SESSION #9 (5 Jan 10)

I. INTRODUCTION & REVIEW

Moses is taking a nation that has failed and reaped the consequences to victory.

- (1) 1 Cor 10:13 → God's resources are sufficient for every test He sends us, including death itself
- (2) Rom 8:28 → Testing is part of our road to maturity and final victory
- (3) 1 Thess 5:18 → Theology of Thanksgiving or Theology of Complaining
- (4) Phil 4:6-7 → inner peace and stability in the midst of chaos

1:6-4:40	1 st Exposition of the Torah = motivation to obey from past gracious actions of
Yahweh	
1:6-3:29	Historical analysis of Israel from Sinai to the Transjordanian victories
1:6-18	From Sinai to Kadesh
1:19-46	Kadesh and the wasted years
2:1-23	Negotiating already-allocated lands – honoring the Abrahamic Covenant "land
	grants"
2:24-	1 st "holy war" victory surprises
3:11	
3:12-22	Settling Transjordan & Joshua's commission
3:23-29	Moses excluded from the land with rest of 1st generation

II. SETTLING TRANSJORDAN (3:12-20)

3:12 and this land...that time...

Demonstrative pronouns referring back to 3:8-11

Specific historical evidence of Yahweh's faithfulness to uphold his conquest promises:

Yahweh's orders	Covenant Rationale			
2:5 leave Edom (Esau) alone	Peripheral "land grant" to Abrahamic			
	family			
2:9 leave Moab alone	Peripheral "land grant" to Abrahamic			
	family			
2:19 leave Ammon alone	Peripheral "land grant" to Abrahamic			
	family			
2:31 Sihon rejected grace of 2:26-29	Holy War order #1			
3:1 Og reacted to Sihon Holy War	Holy War order #2			

Holy War (divinely-ordered genocide):

A.	W	hat is the justification?	Answer: ei	nd of divine	grace & relea	ase of divine justi	ce
		Divine Justice existed			 .(C1 D	1-4:)	
		• Divine Justice exercised in judgment of Satan (Garden, Revelation)					
	•	Lake of Fire—eternal of	damnation	(not annihila	ition) prepare	d originally for th	ıe
		and his		(Ma	att 25:41).		

•	Man joins	Satan's	destiny	when he	div	ine	grace ir	ı C	hrist

- Holy War in the conquest period was against a population that had become totally demonized as the historic outworking of Noah's curse on Canaan (Gen. 9:20-25; 15:16).
- B. What is the relevance for the Christian? Answer: the holy war principle continues but with the ultimate targets—Satan and his demonic hordes, not their human puppets.
 - Since Holy War is Yahweh's war, no human leader can authorize it (Num 10:35-36; Josh 5:13-15; Rev 19) and to authorize holy war is to say that you know that grace has ended for the targets
 - We continue to fight against the evil principalities and powers so we must beware of their strategy and tactics—all of which center upon our _____

3:12 that time. . .this land. . .

3:13

3:18-20 to possess. . .return to his possession which I have given you.

cross over until the LORD has given rest to your brethren as to you...

Why the emphasis upon inheritance of land—esp. the use of the word "rest"?

- Land was granted to _____
- Land grants → biblical doctrine of private property
- Capitalization was for economic production & financial freedom
- Non-negotiable titles to the land grants → notion of "inheritance"

<u>Doctrine of Property</u> (part of biblical economics)(more development as we continue) ////// SLIDE #5 /////

- 1. God is ultimate property owner <u>by virtue of creation</u> (Ps 24:1-2; 50:10) this is true eminent domain.
- 2. Property ownership implies the right to exclude others from the asset.
 - God in Eden demanded exclusion of the tree of knowledge of good and evil
 - God also demanded that Adam guard the garden (exclude enemies from it)
 - God asserted his absolute ownership and excluded Adam, Eve, and the serpent from the entire garden by lethal force—1st instance of capital punishment
- 3. The tribes will be given title, but will be under God's contractual stipulations in <u>how</u> they are to use the land asset.
 - Blessing and cursing apply to management of capital assets
 - God-designed principles of economic prosperity or poverty apply also.

- 4. <u>Violations</u> of the biblical doctrine of property:
 - Roman Catholicism for over 1300 years has perpetuated an anti-biblical view of property ownership derived from pagan Greek and Roman thought through Aquinas to modern Jesuit liberation theologians that established Communism in Latin America > ownership =
 - Liberal Protestants have been responsible for European social democracy > ownership =
 - Conservative Protestants have ignored or abandoned biblical teaching on property

Summary of **3:12-20**

- 1.
- 2.
- 3.
- 4.

III. JOSHUA'S COMMISSION (3:21-22)

3:21 your (sg) eyes have seen. . .you (sg) pass

3:22 you (pl) must not fear. . .for the LORD your God He (emphasis) fights for you (pl).

IV. MOSES' EXCLUSION FROM THE LAND (3:23-29)

3:23-25 You have begun to show your greatness. . . Let me cross over, I pray. . .

3:26 Much to you! Don't speak any more over this matter! See Num 20:1-13 for background.

3:27 you shall (absolutely) not cross over Jordan 3:28-29 him...him...him...which you will see

V. CONCLUSION

- Completed 1:6-3:29 from Sinai to the Transjordanian victories
- Full record of the behavior of God & Israel

•	Complete generational switchover from 1 st to 2 nd except for	_and

- Abrahamic family "land grants" showed_______
- Full demonstration of actual combat in the wars of Yahweh with a gracious surprise of extra land.
- Inheritance of land already an accomplished fact for $2\frac{1}{2}$ tribes = 1/5th of the nation!!
- Moses' exclusion → God doesn't play favorites

• 2nd generation ready to face their maturity test that the 1st generation failed in = taking by force their inheritance from occupying evil powers = Church today having to take possession of the legal ground for the coming Kingdom on earth.