The Bible Jesus Used

A Gospel-Centered Glance at the Old Testament

Bethlehem Baptist Church, 2011–2012 Jason S. DeRouchie, Ph.D.

Numbers at a Glance

	Time Frame	1st Census—Over 1 Year after Exodus (Num. 1:1)			
Geography	From Sinai (1:1–10:10)—Community Formed & Tabernacle Constructed				
	Through the Wilderness (10:11–22:1)—Internal Focus & Threats				
	To the Plains of Moab (22:2–36:13)—External Focus & Threats				
	Time Frame	Time Frame 2 nd Census—Over 38 Years Later (26:64–65)			

From Sinai (1:1–10:11): Reminders of Hope

- Census of Israel's Warriors (ch. 1)
 - * Yahweh has been faithful to his promise of multiplying Israel's offspring.
 - * Implication: He will be faithful to his promise of land.

- Camp Arrangement & Its Significance (chs. 2-4)
 - * Yahweh's purposes for Judah to lead and mediate blessing stand.
 - ❖ Gen. 22:17b–18. And your offspring shall possess the gate of his enemies, ¹8and in your offspring shall all the nations of the earth be blessed, because you have obeyed my voice.
 - * Gen. 49:8, 10. Judah, your brothers shall praise you; your hand shall be on the neck of your enemies; your father's sons shall bow down before you.... ¹⁰The scepter shall not depart from Judah, nor the ruler's staff from between his feet, until tribute comes to him; and to him shall be the obedience of the peoples.

❖ God's Presence & Israel's Journey: Waiting & Following (9:15−23)

Through the Wilderness (10:11–22:1): Failures of Faith

- * Complaining, Craving, Prejudice, & Divine Wrath (chs. 11–12)
- Israel's Tenth Testing of God & the Call to Persevering Faith
 - **The Setting:**
 - Israel's past failures

Israel's Ten Testings of God

Numbers 14:21–23. "But truly, as I live, and as all the earth shall be filled with the glory of Yahweh, none of the men who have seen my glory and my signs that I did in Egypt and in the wilderness, and yet have put me to the test these ten times and have not obeyed my voice, shall see the land that I swore to give to their fathers."

1	When Israel expressed fear at the Sea, as Pharaoh approached (Exod. 14:11–12)	6	At Rephidim, when the people were thirsty and quarreled with Moses and tested God (Exod. 17:1–2)			
2	Three days into the wilderness as Mara, when Israel complained that the spring was bitter and they were thirsty (Exod. 15:24)		At Sinai when Israel worshipped the golden calf (Exod. 32:1–6)			
3	2 1/2 months after the exodus in the wilderness of Sin, when Israel complained that they were hungry (Exod. 16:2–3)	8	At Taberah, when Israel complained about their misfortunes and God's fire consumed some of the camp (Num. 11:1)			
4	Israel's failure to eat all daily manna (Exod. 16:20)		At Taberah, when some complained that they were sick of manna and hungry for other food (Num. 11:4)			
5	In Israel's failure to gather enough manna to sustain through Sabbath (Exod. 16:27)	10	At Kadesh when the 10 spies expressed lack of faith in God (Num. 14:1–4)			

Through the Wilderness (10:11–22:1): Failures of Faith

- * Complaining, Craving, Prejudice, & Divine Wrath (chs. 11–12)
- Israel's Tenth Testing of God & the Call to Persevering Faith
 - **The Setting:**
 - Israel's past failures
 - **❖** The fear of giants

- **The Significance**
 - ❖ God's people must face life's giants...
 - * With confidence that God is with us and for us (14:9).
 - * With persevering faith birthed through the experience of God's past power and mercy (14:11).
 - * Lack of faith is a sin deserving of death (14:12).
 - **❖** God responds to the prayers of the righteous—those who pray for the fame of God's name (14:14–20).
 - **❖** Israel's sin cannot thwart God's purposes to fill the earth with his glory; he will preserve a remnant through the judgment (14:21−24, 29−30).

- * Ps. 106:24–27. Then they despised the pleasant land, having no faith in his promise.

 25 They murmured in their tents and did not obey the voice of Yahweh. 26 Therefore he raise his hand and swore to them that he would make them fall in the wilderness,

 27 and would make their offspring fall among the nations, scattering them among the lands.
- * <u>Jude 5</u>. Now I want to remind you, although you once fully knew it, that Jesus, who saved a people out of the land of Egypt, afterward destroyed those who did not believe.

Hebrews 3:12–4:16

- * Israel heard good news like us, but only some listened (4:2).
- * Persevering faith proves that we are indeed in Christ (3:12–14) and have responded to the gospel.
- * Persevering faith alone ensures we will enter rest (4:1; cf. 3:15–19).
- * Persevering faith unites us with other believers (4:2) and is fueled by the encouragement of other believers (3:13).
- * The Church must not be like Israel but must work together to live by faith, striving to enter rest (4:11) in a way that recognizes our weaknesses and draws near to God for mercy and grace to help in time of need (4:15–16).