(page 80 of Standard Edition)

The New Covenant

SABBATH AFTERNOON

Read for This Week's Study: Jer. 31:31-34; Matt. 5:17-28; Hos. 2:18-20; Isa. 56:6, 7; Heb. 8:7, 8; Heb. 10:4; Matt. 27:51.

Memory Text: "'Behold, the days are coming, says the Lord, when I will make a new covenant with the house of Israel and the house of Judah' " (Jeremiah 31:31, RSV).

cartoon in a magazine years ago showed a business executive in an office standing before other executives. He was holding a Lox of detergent in his hands, showing it to the other men and women. He proudly pointed to the word "New" that was displayed in large red letters on the box, the implication being, of course, that the product was new. The executive then said, "It's the 'New' on the box that is new." In other words, all that changed, all that was new, was simply the word *New* on the box. Everything else was the same.

In a sense, one could say that the new covenant is like that. The basis of the covenant, the basic hope that it has for us, its basic conditions, are the same as what was found in the old covenant. It has always been a covenant of God's grace and mercy, a covenant based on a love that transcends human foibles and defeats.

The Week at a Glance: What parallels exist between the old and new covenants? What role does the law play in the covenant? With whom were the covenants made? What does the book of Hebrews mean by a "better covenant"? (See Heb. 8:6.) What relation is there between the covenant and the heavenly sanctuary?

^{*} Study this week's lesson to prepare for Sabbath, June 5.

(page 81 of Standard Edition)

"Behold, the Days Are Coming . . ."

Read	Jeremiah	31:31-34	and answer	the follo	wing qu	uestions:

- 1. Who instigates the covenant?
- 2. Whose law is being talked about here? What law is this?
- 3. Which verses stress the relational aspect that God wants with His people?
- 4. What act of God in behalf of His people forms the basis of that covenant relationship?

It is clear: the *new covenant* is not so different from the *old covenant* made with Israel on Mount Sinai. In fact, the problem with the Sinai covenant was not that it was old or outmoded. The problem, instead, was that it was broken (see Jer. 31:32).

The answers to the above questions, all found in those four verses, prove that many facets of the "old covenant" remain in the new one. The "new covenant" is, in a sense, a "renewed covenant." It is the completion, or the fulfillment, of the first one.

Focus on the last part of Jeremiah 31:34, in which the Lord says that He will forgive their iniquity and the sin of His people. Even though the Lord says that He will write the law on our hearts and place it within us, He still stresses that He will forgive our sin and iniquity, which violates the law written in our hearts. Do you see any contradiction or tension between these ideas? If not, why not? What does it mean, as Romans 2:15 puts it, to have the law written within our hearts? (See Matt. 5:17–28.)

> Looking at the verses for today, how could you use them to answer the argument that somehow the Ten Commandments (or, specifically, the Sabbath) are now made void under the new covenant? Is there anything at all in those texts that makes that point? On the contrary, how could one use those texts to prove the perpetuity of the law?

Heart Work

At the time when the southern kingdom of Judah was about to end and the people were to be taken into Babylonian captivity, God announced through His prophet Jeremiah the "new covenant." This is the first time this notion is expressed in the Bible. However, when the 10-tribe northern kingdom of Israel was about to be destroyed (some one hundred fifty years before the time of Jeremiah), the idea of another covenant was mentioned again, this time by Hosea (Hos. 2:18–20).

Read Hosea 2:18–20. Notice the parallel between what the Lord said there to His people and what He said in Jeremiah 31:31–34. What common imagery is used, and, again, what does it say about the basic meaning and nature of the covenant?

At moments in history when God's plans for His covenant people were hampered by their rebellion and unbelief, He sent prophets to proclaim that the covenant history with His faithful had not come to an end. No matter how unfaithful the people might have been, no matter the apostasy, rebellion, and disobedience among them, the Lord still proclaims His willingness to enter into a covenant relationship with all who are willing to repent, to obey, and to claim His promises.

Look up the following texts. Though they do not specifically mention a new covenant, what elements are found in them that reflect the principles behind the new covenant?

Ezek. 11:19	
Ezek. 18:31	
Fzek 36.26	

The Lord will provide "'a heart to know that I am the LORD' "(Jer. 24:7, RSV). He will " 'take the stony heart out of their flesh and give them a heart of flesh' " (Ezek. 11:19, RSV), and will give " 'a new heart' "and "'a new spirit' " (Ezek. 36:26, RSV). He also says, "'I will put My Spirit within you' "(Ezek. 36:27, NASB). This work of God is the foundation of the new covenant.

If someone came to you and said, "I want a new heart, I want the law written in my heart, I want a heart to know the Lord—but I don't know how to get it," what would you say to this person?

Old and New Covenants

" 'And the foreigners who join themselves to the LORD, to minister to him, to love the name of the LORD, and to be his servants, every one who keeps the sabbath, and does not profane it, and holds fast my covenant—these I will bring to my holy mountain, and make them joyful in my house of prayer; their burnt offerings and their sacrifices will be accepted on my altar; for my house shall be called a house of prayer for all peoples' " (Isa. 56:6, 7, RSV).

Jeremiah states that the new covenant is to be made with " 'the house of Israel' " (Jer. 31:33). Does this mean, then, that only the literal seed of Abraham, Jews by blood and birth, are to receive the covenant promises?

No! In fact, that was not even true in Old Testament times. That the Hebrew nation as a whole had been given the covenant promises is, of course, correct. Yet, it was not done to the exclusion of anyone else. On the contrary, all, Jew or Gentile, were invited to partake of the promises, but they had to agree to enter into that covenant. It is certainly no different today.

Read the above texts in Isaiah. What conditions do they place on those who want to serve the Lord? Is there really any difference in what God asked of them and what He asks of us today? Explain your answer.

Though the new covenant is called "better" (see Wednesday's study), there really is no difference in the basic elements that make up both the old and new covenants. It is the same God who offers salvation the same way, by grace (Exod. 34:6, Rom. 3:24); it is the same God who seeks a people who by faith will claim His promises of forgiveness (Jer. 31:34, Heb. 8:12); it is the same God who seeks to write the law into the hearts of those who will follow Him in a faith relationship (Jer. 31:33, Heb. 8:10), whether they be Jew or Gentile.

In the New Testament, the Jews, responding to the election of grace, received Jesus Christ and His gospel. For a time they were the heart of the church, the "remnant, chosen by grace" (Rom. 11:5, RSV), in contrast to those who were "hardened" (Rom. 11:7, RSV). At the same time, the Gentiles, who formerly did not believe, accepted the gospel and were grafted into God's true people, made up of believers, no matter the people or race to which they belonged (Rom. 11:13-24). So the Gentiles, "at that time separated from Christ, alienated from the commonwealth of Israel, and strangers to the covenants of promise" (Eph. 2:12, RSV), were brought near in the blood of Christ. Christ is mediating the "new covenant" (Heb. 9:15, RSV) for all believers, regardless of nationality or race.

"A Better Covenant" (Heb. 8:6)

Yesterday we saw that regarding the basic elements, the old and new covenants were the same. The bottom line is salvation by faith in a God who will forgive our sins, not because of anything worthy in us but only because of His grace. As a result of this forgiveness, we enter into a relationship with Him in which we surrender to Him in faith and obedience.

Nevertheless, the book of Hebrews does call the new covenant "a better covenant," How do we understand what that means? How is one covenant better than the other?

Where did the fault lie with the "failure" of the old covenant? (Heb. 8:7, 8).

The problem with the old covenant was not with the covenant itself but with the failure of the people to grasp it in faith (Heb. 4:2). The superiority of the new to the old lies in the fact that Jesus-instead of being revealed only through the animal sacrifices (as in the old covenant)—now appears in the reality of His death and high-priestly ministry. In other words, the salvation offered in the old covenant is the same offered in the new. In the new, however, a greater, more complete revelation of the God of the covenant and the love that He has for fallen humanity has been revealed. It is better in that everything that had been taught through symbols and types in the Old Testament has found its fulfillment in Jesus, whose sinless life, His death, and high-priestly ministry were symbolized by the earthly sanctuary service (Heb. 9:8-14).

Now, though, instead of symbols, types, and examples, we have Jesus Himself, not only as the slain Lamb who shed His blood for our sin (Heb. 9:12) but also as the One who stands as our High Priest in the heavenly sanctuary ministering on our behalf (Heb. 7:25). Though the salvation He offers is the same, this fuller revelation of Himself and the salvation found in Him, as revealed in the new covenant, make it superior to the old.

Read Hebrews 8:5 and Hebrews 10:1. What word does the author use to describe the old covenant sanctuary services? How does the use of that word help us to understand the superiority of the new covenant?

> Think about this: Why would knowing about Christ's life, death, and high-priestly ministry on our behalf give us a better understanding of God than one would get merely from the earthly sanctuary service ritual of animal sacrifices?

(page 85 of Standard Edition)

The New Covenant Priest

The book of Hebrews places a heavy emphasis on Jesus as our High Priest in the heavenly sanctuary. In fact, the clearest exposition of the new covenant found in the New Testament appears in the book of Hebrews with its emphasis on Christ as High Priest. This is no coincidence. Christ's heavenly ministry is intricately tied to the promises of the new covenant.

The Old Testament sanctuary service was the means by which the old covenant truths were taught. It centered on sacrifice and mediation. Animals were slain, and their blood was mediated by the priests. These, of course, were all symbols of the salvation found only in Jesus. There was no salvation found in them in and of themselves.

Read Hebrews 10:4. Why is there no salvation found in the death of these animals? Why is the death of an animal not sufficient to bring salvation?

All these sacrifices and the priestly mediation that accompanied them met their fulfillment in Christ. Jesus became the Sacrifice upon which the blood of the new covenant is based. Christ's blood ratified the new covenant, making the Sinaitic covenant and its sacrifices "old," or void. The true sacrifice had been made, once and for all (Heb. 9:26). Once Christ died, there was no more need for any animals to be slain. The earthly sanctuary services had fulfilled their function.

Read Matthew 27:51, which tells how the veil in the earthly sanctuary was torn when Jesus died. How does that event help us to understand that the earthly sanctuary had been superseded?

Tied, of course, to these animal sacrifices was the priestly ministry, those Levites who offered and mediated the sacrifices in the earthly sanctuary on behalf of the people. Once the sacrifices ended, the need for their ministry ended, as well. Everything had been fulfilled in Jesus, who now ministers His own blood in the sanctuary in heaven (see Heb. 8:1–5). Hebrews stresses Christ as High Priest in heaven, having entered by shedding His own blood (Heb. 9:12), mediating on our behalf. This is the foundation of the hope and promise we have in the new covenant.

How does it make you feel, understanding that, even now, Jesus is ministering His blood in heaven on your behalf? How much confidence and assurance does that give you regarding salvation? Further Thought: "In partaking with His disciples of the bread and wine, Christ pledged Himself to them as their Redeemer. He committed to them the new covenant, by which all who receive Him become children of God, and joint heirs with Christ. By this covenant every blessing that heaven could be tow for this life and the life to come was theirs. This covenant deed was to be ratified with the blood of Christ. And the administration of the Sacrament was to keep before the disciples the infinite sacrifice made for each of them individually as a part of the great whole of fallen humanity."—Ellen G. White, *The Desire of Ages*, p. 659.

"The most striking feature of this covenant of peace is the exceeding richness of the pardoning mercy expressed to the sinner if he repents and turns from his sin. The Holy Spirit describes the gospel as salvation through the tender mercies of our God. 'I will be merciful to their unrighteousness,' the Lord declares of those who repent, 'and their sins and their iniquities will I remember no more' (Heb. 8:12). Does God turn from justice in showing mercy to the sinner? No; God cannot dishonor His law by suffering it to be transgressed with impunity. Under the new covenant, perfect obedience is the condition of life. If the sinner repents and confesses his sins, he will find pardon. By Christ's sacrifice in his behalf, forgiveness is secured for him. Christ has satisfied the demands of the law for every repentant, believing sinner."—Ellen G. White, God's Amazing Grace, p. 138.

Discussion Questions:

- What is the advantage of having the law written in the heart rather than on tablets of stone alone? Which is easier to forget, the law written on stones or the law written in the heart?
- **2** Ever since the fall of humanity, salvation has been found only through Jesus, even if the revelation of that truth varied in different epochs of history. Do not the covenants work the same way?
- **3** Look at the second Ellen G. White quote in today's study. What does she mean by "perfect obedience" as the requirement for a covenant relationship? Who is the only One who has rendered "perfect obedience"? How does that obedience answer the demands of the law for us?

Summary: The new covenant is a greater, more complete, and better revelation of the plan of redemption. We who partake of it partake of it by faith, a faith that will manifest itself in obedience to a law written in our hearts.

A Church for Tourists

By ANDREW McCHESNEY, Adventist Mission

The new pastor was shocked when he showed up at the Bucharest International Seventh-day Adventist Church—the only English-speaking church in Romania's capital—and found only three people present. All three were Romanians.

Three weeks later, Pastor Benjamin Stan learned that one of those three, a 21-year-old woman, was leaving. He wondered why God had led him to a dead church. "Why am I here?" he prayed. "Why did You give me this call?"

At that moment, two American tourists walked in the door. Benjamin realized that tourists need a place to worship. He kept praying.

A couple weeks later, he found a man dressed in a suit and tie waiting outside the church. The man lived with his family in Poland and worked in Romania. He belonged to another Christian church but, after studying the Bible, wanted a Sabbath-keeping church. Benjamin realized that there are foreigners who work in Romania but don't speak Romanian. They need a place to worship.

After several months, Benjamin suggested holding Sabbath School and the divine worship service on Sabbath mornings. Until then, the church didn't have a Sabbath School, and its hour-long worship service took place on Sabbath evenings. The two members opposed the proposal. They went to Romanian churches on Sabbath mornings and didn't want to lose those friends. But Benjamin was insistent. "We do not come here to study English," he said. "We come here to study the Bible. We need to be a church."

Visiting other churches, Benjamin invited two teens and a man of about 30 to help organize the worship program. He advertised the new morning worship schedule on social media. That first Sabbath, 32 people showed up.

"You should have seen the expressions on the faces of the two members when they arrived," Benjamin recalled. "Their eyes were big. They were surprised when they saw so many people, especially young people, in the church."

The Polish man was baptized several weeks later.

Today, Benjamin has no doubt that the church, started by Pastor Adrian Bocaneanu in 2010, serves an important role in Bucharest. It has 26 members, and weekly attendance ranges from 30 to 50 people, including tourists,

foreign workers, and international students.

What happened to those three people who attended the church on Benjamin's first Sabbath? They are now very involved, including the young woman who left. She is now a church leader.

Connect with the Bucharest International Seventh-day Adventist Church at facebook.com/englishadventist.

Study Focus: Jeremiah 31:31, RSV

Part I: Overview

The original premise of the "covenant" has not changed through time. Each time the covenant has been offered, however, humanity, with its fallen, sinful nature, has broken the contract. But God has not given up on us. He still offers us salvation if we choose to accept it.

Part II: Commentary

Indeed, there was nothing wrong with the old covenant; it failed because ancient Israel had failed repeatedly to abide by its conditions. Unfortunately, a callous form of worship called ritualism barricaded Israel's heart. The problem was always from the human end, not God's. That's how it always has been and still is now.

"Behold, the Days Are Coming . . ."

It was from this context that Jeremiah, the prophet of moaning, had been Spirit-led to lay the groundwork of the new covenant's provisions and functionality. The divine law was to become etched in the cathedral of the heart. A new-covenant Priest would become inaugurated above, and He would function instead of the Levitical priesthood. The earthly sanctuary services would become swallowed up in the Messianic and redemptive activity of a better covenant.

Heart Work

Through the aegis of the new covenant, Christ, the Rock of Ages, desperately desired to remove Israel's stony heart of lip-service religion: "I will give them one heart and put a new spirit in them; I will remove the heart of stone from their bodies and give them a heart of flesh, that they may follow My laws and faithfully observe My rules. Then they shall be My people and I will be their God."—Harry M. Orlinsky, H. L. Ginsberg, Ephraim A. Speiser, eds., *Tanakh, the Holy Scriptures. The New JPS Translation According to the Traditional Hebrew Text* (Philadelphia: The Jewish Publication Society, 1985), p. 906. (See Ezek. 11:19, 20.)

The Messiah had drawn a sharp contrast between mouth religion and heart religion. Could this be, perhaps, the reason that Christ chided a defiant ecclesiastical leadership bathed in callous formalism? "Hypocrites! Well did Isaiah prophesy concerning you, saying: 'This people draws near

to Me with their *mouth*, and with their lips honor Me; but their *heart* is far from Me. But in vain they worship Me, teaching as doctrines the ordinances of men.' And calling near the crowd, He said to them, Hear and understand."—*The Interlinear Hebrew-Greek-English Bible*, vol. 4, p. 44; emphasis supplied. (See Matt. 15:7–10.)

Old and New Covenants

The Sinaitic covenant was not a covenant of works. In Exodus 5:22, 23, Moses' question was posed in the form of a unique cosmic inquiry, which sought out the power, qualities, and character of Yahweh. God's answer revealed the meaning of His name, rather than a title or designation (see Exod. 6:1–8). Yahweh's name points to a relationship. To know the meaning of the Lord is to know what He can do for Israel. They had heard the name Yahweh, but they did not show faith in trusting what He could do for them as their God.

In Exodus, the covenant was based on two possible motivations. The first related to whether Israel, out of its own strength, would do what God had spoken. The second related to whether Israel would obey the covenant obligations by faith through the empowering grace mercifully provided by the supernal I AM.

Dispensationalism also limits the time of the covenant of grace. It divides Bible history into seven periods and teaches that God works differently in each of these periods. A dispensation is a period of time during which humankind is tested in respect to some specific revelation of God's will. Each dispensation ends with divine judgment. Thus, there is dispensation of the law and a dispensation of grace among dispensations. Thus, those who hold tenaciously to this view vainly attempt to divide the biblical harmony between the law and the gospel.

A Better Covenant

"The new covenant functions better than the old covenant for God's people. . . .

"In contrast with Israel's old covenant, . . . Christ effects three basic promises of God: (1) *He internalizes* God's moral law in the hearts of His people . . . ; (2) *He individualizes* the saving knowledge of God, so that each Israelite, without exception, has a personal, immediate relation with God (Hebrews 8:11); and (3) *He forgives* the sins of God's people and "will remember their sins no more" (Hebrews 8:12). . . .

"According to Hebrews 8–12, the Church of Jesus represents the true fulfillment of Jeremiah's predicted new covenant. Far from being an abrogation of Israel's new covenant, it is rather a type and guarantee of the final consummation of the new covenant, when true Israelites of all ages will join the wedding supper of the Lamb in the New Jerusalem (Matthew 8:11, 12; 25:34; Revelation 19:9; 21:1–5)."—Hans K. LaRondelle, *Israel in Prophecy: Principles of Prophetic Interpretation* (Berrien Springs, MI: Andrews University Press, 1983), pp. 114–121.

The New Covenant Priest

As Aaron dedicated himself to the priesthood, so Christ presented Himself to the Father. As Moses anointed Aaron, God anointed Christ (*Lev. 8:30, Ps. 45:7*).

"Still bearing humanity, [H]e ascended to heaven, triumphant and victorious. He has taken the blood of [H]is atonement into the holiest of all, sprinkled it upon the mercy-seat and [H]is own garments, and blessed the people."—Ellen G. White, in *The Youth's Instructor*, July 25, 1901.

When Jesus was inaugurated, the Father gave Him the title of High Priest, for Paul noted that He was "called of God an high priest" (Heb. 5:10; in Heb. 5:4, a word that indicates a "call" to the ministry), just as the president of an institution of higher learning addresses or calls the graduate "Doctor" on his graduation!

"His blood-marked ear listens to the voice of His Father, and responds to the cry of His forlorn sheep, Spirit quickened. His hand[s], bloodied by the nails, work for His Father's kingdom, Spirit directed. His torn feet leave crimson footsteps so we can trace our way to glory, Spirit lighted."—Leslie Hardinge, With Jesus in His Sanctuary: A Walk Through the Tabernacle Along His Way (Harrisburg, PA: American Cassette Ministries, Book Division, 1991), p. 343.

Part III: Life Application

For Reflection: However much ancient Israel, particularly at the time of Christ, lapsed into legalism, the religion given by Yahweh was never legalistic. From Eden onward, it was always presented as grace: God's grace, offered to those who would accept it and the terms of it. By choosing to accept God's grace, and surrendering to it, people entered into a covenant *relationship* with God.

1. Because of human tendency, Israel was continually breaking its relationship with God. So, how did the Cross reshape the old covenant to be a "better" covenant? What were the advantages of the new covenant over the old? Explain how there could be a danger of taking grace for granted under the new covenant.

TEACHERS COMMENTS

2.	Considering the tendency of people to break their end of the bargain continually, why do you think history shows God approaching humanity again and again in an attempt to enter into a covenant relationship with us? What does such persistence tell us about God's love for us?
3.	Why should we, today, with the knowledge of Christ, and of His sacrifice, be more faithful to God than were the people of old? That is, because we have the amazing revelation of God's character as revealed in Jesus, which they didn't have (at least as clearly as we have), why should we be even more faithful than they were? Discuss this idea in class.

4. Some people may ask, "How do you know that access to God depends not on achievement or obedience but simply on accepting God's gift of grace and loving favor"? What examples could you use

TEACHERS COMMENTS

	from your own life to answer their question? How important are our life stories in the actualization of the new covenant?
•	Why was it so hard for people to accept the new covenant when Jesus presented it originally? Is it easier or harder for people to accept it today? Explain.