6

LESSON TEN – THE CONQUEST

Intro:
God had promised a land: “Go to the land I will show you and I will make you a great nation so that you will be a blessing.” Forty years before Israel had arrived at the border of Canaan but was afraid to go in. They did not yet trust God. God had brought them out of Egypt, crossed the Red Sea, provided food and drink, protected them from their enemies, miraculous intervention repeatedly, and still they didn't trust Him. He took them back to the wilderness to learn to trust.

A. The Wilderness Experience
There is an entirely new generation - only Joshua and Caleb are left of those who left Egypt. Remember Num. 14:30-35? God has been faithful to the Israelites even though they lacked faith and obedience, caring for them in the wilderness as he trained the next generation in faith.

1. Sometimes we are having a desert experience because we're afraid to step out in faith, afraid to obey. So God waits, and when we're ready to trust him, we're ready to obey. Virtually every believer spends some time in the wilderness at some point in their spiritual journey – it is not always a punishment, sometimes it is a training time, a time of spiritual formation.
· Paul spent 3 years (Gal 1:18)
· John the Baptist (Lk 3:2)
· OT prophets - a time of learning more of God’s character
2. Sometimes it is a time of testing, when God seems silent, distant, what is termed the “dark night of the soul” (Mother Teresa wrote of long years of God’s silence in her relationship with him); David seemed to experience it as well, cried out to God in Ps 13
3. Sometimes it is discipline. There is no remedy to rebellion, or self-reliance but the wilderness. God works with us, bringing us to the place of trusting him to move forward into his purposes.
B. The Conquest
1. Strategy:
· Deut. 7:17-24 – 2 parts: a) God’s promise of aid: “the Lord will fight for you;” b) The Israelites’ responsibility: “you are to wipe out the inhabitants of Canaan.” Why did a loving God command this?
· Gen 15:12-16: the fulfilment of God’s promises to Abraham would bring retributive justice on the people of the land. God would not fulfil them until the sin of the Canaanites had reached ‘its full measure.’ God’s patience waiting for their repentance will run out (after four generations), and judgement will come.

· Note that some individuals were saved by their faith in Yahweh, e.g. Rahab and family

· Lev 18:24-30; Deut 7:1-6; 9:4-5; 12:29-31; 18:9-14
· Deut 20:10-18 note the difference between treatment of nations distant and those of Canaan – God’s concern was letting idolatrous people live among the Israelites would lead them into idolatry.
 Israel moves in from the south (map), avoiding Moab (Lot's descendents Gen. 19:30-37) and Edom (Esau's descendents - Gen. 36:1-8). Both were cousins, therefore God would not allow Israel to interfere with their territory – his faithfulness continues to Abraham’s family.

They merely wanted to pass through, but were denied. Thus they could not take the King's Highway (Num. 20:17-21), the most direct route, which passed through these nations. They went around them until they came to Heshbon, the capital city of the Amorites (sons of Ham and Canaan Gen. 10:16), the first battle (Num. 21:21-24).

If Sihon and Og, kings of the Amorites hadn't refused Israel passage they wouldn't have died (Deut 2:24-30). God loves the nations, and planned for Israel to be a light tot the Gentiles!

However, capture of these lands provided a place from which the Israelites could attack across the Jordan.
2. Preparation for battle: the Israelites moved on to Mt. Nebo where Moses delivers Deut 4-34 in which he reviews the lessons they've learned, God’s faithfulness throughout their history, reminds them of the Law, to guide them in their nation building; reiterates the challenges of the future, and their destiny to be a blessing. He builds confidence in God's ability to lead.
Ends with encouragement:
Read: Deut 30:11-20. Reflect on Moses’ conclusion.
Now they're prepared militarily, mentally, physically, and hopefully spiritually for the conquest.
3. Death of Moses: Once he has challenged the nation to follow the Lord, Moses goes up Mt. Nebo to die (Deut. 34:7-8). Imagine the power of this moment Moses has been a towering moral leader, has led these people all their lives, they are on the verge of receiving the promise of land, and now he says he won't lead them in? Why? Because of disobedience – the act itself does not seem like such a horrible thing (striking the rock rather than speaking to it as God had commanded), but his attitude did not honour God's holiness. He was taking credit for what God was doing: "Must we bring you water...?” (Num. 20:12)
Think of the impact of Christian leaders on the Body of Christ today who get caught up in sin. As a leader, Moses’ sin would affect the people greatly. Imagine the response of the people to the severity of God's judgement on Moses: "Wow! Moses, a giant of a man, is denied entering the Promised Land for that! I better not disobey!"
Nevertheless, Moses is still honoured by the Lord as a faithful servant, one who was His friend as well (Deut.34:9-12). He was a man with whom God seemed to have the fellowship He wants to have with each one of us – face to face.
4. Commissioning of God’s new leader: Joshua (Josh 1 and 5:13-15)
· Reiterates promises made to Moses: I will be with you, I have given you this land, I will not fail or abandon you, YOU are the one I choose to lead these people, obey everything I have commanded through Moses.

· Believe and obey and I will give you success. His encounter with the angel is a powerful testimony to Joshua that he is not in charge – the Lord is, and has angelic commanders fighting for the Israelites.

· Parting the Jordan so they can pass through on dry land is reminiscent of the Red Sea miracle – a confirmation of Joshua’s leadership – that God is with him, as he was with Moses.

5. Reconfirm the covenant – they are God’s people

· Build a memorial to the Lord after God parts the Jordan River for them to pass through (Josh. 4:1-3, 6-7)

· Circumcise those under 40 (Josh. 5:2-9)

· Celebrate the Passover (Josh. 5:10-12)

Both of these were a renewal of the covenant – they are affirming that they want to be God’s people, and promise obedience. God promises to be with them and grant them success (Josh 6:2,13-15) (Remember the greater party-lesser party framework of covenant: the King’s promise of protection/provision)

6. Jericho and Ai: Getting it right and getting it wrong: Israel learns a very important lesson.
a. Jericho: Again spies are sent in (famous Rahab story, showing again that God will work with anyone who trusts Him - Josh.2). They trust God, even though the battle plan seems crazy (marching around the city) and win Jericho (Josh. 6:15-21). They do everything right:
b. Contrast with what happens at Ai – a rout (Josh 7:2-5). Why the difference?
Read Josh7:1. The sin of Achan: Notice a couple of themes we pick up here again:

· Community takes priority over the individual

· Sin is serious (if Achan couldn't learn that obedience is paramount from Moses' experience, he couldn't learn it)

· Separation must be absolute. God must have a pure people as he continues his plan to bless the nations through a people set apart to display his glory.
This is the context within which we can perhaps better understand Achan's stoning (as well as the destruction of all of his family and possessions), the utter destruction of Jericho, Ai, and other cities as they take over the Promised Land: God brings judgement on sin.
· Achan had stolen what belonged to God, lied about it, hidden the devoted things. If his family know about it, they were accomplices. If they didn’t, their loyalty to their father/husband would have poisoned them towards God’s leadership. If Israel was to follow Achan's example, the destiny to be a blessing would be doomed (Josh 7:12)

· We don’t know the details of the sin of the Canaanites, but know they were idol worshippers, sacrificed their children to their gods, were cruel to their enemies. (List scriptures referring to God’s judgement of evil – why he destroyed the people of Canaan)

Joshua also learns an important leadership lesson: he had assumed God’s favour in the battle against Ai without asking God if they should go up against the city. The second attempt would be made at God’s command and direction.
Ai is destroyed the next time the Israelites go up against them.

Question: How do you make decisions? How explicitly and how often do you ask for God’s guidance?

7. The Gibeonite deception: Fear begins to grip the Canaanites. Four cities had been destroyed, and Israel really could take the land. God’s fame is spreading (Josh 9:24) – part of the fulfillment of his plan to make his name known among the nations through his people. Gibeon saw the handwriting on the wall and decided an alliance with the southern kings would be useless, an alliance with the conquerors would be better (Josh. 9:3-6, 14-16, 19-21). They were slaves, but at least they were alive. Once again Joshua failed to ask for God’s guidance – trusted his own wisdom.
8. Southern Alliance: of Amorites (Josh. 10). The other five southern kings felt betrayed by the Gibeonites and attacked them. But Joshua came to their rescue (10:6), and God fought for Israel with two miracles: hail and the sun. This is the famous passage where the sun stood still for a full day, giving the Israelites time to pursue their enemies (10:12-14). The southern coalition fell.
9. Northern Alliance: (Josh. 11) The northern kings rounded up their friends, and fell to the same fate. Read Josh. 11:6-8.
10. Division of land: (Josh 13-21) Describes dividing up the conquered land. But not all was conquered (Josh. 13:1f). God anticipates future possession of all he has promised. Nevertheless,
· Because they did not totally drive out all the people of the land, the potential for trouble was there. There is always a subtle, corrupting presence and influence of evil, other gods/idols we are tempted to serve.
· It will continue to be a struggle in a fallen world, where the enemy of God (Satan) is the prince of this world (John 14:30; 16:7b-11) until Christ returns in victory to fully establish his Kingdom reign on the earth.
· We experience it too. It is like a cancer – if we fail to be fully committed to God alone it steals our life, peace, joy, ability to bring glory to God. As Moses said, “It is no trifle, it is your life.”

11. Final words: When Joshua makes his final speech before death, he says to the 2 ½ tribes east of the Jordan (Reuben, Gad and Manasseh) - love God (22:5). To the 9 ½ tribes west of the Jordan he warns the Israelites to be careful not to no to fall into worshipping the false gods of the land God is giving them (23:6-7, 12-13). It is because of this God has destroyed the people of Canaan.
So Joshua sums up the history of Israel, from Terah, Abraham’s father, who worshipped other gods, to the present, and then leaves them with this challenge: Read Josh 24:14-15:

“Choose this day whom you will serve”
What is the definition of an idol? Anything that becomes more important to you than God. What is the nature of your god? A key: every culture is hostile to God and idolatrous, leading us away from devotion to Christ. Whatever your culture worships is what you have to struggle against.

Question: What is it in our culture?

Is it as Francis Schaeffer concluded: personal peace and affluence are our gods - we don’t mind what is going on in the world as long as our space and prosperity are not affected? Is it success? What gives you satisfaction? What are your goals/ambitions? Good feelings? Prosperity? What drives your life, occupies your thoughts, where do you invest your time?
Whatever it is, that is your god. Spend some time this week noting where you thoughts are focused, and time is invested. Ask the Lord to show you if there is anything in your heart taking priority over a love and devotion to Him.
