JOSHUA

יְהוֹשֻׁעַ
CHAPTER 6

LESSON #26 (5-8-11) continued
Chapter divisions were not inspired; they were added many hundreds of years later after the canon was closed. This chapter division should have been placed in chapter 5 between verses 12 and 13.

Verse 1 is actually parenthetical. It makes a connection with what was given in verses 2-6. Everything that would happen to Jericho had to do with its walls. Why was it not possible for anyone to go in or out of the city? Because of the double walls surrounding it.

This verse shows how the unbelievers put their trust in walls to protect themselves from the Israelites. They could have fled to the mountains or other cities, but they didn’t because they thought they were safe behind the huge walls. It was common to trust in physical fortifications for security.

Deuteronomy 28:52 . . . And it shall besiege you in all your towns until your high and fortified walls in which you trusted come down throughout your land . . .
The Israelites had an issue with the walls, too. Remember when the spies gave a report concerning Jericho and how its fortified city walls were impossible to penetrate, Num. 13:28. They concluded that the walls were too insurmountable of an obstacle for God to overcome.
So God made an issue out of the walls to teach unbelievers that nothing can protect them from His righteous judgment. Then, He used the walls to teach believers that nothing can prevent Him from fulfilling His promises to deliver them if they but trust in Him.

Are there any walls in your life you think are too thick or too high for God to handle?

LESSON #27 (5-15-11)

Verse 2 makes it clear that it was the Lord who confronted Joshua. Some have the image of God as our redeemer only; they don’t have the image of God as a fighting general under which they serve. He’s not just our redeemer, He’s a fighter, He’s a man of war.

If you’re thinking, “So what, God used David to kill a giant, I doubt that I’ll be facing a giant any time soon?” Turn to 2 Cor. 10:3.

If Joshua had any concerns or anxieties about taking Jericho, they were certainly gone after talking to the Lord. He didn’t tell Joshua He was going to give Jericho into his hands but that He had already given it to Joshua along with its king and warriors.

Verse 3-5 reveals how this was not going to be a tactic that would be used over and over again, but it would only be used here to teach a lesson about walls.
Exodus 15:3-9 . . . The LORD is a warrior; The LORD is His name. 4 "Pharaoh's chariots and his army He has cast into the sea; And the choicest of his officers are drowned in the Red Sea. 5 "The deeps cover them; They went down into the depths like a stone. 6 "Your right hand, O LORD, is majestic in power, Your right hand, O LORD, shatters the enemy. 7
 . . . You overthrow those who rise up against You; You send forth Your burning anger, and it consumes them as chaff.

Psalm 24:8 . . . Who is the King of glory? The LORD strong and mighty, The LORD mighty in battle.
1 Sam 17:47 . . . the battle is the Lord’s.

 2

The main thing to remember is that it is HIS BATTLE, not ours, but we need to be fully equipped in order to be used by Him. He is not cooperating with us in our battle. We are cooperating with Him whenever he wants us to join Him in fighting HIS BATTLE.

David could rest assured that God would supply his needs because David knew he was fighting God’s battle. He wasn’t fighting his own battle in which God was cooperating with him.
The battle is God’s.
The target is God’s.
The weapons are God’s.
The victory is God’s.
Sometimes He includes us in HIS BATTLE in which we have the privilege and honor of fighting on His side, but sometimes He doesn’t. He drowned Pharoah’s soldiers in the Red Sea, He killed 185,000 Assyrians, He will kill all the nations' armies that are going to march against Israel at the end of the Tribulation, and He slaughtered and will slaughter evil men all by Himself without anyone's help. These are not indiscriminate killings without just and righteousness reason as evil men have done.
Corinthians 10:3-5 . . . For though we walk in the flesh, we do not war according to the flesh, 4 for the weapons of our warfare are not of the flesh, but divinely powerful for the destruction of fortresses. 5 We are destroying speculations and every lofty thing [walls] raised up against the knowledge of God, and we are taking every thought captive to the obedience of Christ,

Ephesians 6:10-11 . . . Finally, be strong [stand your ground by thinking Bible doctrine] in the Lord and in the strength of His might. 11 Put on the full armor of God, so that you will be able to stand firm against the schemes of the devil.
The Lord comes to our aid with encouragement in our assault against the strongholds of sin.

Hebrews 10:35-36 . . . Therefore, do not throw away your confidence [in Bible Doctrine], which has a great reward. 36) For you have need of endurance so that when you have done the will of God, you may receive what was promised.

Verses 6-9

The number "7" means perfection or completion.
What does the Ark of the Covenant represent? Jesus Christ.
No doubt, the blowing of the trumpets had a psychological effect on the Canaanites but there was a more significant reason for it.

The blowing of the trumpets always announces the coming of the Lord Jesus Christ:
When He descended on Mt. Sinai to give the Law, Ex. 19
When He comes at the Rapture

When He comes at the 2nd Advent

Verse 9 The people had to keep about a half mile distance between themselves and the Ark when they crossed the Jordan, but here, they walked in front of it and behind it. Why?

God did not need the people when He held back the waters of the Jordan so they could walk across on dry ground. But here, He will use them to sack the city after he brings the walls down.

Verse 10

Why did the people have to keep their mouths shut?

1. There is a time to speak and a time to keep your mouth shut.
Ecclesiastes 3:7 . . . [There’s] A time to be silent and a time to speak.

2. The sound of thousands of people yelling or talking could have dampened or drowned out the sound of the trumpets. There were only seven trumpets in all, verse 13.
3. They didn’t know what would happen until the end of their march on the seventh day because they had not been told that God had promised Joshua that the city was already theirs.

 3

4. And they didn’t need to be speculating, arguing, or complaining while circling the city, so they just had to keep on trusting in the Lord, not knowing what the outcome would be.

What do you think motivated them to walk around their enemies' walls without saying a word day after day without having any promise of victory from God?
TWO things:
1. Their faith in the Lord. But since they had no specific promise, how could they have faith?

 They trusted God’s character. They had seen His love, protection, and provision over and

 over again, so they believed He would continue to love, protect, and take care of them.

2. Their faith in Joshua and respect for his authority. He was the spiritual and military leader

 God had set over them, so when he said, “Go forward”, "Move out !", in verse 7, they obeyed.

Every day they woke up, they were given orders what to do. They didn’t know why they had to do the same thing over and over again, day after day. Have you ever felt like you’re life has no meaning because you do the same thing day after day?

Could it be that God is testing your faith in Him? You are in the Angelic battle every moment.
Could it be that He is testing your faithfulness in the little things that He can trust you with the big things?

Could it be that He is developing your respect for His authority so that He can give you authority over others? You wont be a good leader without being a good follower first.
Could it be that He is teaching you patience so that you will learn to wait on Him?
LESSON #28 (5-22-11)

There are 7 days in a week.

The 7th day was the Sabbath.

Every 7th year was a Sabbatical year.

Every 49th year was a year of Jubilee.

7 years of plenty and 7 years of famine in Egypt.

For 7 years, Solomon built the Temple.

A 7 day feast followed its completion.

For 7 days, The Feast of Unleavened Bread was celebrated.

Naaman washed 7 times in the river.

The book of Revelation uses the number 7 over fifty times.

 7 churches, 7 lampstands, 7 seals, 7 trumpets, 7 vials,

 7 spirits, 7 stars, 7 angels, 7 heads, 7 plagues,

The number of O.T. writers named in the Bible is exactly 21 (3 x 7)

The numeric number of their Hebrew names are divisible by 7 (544 x 7)

There are 7 O.T. writers named in the N.T.

The numeric number of their Hebrew names are divisible by 7 (222 x 7)

David is the name most used in the O.T. 1,134 times which is divisible by 7 (162 x 7)

The name Jeremiah is found in 7 O.T. books in 7 different forms in the Hebrew.

The number of times it is found in these books is 147 times (21 x 7)

Moses' name occurs exactly 847 times in the Bible (121 x 7)

In the sphere of light, there are 7 colors which merge to form it.

In the sphere of music, there are 7 whole tones on the scale.

The human body is renewed or changed every 7 years.

A man’s years is declared to be three score and ten (10 x 7)

The gestation period for humans is 280 days (40 x 7)

 For a mouse or a hen, 21 days (3 x 7)

 4

 For a duck, rabbit, or rat, 28 days (4 x 7)

 For a cat, 56 days (8 x 7)

 For a dog, 63 days (9 x 7)

 For a lion, 98 days (14 x 7)

 For a sheep, 147 days (21 x 7)

verse 10

The first “not shout” in is in the imperfect tense.

The second “shout” is in the imperative mood.

The third “shout” is in the perfect tense.

Why were they to shout on the seventh day?

1. There is a shout as a battle cry or war cry

2. There is a shout of victory

3. There is a shout of joy

4. There will be a shout when Jesus returns for us at the Rapture

verse 16

This is the verse where the people were finally told about the promise God made to Joshua.
verse 17

Jericho was the first city of Canaanites the Israelites conquered, so it was to be devoted to the Lord just as the first fruits were devoted to Him.

Verse 22

Only Rahab and all that were in her house were spared, verse 17. Her house was on the wall, Joshua 2:15, which meant that the section of the wall where it was located had to be spared. Joshua told them to go into the house and bring Rahab and her family out.

verse 25

God knows how to deliver his children from calamity.

Job 5:19 . . . From six troubles He will deliver you, even in seven evil will not touch you.

2 Peter 2:9 . . . the Lord knows how to rescue the godly from temptation [trials], and to keep the unrighteous under punishment for the day of judgment . . .
Psalm 34:15-19 . . . The eyes of the LORD are toward the righteous and His ears are open to their cry. 16 The face of the LORD is against evildoers, to cut off the memory of them from the earth. 17 The righteous cry, and the LORD hears and delivers them out of all their troubles. 18 The LORD is near to the brokenhearted and saves those who are crushed in spirit. 19 Many are the afflictions of the righteous, but the LORD delivers him out of them all.

Proverbs 12:13 . . . An evil man is ensnared by the transgression of his lips, but the righteous will escape from trouble.

2 Corinthians 12:9 . . . My grace is sufficient for thee: for my strength is made perfect in weakness.

Zephaniah 2:3 . . . Seek the LORD, all you humble of the earth who have carried out His ordinances; seek righteousness, seek humility. Perhaps you will be hidden In the day of the LORD's anger.

If God can deliver Rahab and Israel, and archeology uncover ashes and burnt food proving the Israelites did not take Jericho's food but obeyed the Lord, God can surely deliver us who believe and obey. A curse was placed on anyone who would try to resurrect Jericho, 1 Kings 16.

LESSON #29 (5-29-11)

