Journey Studies - 48

[image: image1.wmf][image: image2.wmf]The Journey Studies

At Oak Village
[image: image3.wmf]
THE PAIN OF SIBLING RIVALRY

If the events of Numbers 11 were troubling, driving Moses into such depression that he ask God to take his life, the story of Numbers 12 was overwhelmingly horrible. His own brother and sister turned against him.

Read Numbers 12:1-2. The Hebrew text here indicates that Miriam was the spokesman and did the talking. Amazing! What were some of the things Miriam had done for Moses?

1. She watched ________ _________

2. She spoke up to ____________ ___________

3. She led the ___________ when God drowned _________ ______.

The initial attack on Moses concerned his wife. She was Cushite; Cush was a son of Ham who settled in the hills of the southern Nile (Ethiopia). In other words, she was of African descent. There are two theories on her identity:

1. She is Zipporah, daughter of Jethro. See Exodus 2:21.

2. She is a new bride of Moses (even though the bible doesn’t mention Zipporah dieing, she is not mentioned after Exodus 18).

The racial slur against Moses’ dark-skinned wife was not the real issue. They were jealous of Moses’ special position before God. Their question in verse 2 could be answered in the affirmative – God had used them! But that wasn’t enough! The last phrase in verse 2 is scary! Jehovah heard.

VENGEANCE IS THE LORD’S

Read Numbers 12:3-16. Verse 3 is a difficult verse for scholars, for if Moses indeed wrote the Pentateuch, how could a humble man write such words of himself?! It is safer to say that Moses supervised the writing of the words, but Joshua or Aaron could have added editorial comments later under God’s direction.

Notice that Moses does not defend himself. Read Romans 12:16-21. When godly people are accused of poor judgment, they do not often get defensive, but leave it to God to vindicate them in God’s time.

Wow! God’s time was right away! His speedy response no doubt provoked terror! God spoke to Moses plainly - different than He speaks to others (like us). Remember the way Jesus taught (John 16:25-31)? Why does God speak in dark sayings and mysteries?

Miriam was struck with jealousy and leprosy. What is jealousy? Leprosy?

[image: image4.wmf]

SPYING OUT THE LAND

Read Numbers 13:1-3, 17-20.

How many spies were chosen to go into the land and spy?

What were they to take note of?

This was likely late July, and what were they to bring back?
Read Numbers 13:21-27. They started their trip near a village named Kadesh-Barnea and traveled through the Negev Desert and up into Palestine, about 250 miles north. Then they came back bringing fruit samples with them. The trip took how many days? ___ What do we think of when we hear that number?

The spies had given some encouraging news regarding the produce! They used the proverbial phrase, “a land flowing with milk and honey,” the phrase God had told Moses in Exodus 3:8. Does the land of modern Israel seem to fit with this description? Why or why not?

GIVING A BAD REPORT

Read Numbers 13:28-14:4. After a quick report on the fruit, the mood turned dark and despairing as they recounted the fortified cities and the giant people. The people went into stress and panic. Caleb, looking past the circumstances at God’s promises to drive out the Canaanite people groups, spoke up in faith.

Verse 31 seems to be the turning point, when faithless leaders said in essence, “We cannot obey the command of God because the cost is too great.” Then the crowd goes wild, recalling their beloved Egypt and stirring to appoint a new leader. But this wasn’t a democracy, was it?

Read Numbers 14:5-10. Joshua and Caleb gave the minority report and encouraged faithful obediance. What was the response of the people?

JUDGMENT OF THE OLD GENERATION

Uh oh! Jehovah heard again! Read Numbers 14:11-19. Does this sound familiar? Underline all of the times “you” and “your” appear in verses 13-15!

Read Numbers 14:20-38. Jehovah’s made a merciful decision. What group of people did he say he would use to conquer Canaan?

Why would they wander in the wilderness for 40 years?

Read Numbers 14:39-45. When the people heard the Lord’s judgment, what did they do?

Why were they defeated by the Amalekites and Canaanites?

“Unclean! … Unclean!”

48

Promises Probabilities

 Faith Fear

Refusing

The Land

NUMBERS

Homework

Read Numbers 16-17.

What happened to Korah, Dathan and Abiram?

If men speak evil of you, live so that none believe it.

SEEING THE SYMBOLISM

At the end of Study 39, we sketched out the symbolism of the Exodus – seeing Israel as a person coming to faith in Christ. In Numbers, we find the symbolism continuing.

A new believer first learns God’s Word and God’s ways (Sinai), but eventually comes to a place where he or she should move on to a new level of faith and obedience, a place where enemies are driven away and an abundant spiritual life is enjoyed. But will they enter the “primed land of God’s blessing?!

Psalm 95:7-11

Take note of the guys in verses 6 and 8! What are their names?
