SESSION #10 (12 Jan 10)

I. INTRODUCTION & REVIEW

Deuteronomy & Suzerainty Vassal Treaties			
• document—not the hodge-podge of old 19 th "higher criticism"			
• document—God "condescends" (comes down to the creature level) to			
bind Himself to a contract with the nation Israel (unique in history)			
• Revelation of God's historical " into fallen civilization in order			
to bring about the final Kingdom of God.			
document—example of how the Word of God was taught			
document—example of now the word of God was taught			
1:1-5 Introduction to God's spokesman, the 1 st Prophet Moses			
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			
4:1-40 Implications for the future of the nation			
II. THE BETH PEOR CRISIS (Numbers 22-25, 31)			
3:29 Beth Peor			
4:1-4 your eyes have seenyou who held fast to Yahweh your God are alive—all of			
you today!			
///// SLIDE #1 //////			
Num 22:1-4 BalakMoab sick with fear			
Baseless!!			
Dusciess:			
PRINCIPLE: Repeatedly in Scripture disaster after disaster happens when leaders,			
especially, do not trust the Lord: Abraham, Isaac, Saul, Jeroboam			
especially, do not trust the Lord. Abraham, isaac, Saul, scrobbam			
Balak's 1 st Try (22:5-14)			
22:5-6 Balaamnear "the River" [Euphrates]curse this people			
Paganism & demonic religion:			
• Idols are of demons that appear to occultic priests (1 Cor			
10:18-22). Magi tayta (1022) in Maganatamia A syltia practices invalving divinction and			
• Mari texts (1933) in Mesopotamia → cultic practices involving divination and			
séances with animals and cursing/blessing formulas.			
• 1967 an 8 th century inscription of the prophecies of Balaam discovered in Moab!			
Balaam was a world renowned pagan occult leader who regularly contacted the			
(demons) for cursing and blessing his clientele.			
curse this peoplebless is blessed and curse is cursed			
///// SLIDE #2 //////			

22:7 diviner's fee

22:9-11 God came to Balaam...

22:12 not curse. . . they are blessed. . .

22:13 Yahweh has refused to give me permission....

Balak's 2nd Try (22:15-21)

22:15-17 please come. . .honor you greatly

22:18-21 house full of silver and gold. . .know what more Yahweh will say to me (2 Pet 2:15-16; Jude 1:11).

22:22-30 Balaam's ass!

Gen 3:1; Luke 8:26-39 → vertebrates apparently can be demon possessed via CNS.

22:30 have I ever shown a habit to do this to you?

22:31-35 Confrontation with the Angel of the Lord

22:33 I would have killed you...

22:35 speak only the word that I speak

22:36-40 Payoff

22:37 honor you?

22:38 word that God puts in my mouth....

22:40 offered oxen and sheep

Balaam's Oracles: "he took up his oracle and said"

22:41-23:6 Preparation	23:7-10 1 st oracle	23:11-12 reaction
23:13-17 Preparation	23:18-24 2 nd oracle	23:25-26 reaction
23:27-24:2 Preparation	24:3-9 3 rd oracle	24:10-13 reaction
24:14 Preparation	24:15-19 4 th oracle	
	24:20 5 th oracle	
	24:21-22 6 th oracle	
	24:23-24 7 th oracle	24:25 reaction

22:41-23:12 1st Cycle: the uniqueness of Israel

22:41 observe. . .the people

23:1 seven bulls and rams...

23:5 then...

23:7 took up his oracle and said

Process of a prophet = revelation to his mind & then an artistic (poetic) exposition

23:9 for from the hills I behold him

alone. . .not reckoned among the nations. . .

23:10 let my life die the death of the upright...and my end as his...

God-inspired testimony to the election in Abraham of Israel.

Later Islam would claim that God's choice and agent of working would be through Ishmael and Esau, but here a world-renowned prophet from Iraq is forced to testify to Israel's election.

23:11-12 what have you done to me...

23:13-26 2nd Cycle: Israel's guaranteed historical destiny

23:13-14 another place

Under the Continuity of Being, there can't be any transcendent truth because all truth derives from finite personalities—whether men or gods and goddesses.

23:15 I meet . . . over there.

Not a real prophet because the "word of God" can be adjusted, manipulated, and made part of a business negotiation.

23:18 took up his oracle and said

Rise up Balak

23:19-20 I cannot reverse it.

23:21 not observed iniquity. . .shout of a king. . .

Gracious aspect to this election + Kingship of Yahweh = theocracy

23:22 strength of an ox

23:23 no sorcery...

Demonic manipulation is thwarted like the magicians of Egypt

23:25-26 Balak...Balaam...

23:27-24:13 3rd Cycle: Blessing and Cursing derives from response toward Israel

23:27 perhaps it will please God...

24:3 took up his oracle and said

24:9b cursed is he who curses you.

= **Gen. 12:1-3** Ab Cov

24:19-11 go back

24:14-25 4th through 7th Cycles: Doom upon all who molest Israel.

24:15 took up his oracle and said

24:17 I see him, but not now.

Messianic prophecy

24:18 Edom

24:20 took up his oracle and said

Amalek

24:21 took up his oracle and said

Kenites

24:23 took up his oracle and said

afflict Asshur. . . Eber

25:1-18 Disaster for Israel

Apparently Balaam returned with a scheme for undercutting God's protection upon Israel = getting them to forsake Him (cf Rev 2:14)

25:1-3 harlotry...bowed down to their gods...

 Necessity of destruction and chaos in order that (by magic) order will somehow be restored; also true of ancient paganism and modern paganism of neo-Darwinism & Marxism

- Social order and civilization relies upon marriage and family so OT laws on sexual behavior are protections of DI #2 & 3.
- Disciple by Plague & executions

25:6 behold! Interruption in narrative 25:6-9

25:6-8 in sight of all the congregation

25:9 plague stopped after 24,000 died—apparently 23,000 all in one day (NT)

25:10-13 zealous. . . zeal. . . zeal. . .

25:14-15 name. . . Zimri. . . Cozbi. . .

Bible is careful to document historical acts (like the bed of Og) → real history that is open to empirical checking.

25:16-18 harass

Num 31:1-20 War on Midian

31:7-8 killed all the males. . .leaders. . .Balaam!!

31:14 Moses was angry

31:16 counsel of Balaam = Rev 2:14 Church of Pergamos

31:17-18 kill every woman who isn't a virgin = seducers

III. CONCLUSION

- 1. Moses refers to the Beth Peor Crisis as another historic example of Yahweh's relationship with the nation: that He means what He says! (**Deut 4:4** "You who held fast to the LORD your God are alive today"!)
 - Election means the nation is eternally secure = will accomplish its destiny
 - No demonic forces are strong enough to interfere with that destiny
 - But they must humble themselves by personal choices to Yahweh's commandments in order to live in that nation [i.e., Yahweh will discipline unto death, if necessary]
 - Choice centers on the character of God Himself
- 2. NT extension of this same truth: Church is elect BUT...

1 Cor 10:1-4 all. . . all. . . all. . .

10:5 with MOST of them God was not well pleased

10:8a in one day 23,000

10:12-13 take heed. . .no trial

10:14-22 cup of demons

- Demons cannot break election and God's plan, but they can devastate by personal invitation, by our choices to worship their deceptions.
- Outside of the revealed will of God—disobedience—invites disaster, including physical death

Shall I Bow To My Creator?

- YES!
 - ancient monotheism
 - ancient Israel
 - Bible
 - Fundamentalism
- CREATOR/creature
 - God || man | nature
 - everlasting distinctions
- PERSONAL SOVEREIGN
 - ultimate responsibility

- NO!
 - ancient myths
 - eastern religions
 - western philosophy
 - modern theology
- Continuity of Being
 - nature > gods > man
 - transmutation / evolution
- IMPERSONAL FATE / CHANCE
 - ultimate victimization