You Did Not Believe the LORD Your God – Deuteronomy 1:19-46
Introduction – Central to the problem that led to the forty years in the wilderness was Israel’s lack of faith, an astonishing lack of faith in the face of the manifest faithfulness of God towards them. This is not a story about “them” however, and later portions of Scripture reveal that we are to learn from their faithless disobedience. We must exercise faith in God in a world where His adversaries look unstoppable. Verse 32 is central: “Yet, for all that, you did not believe the LORD your God.”
A Cowardly Refusal to Trust and Obey (vv19-28) – It was not an easy journey from Sinai to Kadesh Barnea (v19) and then they found themselves at the mountains of the Amorites, who were giants (Amos 2:9-10). Anticipating that they might quaver, God reminds them of the promises He had made with their fathers, promises which were theirs as well (vv20-21).
Nevertheless, spies to go in and check out the land were requested and sent (vv22-25). They returned with proof of a blessed land. They could see the fruit, but they could not “see” their victory; they lacked eyes of faith. That lack of faith led to a great perversion of their view of God (vv26-27). They rebelled, they complained in their homes, and even declared that God hated them. “He has brought us out of the land of Egypt to deliver us…to destroy us.” The very thing God had done for them for their salvation/deliverance became an indication of God’s sinister plan and hatred of them. Unbelief brings this kind of moral stupidity and the reinterpretation of history (v28).
Chilling Words in Light of God’s Faithfulness (vv29-33) – Moses attempted to still their fears and unbelief, reminding them of all God had done for them – again. God would go before them for He had done so before their very eyes in Egypt like a man of war (v30, Ex 15:3-4). God had carried them in the wilderness, giving them food and water with fatherly care (v31). God had shown them the way in the fire and cloud of His glory (v33). Yet, for all his preaching, they had not believed the LORD (v32). We sometimes think our faith is small because we have not seen miracles nor heard the preaching of a Prophet. Lack of faith, however, is due to moral stupidity and central to that is twisting our understanding of the character of God into something other than He is.
An Oath of Righteous Anger (vv34-40) – What makes God swear in His wrath? The oath was that this entire generation would die in the wilderness (v35). With biting irony, the children who they said would be victims would be the ones to go in and take possession of the land (v39). The people were sent back to the “great and terrible wilderness” (v40, v19). Note the power of the covenant of God’s Word: even in His anger His promise to His people remained – although due to unbelief it would be delayed. Eleven days would turn into forty years.
Defiant Sorrow and False Repentance (vv41-46) – It looked like they repented (v41), but the evidence proved the opposite in their continual rebellion (v42). They went up “presumptuously” (v43), meaning in defiance to and without respect or honor for God. They only hated the consequence of their unbelief; they did not hate their sin and continued to determine for themselves what was right and wrong. Disobedience of this nature reveals a lack of faith and a lack of true reverence for God. As Jesus would say, “if you love me, you will keep my commandments.”
Our Wilderness Wanderings – God does not despise one who is poor in spirit, one who has a contrite heart, one who trembles at His Word (Is 66:2). It is important to note that God was not requiring perfection in obedience; God had dealt with this stubborn people since He had brought them out of Egypt with great mercy on many occasions already.

But there is something the LORD does despise. This oath was given by the LORD only after His gracious salvation-love was called hatred, after His deliverances were despised, after His kindness was slandered, and after their false-repentance was quickly shown to be what it actually was: stubborn insolence for God Almighty.
What Makes God Swear Such an Oath? – Hardened hearts (Psalm 95:8-11). Centuries later, the psalmist is still singing over this terrible event for contemporary audiences. And we are told to sing it…..
Not Just the Old Testament – We worship and serve the same God and the key for us is the same: faith. Hebrews 3:5-4:2 draws parallels where the contemporary church wants to draw disconnections. The thing that causes the Word of God to not profit a man is unbelief. The fear the writer in Hebrews was addressing was the difficulties in taking the vast Gentile land being given – a fear that caused them to want to return to Jerusalem and the ceremonies that were passing away.
What Sins Cause Such Blindness? – Answer: very common sins. Murmuring and Complaining (v27). Fearfulness of the enemy considered without considering the living God (v29). And at the core of everything else – unbelief (v32).

Today! – If you hear His voice, do not harden your hearts. What is His story? Where is the story going? Of course there will be troubles and problems, trials and difficulties – but where is it all leading (Rom 8:28)? Lips filled with faith proclaim “if God is for us, who can be against us? He who did not spare His own Son, but delivered Him up for us all, how shall He not with Him also freely give us all things?” (Rom 8:31-32). The giants in the land and the cities with great and fortified walls up to heaven are no match for the God of heaven and His people who believe in His promises.

Dave Hatcher – August 29, 2010
Notes for Little Saints

You Did Not Believe the LORD Your God – Deuteronomy 1:19-46
Sometimes we have you memorize verses – especially verses that remind us of the great promises of God – and sometimes verses that remind us of what God has called us to do.

Here is a verse that is neither of these – please write out Deuteronomy 1:32

___.

There are good reasons to memorize this verse.

It sums up the reason why God’s people did not go into the land of Canaan and possess it as God had originally promised.

When the spies came back from spying out the land – what did they say about the land (v25)?

But what did the people think of God’s promises and command to take the land?

They _________________ against the command of the LORD your God (v26).

They _________________ in their tents (v27).

They even said that the LORD __________ them and brought them out of Egypt to destroy them (v27).

We are warned not to be like that in Psalm 95 – write out verse 8 –

That verse is quoted three times in Hebrews 3 and 4 – can you write out which verses you find this Psalm quoted?

Memorize Deuteronomy 1:32 –
