; Isaiah 11:10-11a.

While the believers among God's people were waiting for the Savior to come, they spoke clearly of their faith in God's promises, even though they still were sinners. They believed and they were saved through faith in the promised Messiah who was to come.

This was true not just when life was easy, but also in hard times. Job had many problems, but still he was able to say, "I know that my Redeemer lives. In the end he will stand on the

Answers for page 39: 1. Moses; 2. a man who spoke God's Word to the people; 3. prophets.

earth. After my skin has been destroyed, in my body I'll see God. I myself will see with my own eyes. I'll see him, and he won't be a stranger to me. How my heart longs for that day!" (Job 19:25-27).

1. Does God's promise of a Redeemer for sinners mean that God will make life on earth easy for Christians?

(Check your answer on the bottom of page 42)

Bible passages to read:

Joshua 24:14-18; Psalm 6:4; Micah 7:7;
Job 19:25, 27.

God's promise to sinners of a Redeemer does not mean God will make life on earth easy for believers. Sometimes God is testing his people. Sometimes he is training them to face even greater difficulties in the future.

Even when times are hard, the believer is still a child of God.

1. Do the difficulties in life mean that God no longer loves you?

2. How does God use difficulties in life for our benefit? _____

(Check your answers on the bottom of page 44)

Bible passages to read:

Psalm 4:6-8; Habakkuk 3:17-18; Micah 7:8-9.

At this time it is good to read all of Psalm 98.

Review of Chapter Three

From the very beginning God promised the Savior would be for all people. The Savior would be for all the descendants of Adam and Eve.

God picked one group of people to be a special guardian of the promise until the Savior

Answers for page 41: 1. no.

came. That group was called Israel. God promised Abraham, the patriarch of Israel, that the Savior would be born in his family.

God repeated the promise of the Savior many times. Even though the people sometimes forgot his promise, God never forgot.

Through teaching and punishment, God kept reminding his people sin was wrong. He kept reminding them they needed a Savior.

Test on Chapter Three

Answer the following questions:

1. Did God ever forget his promise to send a Savior? _____
2. The patriarch of the people of Israel was _____.
3. Israel was the _____ of God's promise of the Savior.

4. Was the promise of the Savior only for Israel? _____

5. The first man who wrote God's Word was _____.

6. Another name for the Savior is _____.

7. Writers who told about the coming of the Savior were the _____.

8. Did the promise of the Savior keep the people of Israel from having troubles? _____

9. Sometimes God _____ a believer by sending troubles.

(Check your answers on page 77)

Answers for page 42: 1. no; 2. God can be training us or is testing us.

Chapter Four

JESUS COMPLETES GOD'S PLAN

Whenever someone commits a crime and is convicted for that crime, we say the person has a bad record.

Jesus Christ also has a record. But his record is not bad. Jesus' record is not filled with wrong deeds or words. Jesus never did anything wrong. His record tells about his birth and life on this earth. His record comes to us from men like Matthew, Mark, Luke, and John who wrote the first five books of the New

Testament. These men brought forth evidence from the past to show the world that Jesus is who he said he was. Jesus is the long awaited Savior. Jesus is the one who completes God's plan.

The Gospels written by Matthew, Mark, Luke, and John tell about the birth and life of Jesus. They tell what Jesus taught the people. They also tell how Jesus died and rose again from the dead.

While the writers of the Gospels tell us about Jesus' life, they often go back to the promises of the Messiah. The Gospel writers go back to Adam and Eve, to Noah, to Abraham, to Jacob, and to David. They go back to the words the prophets used.

Why do they do this? The Gospel writers quoted many Messianic prophecies to show that Jesus of Nazareth had fulfilled all those prophecies. By fulfilling the Old Testament Messianic prophecies, Jesus proved he truly is

the promised Savior, the Messiah, the Redeemer, the Son of God, God himself. Because he did this, God wants all sinners to believe that Jesus is their only Savior.

In this chapter you will:

- * see how the birth of Jesus fulfilled the prophecies of the birth of the Savior;
- * see how the life and ministry of Jesus fulfilled the prophecies of the life and ministry of the Savior;
- * see how the teaching of Jesus fulfilled the prophecies of what the Savior would teach; and
- * see how the death and resurrection of Jesus fulfilled the prophecies of how God would save all sinners.

For a more detailed explanation of Jesus' life and work as the world's only Savior, reread the

Bible Teachings course Jesus the Christ.

The prophet Micah said the Savior would be born in Bethlehem. Jesus was born in Bethlehem. The prophet Isaiah said the mother of the Savior would be a virgin. Mary, the mother of Jesus, was still a virgin when he was born. The prophets said the Savior would come from the family of King David. Both Mary, Jesus' mother, and Joseph, his stepfather, belonged to King David's family.

1. What king's family was Jesus from?

2. What did the prophecy say Jesus' mother would be? _____

3. Where was Jesus born?

(Check your answers on the bottom of page 50)

Bible passages to read:

Luke 1:26-35; Matthew 1:18-23; Luke 2:4-7.

Mary wrapped baby Jesus in cloth and laid him in a manger.

Even when Jesus was a baby, his life happened just the way the prophets said it would. Anyone who studies God's Word can see that Jesus was fulfilling what God's Word promised. After he grew up, his life and ministry matched the prophecies of the life and ministry of the Savior. Read the examples in the Bible passages for this section.

1. Did Jesus' life match the prophecies?

2. Can a believer who studies God's Word know that Jesus is the Savior?

(Check your answers on the bottom of page 52)

Bible passages to read about Jesus' life:
Matthew 2:14; Matthew 2:16-17; Matthew 2:21-23; Matthew 3:1-3.

Answers for page 48: 1. King David; 2. a virgin; 3. Bethlehem.

. . . about Jesus' teaching:

Matthew 4:12-17; Matthew 5:17; Matthew 13:10-17.

. . . about Jesus' death and resurrection:

1 Corinthians 15: 22-25; Matthew 21:1-7;
Matthew 26:31-32; Matthew 27:6-10; Matthew 28:1-10.

It was very important that everything Jesus did was according to God's plan. By fulfilling the prophecies, Jesus was keeping the promise God made long before to Adam and Eve. He was keeping the promise God made so many times to other sinners. If Jesus had not kept the promises, he could not have saved people from their sins.

Jesus was obeying God by doing exactly as God had promised. He was doing what Adam and Eve had not done long ago when they did not obey God.

If Jesus had not been a true man, he could not

have died for us. If Jesus had not been true God, he could not have risen from the dead. The only way Jesus could save people from their sins was by carrying out God's plan of salvation. He had to obey his Father perfectly.

1. What was Jesus doing when he fulfilled the prophecies? _____

2. Why did Jesus have to be true man?

3. Why did Jesus have to be true God?

(Check your answers on the bottom of page 54)

Review of Chapter Four

When the time came for God to send him, the Savior was born. His name was Jesus, the Christ. He was the promised Messiah. He was the Redeemer promised by God. The

Answers for page 50: 1. yes; 2. yes.

patriarchs hoped he would come. All of the prophets had foretold and said he would come.

Jesus obeyed God perfectly. Jesus did everything God required. He lived a life that had no sin. He died to save sinful people.

People who study God's Word can tell from it that Jesus is the Savior. He was born just as the Savior was prophesied to be born. He lived just the way the Savior was prophesied to live. He taught just what the Savior was supposed to teach. He died the way the Savior was to die.

Just as God had promised, Jesus rose again from the dead, to show he had conquered death. He is the Redeemer. God's plan is fulfilled in Jesus.

Test on Chapter Four

Answer the following questions:

1. When the Savior came, his name was

_____.

2. Other names for the Savior are

_____ and _____.

3. Jesus did what was foretold by the

_____.

4. Jesus was born into the family of King

_____.

5. Jesus was born in the town of

_____.

6. Did Jesus obey God perfectly? _____

7. Did Jesus ever sin? _____

Answers for page 52: 1. He was keeping God's promise (or he was obeying God); 2. so he could die for us; 3. so he could rise from the dead.

8. Did Jesus die? _____

9. Did Jesus rise from the dead? _____

10. Jesus _____ God's plan of salvation.

(Check your answers on page 77)

The jailer gave Paul and Silas something to eat and drink.

Chapter Five

SPREADING JESUS' MESSAGE

The message we have about Jesus as our Savior is a message we do not want to keep to ourselves. We want to share that news with others. But you might say, "Well I am not a pastor!" Or "Look at the bad things I have done in my life! Why would God want to use someone like me?" - Why not you? God took a man named Paul who had dragged Christians out of churches and killed them, and made him into Paul, the apostle. God took

Peter, a person who was proud and loud and made him into Peter, a humble and dedicated disciple of Jesus Christ. God is counting on you to tell others about his plan for the people in your world.

The land Jesus lived and died in was very small. It was not much bigger than a small state or country. Not very many people lived in Jesus' country. At the time Jesus died, not everyone in the world had heard that the Savior had come.

That was why Jesus told Christians to go out and tell others about him. Every Christian in the world got this order. Spreading the gospel of Jesus is a privilege for every Christian. It is also the duty of every Christian. The work of telling others about Jesus is given to all Christians, no matter who they are or where they are. It does not matter if they are rich or poor, ugly or good-looking, young or old.

The friends of Jesus told others about God's love.

1. Was God's plan to save people finished after the death and resurrection of Christ?

2. Why or why not?

(Check your answers on the bottom of page 62)

Bible passage to read:

Isaiah 12:4-6.

The Lord's command that every Christian spread the Word of God and the gospel of Jesus Christ is called the Great Commission.

The Great Commission says, "Make disciples of all nations" (Matthew 28:18). This does not just mean that we are to go to every country. It means we are to tell everybody we meet that Jesus has saved us from our sins.

It is good if they already know Jesus. Everyone can use a review of who Jesus is and what he has done!

Jesus sends out his disciples to teach and baptize.

1. Who received the Great Commission?

2. Who should be taught about Jesus?

(Check your answers on the bottom of page 64)

Bible passage to read:

Matthew 28:16-20.

Jesus died to save us from our sins. We receive the gift of forgiveness through our faith. Does that mean Christians are not sinners any more? Does it mean Christians are perfect people?

No. Even the followers who first heard the Great Commission were still sinful human beings. Jesus' followers still argued. They were still afraid. They still got sick and died.

Answers for page 60: 1. no; 2. God's Word has not reached all people yet.

1. Were the followers to whom Jesus gave the Great Commission perfect people? _____

2. List two of the problems of the followers of Jesus.

(Check your answers on the bottom of page 65)

But the Christians who went out to spread the gospel did not have to be perfect people. People who are not perfect can do great things in the name of Jesus. God and Jesus do not expect us to find the courage to do these things by ourselves.

God sends the Holy Spirit to help believers. The Holy Spirit first came to Christians at Pentecost, which was ten days after Jesus returned to heaven. The Holy Spirit has been with Christians ever since.

The Holy Spirit helps Christians lead better lives. The Holy Spirit guides Christians as they

study the Bible. The Holy Spirit gives Christians the courage to teach others.

1. Who was sent by God to help Christians?

2. When did the Holy Spirit come?

(Check your answers on the bottom of page 66)

NOTE:

Just a couple of reminders about the work of the Holy Spirit in the life of the Christian. The Holy Spirit calls us to faith. After we believe in Jesus, the Holy Spirit teaches us. The Holy Spirit guides us while we study God's Word.

The Holy Spirit sanctifies us. What does sanctify mean? This means it is the Holy Spirit who helps us to fight off sin in our daily lives and to obey God's commands. The Holy Spirit keeps us in the true faith.

Answers for page 62: 1. all Christians; 2. everybody in the world.

With the help of the Holy Spirit, we can carry out the Great Commission. God will always be with us.

God works through people even though they have weaknesses.

Think of Peter. Peter was a man who denied Jesus three times. But later he healed a cripple in Jesus' name. He was also the man who preached in public when persecutors told him not to. He was also a man who died for his faith.

Think of Paul. Paul was a man who persecuted Christians. But God inspired him to write many books of the Bible. He was the man who went to jail because of his preaching. He was another man who died for his faith.

1. Who helps us spread God's Word?

Answers for page 63: 1. no; 2. They argued. They were afraid. They became sick. They died.

2. Who were two of Jesus' imperfect followers who spread the gospel? _____ and _____

(Check your answers on the bottom of page 68)

Review of Chapter Five

God wants all people to be saved. Jesus completed God's plan to save all people from sin. When Jesus died, many people still did not know they were saved. There were people who never heard of Jesus. There were whole countries that never heard of Jesus.

Jesus gave his followers an order called the Great Commission. They were to go to all nations and make them disciples, or followers, of Jesus. Although the followers of Jesus were ordinary people, they followed this command. As far as they could travel, they taught about Jesus.

Answers for page 64: 1. Holy Spirit; 2. at Pentecost.

Christians today still have the same Great Commission. They are to teach other people about Jesus. They are to teach at home and far away from home. They are to teach wherever they go. God's plan of salvation will not be finished until everyone knows about Jesus.

Test on Chapter Five

Answer the following questions:

1. Which Christians should teach the gospel to others? _____

2. "Make disciples of all nations" is called the _____.

3. Do Christians still sin? _____

4. Do Christians still have trouble and problems? _____

5. Are Christians perfect people? _____

6. Which person of the Trinity helps Christians to teach the gospel to other people?

_____ (Two words)

7. Which person of the Trinity helps Christians lead better lives?

_____ (Two words)

8. Living according to God's teaching is called

_____.

9. Two early followers of Jesus were

_____ and _____.

10. Do you have to go to another country to teach the gospel to others?

(Check your answers on page 77)

Answers for pages 65-66: 1. Holy Spirit; 2. Peter and Paul.

Conclusion

Peter and Paul did not complete the work given in the Great Commission. Today, that work is still not completed. The Lord wants us, his followers, to teach his Word in the entire world. That work will be completed only when the last person the Holy Spirit wants to bring to faith in Christ hears the gospel and believes its glorious and wonderful truths. Then Judgment Day will come.

Every single Christian alive in the world today has the responsibility to tell other people about Jesus. God's plan about how he was going to save people from sin was finished by Jesus' death and resurrection. God's plan about getting the word out to all people to tell them they have been saved is not finished yet.

You do not have to be rich or famous to tell others about Jesus. Many of the early followers of Jesus had simple jobs like

fishermen. Some had work people did not think was good, like that of tax collectors.

Telling others about Jesus will not make you successful in the eyes of the world. In some places, talking about Jesus can still get you persecuted or thrown out of a country.

Then why do Christians tell others about Jesus? Because it is God's plan. Because every single person alive in the world today needs God's love and salvation just as much as Adam and Eve did in the beginning.

That is why this history is important.

Glossary

(A list of words you may not know)

abandon	to go away and leave someone
accident	a happening that is not planned
affect	to produce a change in someone
ancestor	a person from whom you trace your family line
apostle	one of the men Jesus sent out with his message
benefit	a good thing that happens to you
blessings	gifts from God
boils	painful sores like big, hot pimples
brutish	acting like a dangerous animal in the jungle
charges	crimes you have been accused of
circumstances	the way things are for you
commission	a mission someone gives to someone else
condemn	to declare that someone is a sinner

consequence	a result of an act or action
contact	to speak or write to someone, to touch
convicted	to be found guilty
crime	an act not in keeping with the law
dedicated	ready to do what needs to be done
deliverance	saving someone from something
deny	to say you do not know someone or something
descend	to come down through someone's family line
descendants	people who trace their family line back to someone
despair	the feeling that all is lost and hopeless
difficulties	troubles
disciple	a follower or student of someone
duty	something you must do
employer	the person who gives you a job
enthused	to be excited about something
environment	the kind of place you are in

evidence	proof that you did something
execute	to put someone to death
exciting	causing a person to have a feeling of happiness
experienced	felt something or had something happen to you
faithful	loyal
Flood, the	the time God destroyed most of the human race by drowning them in a world-wide flood
frustrated	upset when someone breaks a promise to you
fulfilled	did what a prophecy said you would do
gospel, the	the good news about our Savior, Jesus Christ
Gospels	the four books about Jesus found in the Bible (written by Matthew, Mark, Luke and John)
guardian	someone who protects someone else from danger
history	the story of true happenings in the past

Holy Spirit	the Third Person of the Trinity (see Trinity)
inherited	something received from your parents (like your eye or skin color)
inspired	gave the writers the thoughts and words to write down or moved someone to do something
intend	to plan
invent	to make something for the first time
judgment	opinion; someone's way of looking at things
Judgment Day	the end of the world, when God will judge all people.
just	good and holy in God's sight
ministry	Jesus' work while He was on earth by teaching, serving
miserable	very sad
molested	had sex with someone who did not want it
nasty	terrible, dirty, not pleasant
Old Testament	the part of the Bible written before Jesus was born
opportunity	the chance to do something

patriarch	an ancestor of the Jewish race (see ancestor)
perfect	the best, nothing missing or wrong
persecutors	people who give others trouble because of what they believe
Pharaoh	the king of ancient Egypt
political	having to do with the government and elections
privilege	something you are allowed and honored to do
prophecies	statements about what will happen in the future
puppet	a doll moved by strings
refuse	to not want to do something
relationship	the way things are between you and other people
repent	to be sorry for one's sins, believe Jesus forgives sin, and not want to sin again
require	to make someone do something
responsibility	something you must do
resurrection	rising from the dead

robot	a machine
ruin	to destroy
salvation	being saved from sin, death and the devil
Savior	the One who saved us from sin, death and the devil
separate	to move or keep apart
severe	very harsh
sin	a thought, word, action or desire that is against God's will
slavery	the condition of being a person who is owned by someone else
solution	the way to solve a problem, an answer found
Ten Commandments	God's laws for all people of all times
Trinity	God, who is one Being but three Persons, the Father, the Son and the Holy Spirit
ultimate	the highest, best, final
violated	went against something
virgin	a woman who has never had sex
wretched	feeling bad or miserable

Answers to the Chapter Tests

Chapter Test One (Pages 15-16)

1. God; 2. God; 3. blessings; 4. yes; 5. sins; 6. all people;
7. sin or Adam and Eve; 8. Savior; 9. hates, saved; 10. buy back.

Chapter Test Two (Pages 29-30)

1. Adam, Eve; 2. killed; 3. Joseph; 4. repentant; 5. no; 6. yes;
7. repent; 8. David; 9. no.

Chapter Test Three (Pages 43-44)

1. no; 2. Abraham; 3. guardian; 4. no; 5. Moses; 6. Messiah or Redeemer; 7. prophets; 8. no; 9. tests.

Chapter Test Four (Pages 54-55)

1. Jesus; 2. Messiah, Redeemer; 3. prophets; 4. David;
5. Bethlehem; 6. yes; 7. no; 8. yes; 9. yes; 10. completed or fulfilled.

Chapter Test Five (Pages 67-68)

1. all Christians; 2. Great Commission; 3. yes; 4. yes; 5. no;
6. Holy Spirit; 7. Holy Spirit; 8. being sanctified; 9. Peter, Paul;
10. no.

Final Test

Go back through the book and review any mistakes you made in the chapter tests. Also review the goals marked with a star (*) at the beginning of each lesson. When you are sure you know all the goals, you are ready to take the final test.

Complete the final test without looking at the book. When you are finished, give the test to the person who gave you this book, or mail it to the address on the back cover of this book. You may also ask for more Bible Teachings study books in this series.

God's Plan for the World
Final Test

1. God made the world out of _____.
2. When God made the world, it was in a _____ condition.
3. God created people in his own _____.
4. The gifts which God gave people are God's _____.
5. Disobeying God is _____.
6. The first man and woman were _____ and _____.
7. Did the first man and woman continue to obey God? _____
8. Because of sin, the world was _____.
9. God _____ sin, but God wants sinners to be _____.

10. Redeem is another word for

_____.

11. God promised to send people a

_____ from their sin.

12. Did the Savior come right after God

promised to send him? _____

13. People who are _____ for
their sins are called repentant sinners.

14. God has _____ on repentant
sinners.

15. God _____ sinners who do
not repent.

16. Moses and the prophets wrote the Word of

_____.

17. The prophets kept reminding the people
that God has promised to send the

_____.

18. Because the patriarchs and the prophets believed in God's promise of a Savior, they were _____.

19. Are all bad things that happen to people a punishment from God? _____

20. Can people be faithful to God in spite of troubles? _____

21. Did God ever repeat his promise to send the Savior? _____

22. The Bible tells us a lot about one group of people that was chosen to guard God's promise. That group was called _____.

23. The Savior who came was named _____. He was also called the _____ and the _____.

24. Jesus fulfilled what the _____ had foretold.

25. Did all the people alive at the time of Jesus need a Savior? _____

26. Did all the people alive at the time of Jesus know about him? _____

27. What did Jesus do? He gave his followers the Great _____.

28. Do all the people alive in the world today need a Savior? _____

29. Do all people in the world today know about Jesus? _____

30. Should all Christians today help to teach the gospel to others? _____

Please PRINT the following information.

NAME: _____

ADDRESS: _____

Please give us your comments on this course.

***Bible
Teachings
Series***

*These courses
include the
following:*

Jesus is the Christ

A Bible Handbook

God's Great Exchange

**The Death and Rising
of Jesus Christ**

What Christians Believe

God's Plan for the World

The Reluctant Prophet

The Words Jesus Taught

Free to Live

**Jesus is Lord,
Addiction is Not**

You Must be Born Again

The Law of God

**Additional Bible Teachings Series
courses available
from the address
given on the back cover.**

***For additional information
or to order more courses write to:***

Multi-Language Publications

Bringing the Written Word to the World

**God's Plan for the World - English
Catalog Number: 38-7351**

ISBN 0-9703210-8-2

ISBN 0-9703210-8-2

9 780970 321084