PAGE
4
YOUTH BIBLE CLASS – December 3, 2004

Lesson 25b – Joshua and Caleb, the Believing Spies

The Spies Report

Do you know what a giant is? Yes, a great big, tall person…as tall as the ceiling, or even taller. Have you ever seen a giant? No, there are really no giants today as there once were. The Bible tells us that many, many years ago there were some giants who were bigger than anyone ever was. They were very strong and few people dared to fight them…and they loved to fight and take over other peoples’ lands! What do you think you might do if you suddenly saw one of these great, fierce giants? Turn around and run as fast as you could go? Let’s see what the people in our story did, okay?
Note: Print out and use the two separate handouts for the children along with this lesson. (Print Lesson 26d & 26e.)

The Spies Report
[image: image1.jpg]

Remember the twelve men Moses sent out to see what the new land was like? Did they find that it was a good land? Why, yes! It was just as God had said…rich and green, with rivers, pretty trees, and delicious fruit. The twelve spies found a bunch of grapes so large they had to carry it…how? Between two men on a pole!

[image: image2.wmf]
After forty days, the twelve men returned to the camp of the children of Israel. That was a happy time for all. They saw the huge cluster of grapes, the figs and the pomegranates, and maybe they even got to taste some of them. “Tell us all about the Land," they said.

The twelve men told what they had seen: that the country to which you sent us is a wonderful place. It is just as God said it would be. The people live in cities with thick walls around them.

[image: image3.wmf]
There is just one thing, though…there are giants in the Land. Numbers 13:27-39 tells us the story. Let’s read it together. So there were giants in the Land! What a terrible thing to stand between the people and the gift God had for them! All the people of Israel were afraid…all of them…that is except Joshua and Caleb. Didn’t they see the giants? Yes, they did, but they remembered what God promised them.

Can you remember what God said to them? He told them that He would give them the Land if they would go in and take it. He told them not to be afraid, but to trust and believe Him. That meant the people must know that God would not let the giants hurt them. All they needed to do was to believe God and take the Land. Did they? No, they were frightened so badly that they did not even want to hear what Caleb said, “We should surely go up and take possession of the Land, for we will surely overtake it.” Caleb believed God and reminded the people of God’s words in Numbers 13:30. Joshua also told the children of Israel to take the Land and not be afraid, but trust the Lord like he did. Let’s read it in Numbers 14:6-9.

The Reaction of the People

Now it was time for the other ten (chicken) spies to speak up: “No, we cannot go. We are not as strong as they are. Also, the Land is really not good at all, and the giants were so tall that we looked as tiny as grasshoppers compared to them.” (Num 13:3-33). You know, I think those men were telling a big “whopper” lie, don’t you? Did you ever say something you saw was so big, even though you knew it wasn’t really that big at all? Well, that is what the ten spies did. They were so afraid of the giants, that they said they were twice as big as they really were just like the picture here!

What do you think the children of Israel will do now? Will they believe what God said, or will they believe the ten spies? What a sad ending for a day that had started so happily! Since the people did not believe God’s Word, they were afraid and cried and wept all night. Only Joshua and Caleb believed God. they were ready to go “at once,” right away to take the present God had promised them. Was God pleased with Joshua and Caleb? Yes, He was pleased with them, but He was not at all pleased with those who didn’t believe His Word. “ Heb 11:6 “And without faith it is impossible to please Him for he who comes to God must believe that He is, and that He is a rewarder of those who seek Him.”
The Punishment for Unbelief
God told Moses that because the people had not believed even after hearing His voice, they would not see the Land for themselves. Instead, they must stay in the desert for forty more years…one year for each day the spies were in the Land. (Num 14:23-34). They would grow old and die and never enjoy the gift God had wanted them to take. But what about Joshua and Caleb? Must they do without God’s present because the others did not believe god? Of course not! Joshua and Caleb went into the Land right away!

Joshua became the leader who led the children of those people who had not believed into the Land which God had promised. They took the Land and divided it up among all of them, just as God had said for them to do. Caleb took for himself the mountain on which the giants lived. Do you think God let the giants hurt Caleb? No, He didn’t. Caleb believed God’s promise, God made him strong and unafraid, and Caleb chased out every giant. Let’s read Joshua 14:12 and 15:14. God was pleased that Caleb and Joshua had trusted Him. Don’t you think that it pays to believe God’s Word? I am sure Joshua and Caleb thought so, for they enjoyed God’s present and promises all the days of their lives.

What God Wants Me To Know
God wants boys and girls to trust Him and believe His Word. God has given us many wonderful promises. If we believe His promises, we can knock down any “giant” who tries to come into our lives. But didn’t I say there were no giants today? Well, I do not mean tall people who may look like giants to you. I am talking about other giants. Can you guess what they might be? The giants I am talking about are all the things that scare us.
“FEAR OF THE DARK” GIANT
“Fear of the dark” is a giant to some boys and girls. Have you ever met him? You have if you are afraid of the dark. Now if you have trusted the Lord Jesus to save you, then you should also trust Him to keep you. God can do both. Let me tell you what God says to all who fear the dark: John 8:12 “When Jesus spoke again to the people, he said, "I am the light of the world. Whoever follows me will never walk in darkness, but will have the light of life." The darkness does not mean anything to God. He can see just as clearly at night as He can in the day. Psalm 139:12 “…even the darkness will not be dark to you God; the night will shine like the day, for darkness is as light to you God.” God gave us His Word so that you and I, God’s children, can see plainly in the dark and not be afraid. Psalm 119:105 “Your word is a lamp to my feet and a light for my path.”
God has given all His children a strong and mighty “giant” killer to live inside of us. That giant killer is called faith. Our faith in God and His Word will knock down all the giants we fear in our lives. If we know and believe what God’s Word says, the dark will never scare us again.
“FEAR OF BEING ALONE” GIANT

Do you ever meet this giant, the fear of being alone? How do we knock him down? we believe another one of God’s promises. This one says in Isa 41:10 “So do not fear, for I am with you; do not be afraid, for I am your God. I will strengthen you and help you; I will uphold you with my righteous right hand.” Heb 13:5b “I will never leave you, nor will I ever forsake you," If God is with us, who needs to be afraid? Certainly not those who belong to Him. He will take care of us just like He took care of Joshua and Caleb.
“FEAR OF THUNDER” GIANT

Some children are so frightened of thunder that they scream and hang on to their mother’s clothes, or climb into their parents’ beds when they hear thunder at night. Do you know who made thunder and lightning? Why, yes, God did! 1 Sam 12:17a “Is it not wheat harvest now? I will call upon the Lord to send thunder and rain.” Mom and Dad cannot help you in a thunderstorm. They are nice to be near when you are afraid, but only God can keep you safe.
“FEAR” GIANT

Last of all, I know of still another giant. We will call him just plain “fear.” What kind of fear? Oh, any and all kinds of fear, like fear of getting a shot at the doctor’s office, or fear of going to see the dentist, fear of other kids making fun of you…fear of things you do not know and do not understand. I’ll tell you what to do when you are just plain scared…remember that God is much bigger and stronger than any giant that can come into your life. Say to yourself, “I will trust God and not be afraid,” and really mean it. Psalm 56:3 “When I am afraid, I will trust in you.” Isa 12:2 “Surely God is my salvation; I will trust and not be afraid. The Lord, the Lord, is my strength and my song; he has become my salvation." When you really believe God’s Word, all the fear will be gone and God will be very pleased with you…as pleased as He was with Joshua and Caleb who were not afraid. Why were they not afraid? They believed God.

“Without faith it is impossible to please God” says Heb 11:6a (our memory verse). There are some boys and girls; maybe you’re one of them, who cannot begin to please God. Do you know why? They have never believed on the Lord Jesus Christ. Listen very carefully now to what God says to you. God says that He wants you to have a very wonderful gift. We call this gift “salvation,” being saved. What is inside of the salvation gift? There are many lovely things in salvation including forever or eternal life, home in heaven with God, your sins taken away, all of God’s promises, and God’s own Son and the Holy Spirit come to live inside you. That is why you never need to be afraid again.
Now you know that a present does not really belong to you until you take it. How did you take this present from God? You believed what God says in Acts 16:31 “Believe on the Lord Jesus Christ, and you shall be saved.” Don’t forget to tell your friends who do not believe about God’s salvation. Remember who would like to keep everyone from believing God’s promise? Yes, Satan, the devil. He would love nothing better than to scare you and other kids away, but don’t let him. Can you see and feel this gift? No, you can’t. You must believe that God will surely keep His promise. It may make you all happy inside to know that you belong to God from now on, and that’s exactly how you should be, for you know that you have pleased God by trusting in His Son.
Lesson Review
There are many, many things God wants us to know. Let’s count on our fingers the four things we have learned from God’s Word. 1) How does God tell us what He wants us to know? He speaks to us through the Bible. 2) When God speaks, what does He want us to do? He wants us to hear what He says. So we must carefully listen and pay attention to His Word when it is being taught to you. 3) God wants us to understand what He says. 4) You must believe God and His Word. Let’s say them again, okay? That was very good!
Close in prayer: thank you Father, for your Word and for always taking care of us. Thank you that we never have to be afraid again. Please help us to trust your promises and have faith in you always. Amen.
Lighthouse Christian Youth Ministry, 2900 NE 33rd St., Lighthouse Point, FL 33064

Phone 954-943-5633, email lcyministry@comcast.net or website lighthousechristianyouth.org

