Abraham
Abram (Heb. “exalted father”)

Abraham (Heb. “father of a multitude” or “chief of Multitude”
Abraham (Abram) the patriarch was the father and founder of the Hebrew nation. He is identified with the period which marked the inception of God’s covenant with the Hebrews.
Abram, as he was first called, was the son of Terah, born in Ur of the Chaldees. Abram married Sarai, his half sister, who was barren. Genesis 12:1-3 records God’s call to the nomad Abram and His covenant with him. How momentous was this call the centuries were to reveal. Upon his obedience lay the destiny of his race. God said, “Get thee out of thy country, and from thy kindred, and from thy father’s house, unto a land that I will shew thee: And I will make of thee a great nation, and I will bless thee, and make thy name great. . . . in thee shall all families of the earth be blessed.

Abram left the moon-worshiping city of Ur and journeyed to Haran in Mesopotamia, where he lived till the death of his father. At the age of seventy-five he went to Canaan, taking with him Sarai, his nephew Lot whom he greatly loved, and vast possessions of flocks and herds. Finding famine in the land he went down into Egypt; expelled from Egypt by its Pharaoh, he came again into Canaan. There he and Lot separated. “The land was not able to bear them . . . for their substance was great, so that they could not dwell together.” Abram said, “Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdsmen; for we be brethren.” So Lot chose the plain of Jordan to the east, and Abram dwelt in Canaan at Hebron (“union,” “association”). Though they parted in peace, this separation was a necessary step in the patriarch’s progress, for the worldly propensities of Lot’s character, as seen in Lot’s subsequent history, were not to hinder the divine purpose for which Abram had been called.
After the separation from Lot, God showed Abram the fullness of the land He had promised him, saying, “Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward: For all the land which thou seest, to thee will I give it, and to thy seed for ever.” (Note the prerequisite and the bestowal, “Lift up now thine eyes,” and “all that thou seest.”)
When Abram was ninety-nine, God confirmed the covenant: “I am the Almighty God; walk before me, and be thou perfect. . . . As for me, behold, my covenant is with thee, and thou shalt be a father of many nations. . . . And I will give unto thee, and to thy seed after thee . . . all the land of Canaan” (Gen. 17:1,4,8). As the sign of this covenant circumcision was instituted. At this time also Abram’s name was changed to Abraham and Sarai’s to Sarah.
In the heat of the day three angels appeared to Abraham. He ran to meet them, entertained them, and these angels confirmed to Abraham and to Sarah the coming of their son.

The spiritual experience of Abraham and Sarah, implied in the change of names, is reflected in the promise and birth of a son, Isaac, to Sarah in her ninetieth year. Ishmael, Abraham’s son by his concubine wife Hagar, was cast out at Sarah’s word so that the legitimate son by promise would be the heir of the covenant. Abraham was assured, “In Isaac shall thy seed be called.”
Chapter 22 of Genesis records the testing of Abraham in the offering of Isaac, a soul-searching trial of Abraham’s faith. God said, “Abraham,” and he answered, “Behold, here I am.” And he was told, “Take now thy son, thine only son Isaac, whom thou lovest . . . and offer him . . . for a burnt offering.” Isaac was heir to the promises of the covenant, and to sacrifice this son would appear to nullify that covenant.
Nevertheless Abraham’s faith and loyalty endured. He “rose up early the morning . . . and went unto the place of which God had told him” – a three-day journey to Mount Moriah. As he laid Isaac on the altar his hand was stayed by a voice from heaven, “Lay not thine hand upon the lad . . . now I know that thou fearest [reverest] God, seeing thou hast not withheld . . . thine only son from me.” His trust in God’s goodness was rewarded, and his son’s life was preserved. Lifting up his eyes he saw a ram caught in a thicket, and this he substituted as his sacrifice. He named the place Jehovah-jireh, “In the mount of the Lord it shall be seen.” Again came the promise, “In thy seed shall all the nations of the earth be blessed, because thou hast obeyed my voice.”

As a result of the implicit faith and unswerving obedience of this patriarch his descendants became the people destined to bring forth the Messiah.

Shotwell, Berenice Myers. Getting Better Acquainted with Your Bible. Kennebunkport: Shadwold, 1972.

