Attempting Great Things for God

  Hebrews 11:29-31

Introduction:

I.  Faith Attempts the Impossible – 11:29 and Exodus 14
﻿“By faith ﻿﻿they passed through the Red Sea as by dry land, whereas the Egyptians, attempting to do so, were drowned. 

The Lord Had delivered them from the Egyptians.


Or had He??

They had walked out –

You can’t sneak out with 2,000,000 people; Plus cattle sheep and babies. They had traveled for several days.

A. The Situation

So, here they were: Mountains on either side, Red Sea in the front, Egyptians in the back.

As a marine sergeant said when his platoon was surrounded:
OK men, we’ve got ‘em where we want ‘em. They won’t get away this time.
B. The Sarcasm

“Is it because there were no graves in Egypt that you have taken us away to die in the wilderness?”

C. The Solution

Word to the people:

Stand still and see the salvation of the Lord work.

Word to Moses:

Stretch out your rod and divide the sea.
The work of God:

The pillar of cloud moved to the read of the Israelites camp, between the two groups. The Angel of the Lord appeared and moved to the rear as well. 
D. The Surprise
The Egyptians attempted to do the same thing: “If the Hebrews can do it so can we”.
Psalm 77 says that God sent a rainstorm and the bottom of the sea became soggy so that the Egyptians could not retreat to the other side.

At daybreak, the waters came together again.
II. Faith Obeys the Ridiculous – 11:30 and Joshua 6
The City of Jericho:
Outer wall was 6 feet thick
Space of 12 – 15 feet

Inner wall was 12 feet thick and 30 feet high.

A. The Appearance of the Lord – Joshua 5:13

﻿“And it came to pass, when Joshua was by Jericho, that he lifted his eyes and looked, and behold, ﻿﻿a Man stood opposite him ﻿﻿with His sword drawn in His hand. And Joshua went to Him and said to Him, “Are You for us or for our adversaries?”


A multiple choice question - Are you for us or them?


A true/false answer – No

Better question:

Not – Whose side is the Lord on?

But – Who is on the Lord’s side?

B. The Assurance of the Lord – Joshua 6:2
﻿
“And the Lord said to Joshua: “See! ﻿﻿I have given Jericho into your hand, its ﻿﻿king, and the mighty men of valor.”
C. The Instruction – Joshua 6:3-5

1. March around the city- How many times?
2. Make a strong blast on the ram’s horn.

3. The people shall shout with a great shout.

4. The walls will fall down.

5. The people will go up every man straight before him.
C. The Cooperation of the People – 

The people did as they were told.

D. The Destruction of the City

Every man went up straight before him. Under the orders of God they killed every living thing.
“And they ﻿﻿utterly destroyed all that was in the city, both man and woman, young and old, ox and sheep and donkey, with the edge of the sword.” (6:21)
III. Faith Receives the Reward – 11:31 and Joshua 2
“By faith ﻿﻿the harlot Rahab did not perish with those who ﻿﻿did not believe, when ﻿﻿she had received the spies with peace. 
The events of Joshua 2:
Spies sent out.

The stay at Rahab’s house.

She hid them from the leaders.

She sent them out down the wall.

They promised her that she would be spared.

They went away to the west.

They returned to Joshua. 

A. She Was a Gentile


She was an unlikely heroine - a harlot; a idolator, a liar.
Sometimes the enemy is a friend.

B. She Believed That Jehovah was the true God.
“I know that the Lord has given you the land, that ﻿﻿the terror of you has fallen on us, and that all the inhabitants of the land ﻿﻿are fainthearted because of  you. ﻿10﻿ For we have heard how the Lord ﻿﻿dried up the water of the Red Sea for you when you came out of Egypt, and ﻿﻿what you did to the two kings of the Amorites who were on the other side of the Jordan, Sihon and Og, whom you ﻿﻿utterly destroyed. ﻿11﻿ And as soon as we ﻿﻿heard these things, ﻿﻿our hearts melted; neither did there remain any more courage in anyone because of you, for ﻿﻿the Lord your God, He is God in heaven above and on earth beneath. 


This is her “salvation.” She was justified by faith - before God.
C. She Acted on Her Faith


She hid the spies – sent them out another way.
She was justified by works – before others i.e. the spies (James 2).
Note:

There is a “by faith-justification”
There is a “by works-justification”
But there is no “by faith and works-justification”.


Hodges, Z James p71
D. She Was Rewarded

Her life was saved.

Her family was saved.

She became a member of the line of Messiah.

Along with three other women of questionable character:
Bathsheba
Ruth
Tamar
E. She will yet be rewarded

Her faithfulness will be rewarded in the millennial kingdom.

Conclusion:

