9/2/2001
Affirming God's Worthiness

1. Motivate

What are some different kinds of help or professional guidance do we seek at various times in our lives?

· career counseling

· college advisor

· doctor

· financial advisor

· marriage counselor

· pastor for spiritual counseling

· income tax preparation or planning

2. Transition

Where would God fit into these responses? (spiritual counsel … any other?)

· often we do not include God in the “secular” areas of counseling

(Today we want to see how God is worthy of our trust and obedience as he directs our lives

3. Bible Study

3.1 God Gives Instruction

Listen for specific instructions that are given

Numbers 13:1-2 The LORD said to Moses, [2] "Send some men to explore the land of Canaan, which I am giving to the Israelites. From each ancestral tribe send one of its leaders." … [18] See what the land is like and whether the people who live there are strong or weak, few or many. [19] What kind of land do they live in? Is it good or bad? What kind of towns do they live in? Are they unwalled or fortified? [20] How is the soil? Is it fertile or poor? Are there trees on it or not? Do your best to bring back some of the fruit of the land." (It was the season for the first ripe grapes.)

What instructions were given before the people started on this new venture

· send men

· have them explore the land of Canaan

· send one leader from each tribe

· see what land is like – good or bad

· what are the towns like – unwalled or fortified

· check the soil quality, how much and what kind of trees

· try to bring back samples of fruit

Peeking ahead in the story, you know what kinds of reports were brought back … what report was given that was not asked for?

· should we try to take the land or not

· should we go or forget about it

· decide whether or not we can trust God to give us victory

At least they made an effort to seek God's guidance for this new venture. What are some ways we can seek God's guidance before we begin some task?

· pray and ask for His wisdom

· ask for God's help to be objective in the decision process

· ask God to help you see all the facts

· base decisions on spiritual principles

· trust God to open and close doors which will help direct the decision making process

3.2 God Promises Blessing

Have one half of the class take the role of the majority report … let the other side take the role of the minority report. Listen to the two scripture portions and have each side give arguments why they should or should not go up to take the land.

The majority report was given : Numbers 13:27-33 They gave Moses this account: "We went into the land to which you sent us, and it does flow with milk and honey! Here is its fruit. [28] But the people who live there are powerful, and the cities are fortified and very large. We even saw descendants of Anak there. [29] The Amalekites live in the Negev; the Hittites, Jebusites and Amorites live in the hill country; and the Canaanites live near the sea and along the Jordan." … [31] But the men who had gone up with him said, "We can't attack those people; they are stronger than we are." [32] And they spread among the Israelites a bad report about the land they had explored. They said, "The land we explored devours those living in it. All the people we saw there are of great size. [33] We saw the Nephilim there (the descendants of Anak come from the Nephilim). We seemed like grasshoppers in our own eyes, and we looked the same to them."

Now, listen for how the minority report differed from this majority report?

Numbers 13:30 Then Caleb silenced the people before Moses and said, "We should go up and take possession of the land, for we can certainly do it." … 14:6-9 Joshua son of Nun and Caleb son of Jephunneh, who were among those who had explored the land, tore their clothes [7] and said to the entire Israelite assembly, "The land we passed through and explored is exceedingly good. [8] If the LORD is pleased with us, he will lead us into that land, a land flowing with milk and honey, and will give it to us. [9] Only do not rebel against the LORD. And do not be afraid of the people of the land, because we will swallow them up. Their protection is gone, but the LORD is with us. Do not be afraid of them."

	Majority Report Arguments
	Minority Report Arguments

	· does flow with milk, honey

· people there are powerful

· cities large and fortified

· we cannot attack these people

· they are stronger than we

· gave bad report

· land devours those in it

· people are like giants
	· we should go up and take possession

· we can certainly do it

· were upset with majority report

· exceedingly good land

· If God is pleased with us, he will give it to us

· don’t rebel

· don’t be afraid of the people

· we will swallow them up (they are our bread (piece of cake)

· Their protection is gone

· the Lord is with us

How would these reports, this debate affect the community?

· cause confusion

· polarize people’s opinions

· cause doubt in many people

· cause people to loose faith in God

Note that the majority report contains a conditional promise … what is it?

· If the Lord is pleased

· Then He will lead us into that land

· Note that this is truly a conditional statement, not a “since” statement which assumes some situation

How would the Lord be pleased?

· obedience

· trust

· follow through on God's instructions

How can a person be realistic about problems and dangers while at the same time allowing the promises and trustworthiness of the Lord outweigh those dangers?

· pray for wisdom

· ask God to help you see the fine line between avoiding a dangerous situation and trusting God

· know that there are times when we must step out in faith into what looks like danger or looks problematic

· If our mind is focused on God's power, authority, love for us, then we will be convinced of His loving car

· When God's Spirit has control of our lives, when we are filled with God's Holy Spirit, then He leads the thought and decision processes

· ask God to make you sensitive to the opening and closing doors He is putting in your path

How do we sometimes rebel and fear?

· we don’t stand up for God when we should

· we don’t do the right thing for fear what people will think

· we go along with the world’s opinions

· we eventually begin to think in the same way, have a secular world view rather than a Biblical world view

3.3 God Expects Obedience

Listen for how God gave them what they were asking for.

Numbers 14:26-29 The LORD said to Moses and Aaron: [27] "How long will this wicked community grumble against me? I have heard the complaints of these grumbling Israelites. [28] So tell them, 'As surely as I live, declares the LORD, I will do to you the very things I heard you say: [29] In this desert your bodies will fall--every one of you twenty years old or more who was counted in the census and who has grumbled against me. … 36-37 So the men Moses had sent to explore the land, who returned and made the whole community grumble against him by spreading a bad report about it-- [37] these men responsible for spreading the bad report about the land were struck down and died of a plague before the LORD.

From the passage just before this, what had they been saying they wanted?

· better to stay here in the desert

· then wouldn’t be killed by people in this tough land

(Note that this is exactly what God gave them … to what extent?

· in this desert your bodies will fall

· all who are age ≥ 20 and who has grumbled will die here

· the men who gave the minority report were struck down with a plague immediately

In what ways do we grumble and complain against God today?

· constant complaints and focus on our problems and how unpleasant life is

· spreading discontent about a church leader, just because the person opposed us

· blame God for problems in our lives

· declare how mad we are at God for what has happened

Basic problem with practicing an attitude of grumbling and complaining is that it is a lack of faith. (Romans 14:23b … and everything that does not come from faith is sin.)

What does our grumbling and complaining say about God?

· He is not wise, doesn’t know what He is doing

· He doesn’t really love us

· He is unable to deal with the situation

3.4 God Rewards Faithfulness

Listen for a contrast to what God did to the men of the majority report.

Numbers 14:30 Not one of you will enter the land I swore with uplifted hand to make your home, except Caleb son of Jephunneh and Joshua son of Nun. … 38 Of the men who went to explore the land, only Joshua son of Nun and Caleb son of Jephunneh survived.

What rewards did God give to Caleb and Joshua?

· they would enter the promise land (a distant reward)

· they would survive now and throughout the 40 years

What would help these two men (and us) wait for distant rewards?

· continued communication from God, to God

· continued obedience of God

· continued declaration of praise, trust, worship

· fill your mind with Truth from God, not lies from the world

4. Conclusion – Application

4.1 Consider the situations you are facing right now where you need to trust God and be obedient

· dealing with a health issue

· relationships with family, neighbors

· opportunity for ministry

· some behavior or conduct God is telling you to change – it will be hard to do

4.2 Ask God to show you whether or not your decision making and behavior reveals if God is the supreme Authority in your life

· you owe Him total obedience

· you must not live only to please yourself

Prayer: Lord, forgive us for not believing You can be trusted enough to obey You. Because You know what is best for each one of us and You have the power and authority to accomplish Your will for our lives, we seek to begin today to obey you and trust you more faithfully.

The same thing is true in our relationship with God. He is pleased with us and gives us victory when we trust and obey Him

We may not enjoy our problems, but we must continue to praise God in the midst of whatever God sends our way.

1

