MAKING THE IMPOSSIBLE POSSIBLE
THE LIFE OF MOSES #22
Making the Impossible Possible – Exodus 6:6-9

Page | 1

WWW.CORNERSTONEBIBLEBAPTISTCHURCH.COM
Page | 25

 DATE: 10/15/2017 pm

TEXT: Exodus 6:6-9

INTRODUCTION

We have all thought at times, that we were Facing the Impossible Problem

Something happens in our life that seems to have no remedy

This is where Moses is, as we come to these verses tonight

After Moses' first (dis)appointment with Pharaoh,

Matters became worse for the People of God

-- Pharaoh got Meaner

-- Provisions got Leaner (They had to get their own straw)

-- The Prophet’s complaints got Keener

Moses asks - Why Lord? What are you doing?

God encourages His man by telling him …

“Now”, I will show you what I will do

Remember in our last message God said …

-- I have established and will remembered My covenant

-- I have heard your groaning

The Impossible will now become Possible

The LORD indicates this to Moses by using the phrase …

“I will” … 7 times

Let's pray and then take a look at these 7 “I will’s” of God

And watch as God makes the Impossible Possible

~~~Prayer~~~ 

I. THE “AFFIRMATION” OF THE LORD – vs. 6-8 

An Affirmation is confirmation or verification of something 

God Affirms His Authority in the statement … 

“I am the LORD” in v. 6 

The word “Wherefore” is referring back to the previous verses where God emphasized His Affirmation of His fulfillment of the Covenant with the Patriarchs 

God was in the process of bringing to pass, what He had previously Promised!  

The Confirmation of God's message was …

“Because of what I have said, you can be sure I will do it”  

The Impossible will be Possible 

Notice the Promises that He makes

First, He Promises … 

A. ‘Rest’ – v. 6 b

“I will bring you out from under the burdens of the Egyptians”

The Burdens of Egypt were extremely heavy 

The Burden of labor provided Israel with little time for Rest 

And with the recent added task of collecting straw, 

Israel would have found it Impossible to Rest 

God here promises to bring Israel out from under there Burdens and make it Possible for them to Rest 

One of the curses of sin is the lack of Rest for the soul 

Isaiah 57:20 – “The wicked are like the troubled sea, when it cannot rest”

But Christ Who is the great Deliverer said in … 

Matthew 11:28 – “Come unto Me, all ye that labor and are heavy laden, and I will give you rest”

The load of sin is too great a burden for a person to carry 

But when a sinner comes to Christ, that terrible load is removed and Rest is given 


Matthew 11:30 – “For My yoke is easy, and My burden is light”

The 4th chapter of Hebrews especially speaks of salvation in terms of Rest 

9 times in the first 11 verses the word “rest” is found 

The message in summary is found in v. 9 …

“There remaineth therefore a rest to the people of God”

Israel would find Rest when they had the heavy burden of Egyptian slavery removed 

Sinners find Rest when they have the heavy burden of sin removed 

And in each case the ‘Rest’ can only come through Jesus Christ! 

B. ‘Rescued’ – v. 6 c 

Here we see the 2nd “I will” 

“… and I will rid you out of their bondage,”

The word “rid” means to pluck out of the hands of an oppressor or enemy, to snatch from danger

Hence, it means to rescue, to free, to give liberty to that which was bound and in bondage 


God was telling Moses that Israel was going to soon be free from their bondage 

They were going to be Rescued from their slavery, from the murderous decrees, and from the terrible oppression

The seeming Impossibility of freedom from their bondage would become Possible 

He would remove them from the Land of Bondage 

So it is in the Soul’s Salvation, 

Man is rescued from the enslavement of sin and from the second death

John 8:32 – “And ye shall know the Truth, and the Truth shall make you free”

Revelation 20:15 – “And whosoever was not found written in the book of life was cast into the lake of fire” 

But we are found in the Lamb’s Book of Life 

That is if you are saved? 

As the hymn says, the work of the Gospel is to “rescue the perishing... snatch them in pity from sin and the grave”

Jesus delivers those that believe, from slavery, from sin, from Satan, and from the snare of death 


Jesus Liberates the Lustful, Delivers the Drunkard and Drug addict, Helps the Harlot, and Saves the Sinner 

Ill. As a lad, James M. Gray (pastor, Bible scholar, editor, and hymn writer, and the president of Moody Bible Institute, 1904-34, 
was born in New York City as one of the younger of eight children) had a friend whose father was very wealthy. Having already made a fortune, the man sought to add to it by purchasing a large tract of real estate in upper Manhattan. At that time it was known as Harlem Flats. One day Gray's young companion said, "Let's go up and see the land Dad bought." Dr. Gray, recounting the incident years later, said, "I remember how we laughed when we got there. He couldn't show me a single spot of dry ground. The property was completely covered over with tidewater. I didn't see much of an investment in that for anybody. But, of course, his father did not acquire it for what it was worth then, but for its value it would bring in the future" Today that land has all been filled in and is heavily populated. It represents millions and millions of dollars to those who owned it. 

What a picture of our Redemption! 

God sees our worth and value even when we don't 

He looks ahead to the finished product 

What the Lord starts in our lives, He will complete

Philippians 1:6  - “Being confident of this very thing, that He which hath begun a good work in you will perform it until the day of Jesus Christ:”

He ‘Rescued’ Israel, He ‘Rescues’ Us

C. ‘Redeemed’ – v. 6 d 

“I will redeem you with a stretched out arm, and with great judgments”

God speaks of Israel's deliverance from Egypt in  several different ways to show the many blessings of the deliverance 

First, we saw Him using the word Rest, then the word Rescue 

Now we see Him use the word Redeem 

Redemption speaks of Salvation 

There are 3 aspects to Redemption

1. The Price 

To Redeem something means to purchase something 

Specifically to “Buy Back” / A price is involved 

Paul says in I Cor. 6:20 – “Ye are bought with a price”

And that price was great, just as it was in the case of Israel's deliverance 

But, significantly, both our salvation and in Israel's deliverance, the price was not paid by the one being delivered, but by someone else 

Egypt was the one that paid for Israel's redemption 

They paid for it in the plagues, in the loss of their firstborn, and in the riches they gave to Israel on their way out  


In salvation, the price was paid by Jesus Christ Who gave His life on Calvary that we might be saved 

While salvation is free to the sinner, it cost God everything 

The sinner does not pay for his salvation 

God took care of the payment 

This, of course, rules out works for salvation; 

Romans 4:6 – “Even as David also describeth the blessedness of the man, unto whom God imputeth righteousness without works,”

Titus 3:5 – “Not by works of righteousness which we have done, but according to His mercy He saved us, by the washing of regeneration, and renewing of the Holy Ghost;”

For salvation is all of God because He alone paid the entire price for our Redemption 

2. The Power 

Our text says God would “redeem you with a stretched out arm” 

The figure of the stretched out arm speaks of Power 

I think of Esther’s entrance in unto the King 

Esther 5:1, 2 …


In the plagues, God displayed His great Power in redeeming Israel from the Egyptian oppression 

The last plague …the death of the firstborn

Especially demonstrated God's Power, and it devastated the Egyptians 

The redemption of the soul also requires the great Power of God  

Paul speaks of God’s great Power when he says in Roman 1:16 – “For I am not ashamed of the gospel of Christ; for it is the power of God unto salvation”

The 3rd aspect is …

3. Punishment 

The Punishment that brought about Redemption 

“I will redeem you … with great Judgments”

Before Israel was redeemed from the Egyptian oppression, Judgment had to take place for the evils committed against them  

Egypt had to be punished 

The Judgments of God brought about destruction upon Egypt and left it powerless to keep Israel in bondage  

And in order for salvation to become a reality for the sinner, sin had to be Judged 

That Judgment came not upon the ones to be redeemed 

But was rather, paid by Jesus Christ at Calvary 

Our substitute 

II Corinthians 5:21 – “For He hath made Him to be sin for us, who knew no sin; that we might be made the righteousness of God in Him”

Only a perfect Lamb was acceptable 

Calvary, therefore, was absolutely essential for our soul's salvation 

It was the place where Judgment came in order for salvation to become a reality 

Just as Israel did not experience the Judgment that came on the land of Egypt for their redemption, 

So the sinner does not experience the Judgment that comes for the redemption of his soul 

The Judgment came upon Egypt in Israel's case 

And it came upon Christ in the sinner's case 

Truly we have a wonderful salvation 

I Peter 1:18, 19 – “Forasmuch as ye know that ye were not redeemed with corruptible things, as silver and gold, from your vain conversation received by tradition from your fathers;” …  
                                                                                                             “But with the precious blood of Christ, as of a lamb without blemish and without spot:” 

D. ‘Reception’ – v. 7

“I will take you to Me for a people”  

We see here God saying that He will Bring Israel onto Himself 

We see God Receiving His people 

In Egypt, Israel was downtrodden and rejected 

No one Regarded who they were … But God did; 

And they, not the Egyptians, were going to be the people of God

The receiving of Israel by God was certainly of grace 

Israel had drifted far from God while in Egypt 

Yet, God in mercy would bring them back to Himself

Deuteronomy 7:7-9 …

No one really Regarded you or I, as well 

I Corinthians 2:26-30 …

But in God’s Grace we were called unto Him 

Aren’t you glad you heeded God’s call? 


Colossians 1:21  - “And you, that were sometime alienated and enemies in your mind by wicked works, yet now hath He reconciled”

E. ‘Recognition’ – v. 7 b 

“I will be to you a God; and ye shall know that I am the LORD your God,”

Israel's deliverance was to be accompanied by an increase in the knowledge of God 

They would Recognize … “know” God 

He would no longer be a stranger to them 

In the wilderness, through Moses they would begin to get to know God  

Through the Commandments and Laws, and the Tabernacle, Israel would be instructed about God and come to know God as they never knew Him before

Those who really wanted to, could get to know God in an intimate way 

Unfortunately most don’t 

Colossians 3:10 – “And have put on the new man, which is renewed in knowledge after the image of Him that created Him:”

F. ‘Relocation’ – v. 8 a

“I will bring you in unto the land, concerning the …

…which I did swear to give it to Abraham, to Isaac, and to Jacob”

1. The Land 

God was going to bring them into the Land that He had Promised the Patriarchs 

A Land flowing with Milk and Honey 

Their own Land, a place they could call their own, a place where they could settle down and raise Families, enjoy Life, Worship God 

This is what God wants for everyone 

But most people have different ideas 

They’re going to do their own thing, go their own way 

And unfortunately end up in the wrong land  

2. The Leading 

“I will bring you in unto the land”

If we are going to end up in the right place 

We must let God do the Leading 

We are Lost, and don’t know the way 

God would guide the Israelites through the wilderness to the new land 

In like manner, God will guide the Believer through the pathways of life till we arrive in heaven 

We need Divine guidance, and it is one of the blessings of salvation 

God shows us through His Word and through the promptings of the Holy Spirit the pathway we should take

G. ‘Riches’ – v. 8 b 

“I will give it you for an heritage”

Heritage – is a legal inheritance, property or land that is or can be passed on to an heir 

Israel's redemption resulted in their being given a great heritage 

Hence, it resulted in their gaining great riches

A Blessing that would follow them for years to come 

The full enjoyment of our inheritance is future 

We already have the earnest or down payment of our inheritance in Christ, the Holy Spirit 

We have so much to look forward to 

In Christ we now have the Holy Spirit to comfort us 

He is our engagement ring or down payment  


We have the joy and peace of the Lord, 

And the Promise of a home in Heaven that we will enjoy when we leave this world 

Ephesians 1:13, 14  - “... In whom ye also trusted, after that ye heard the Word of Truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise, Which is the earnest of our inheritance until the redemption of the purchased possession, unto the praise of His glory”

THE “AFFIRMATION” OF THE LORD

But look at … 

II. THE “ANGUISH” OF THE PEOPLE – v. 9 

“And Moses spake so unto the children of Israel: but they hearkened not unto Moses for anguish of spirit, and for cruel bondage” 

You know when things aren’t going right, it is so hard to be encouraged 

Moses speaks to the people 

Moses spoke but the people would not listen  

This must have been frustrating 

Have you ever spoken to someone, but they would not listen to you? 


Proverbs 13:12 – “Hope deferred (postponed) maketh the heart sick: but when the desire cometh, it is a tree of life”  

The Jews were hoping for a speedy delivery, but there wasn't one 

At first, there were only more problems 

Their circumstances drastically changed and overwhelmed them 

Life looked impossible!

Imagine how Moses must have felt when the people would not listen to him 

He was excited, enthused, and encouraged because he heard from God 

When he delivered God's Words to the people, they responded like rocks … nothing 

It did not move or encourage them at all 

It did nothing for them

Zechariah 7:12 – “Yea, they made their hearts as an adamant stone, lest they should hear the law, and the Words which the LORD of hosts hath sent in His spirit by the former prophets: therefore came a great wrath from the LORD of hosts”

So what does a pastor do when God's people seem indifferent to the Word? 

First of all, I have to make sure I’m not the problem  

If I am, I, like anyone have to make it right 

Part of the problem of God's people toward God's message was the fact they were overwhelmed by their circumstances 

They were in “anguish of spirit” 

This means shortness of spirit or breath 

The phrase signify that their labor was so continual, and their bondage so cruel and oppressive, that they had scarcely time to breathe 

They lost heart, were Disappointed, and also impatient 

Their Despair was rooted in their unbelief and bitterness 

Moses was looked upon as a Deceiver 

God was considered as a Deserter 

Their bondage was more Devastating than before 

Discouragement is an effective tool of Satan that is used to rob us of God's blessings and His best for us 

Such was the case here with God's people 

Their attitudes were wrong for several reasons 

A. Their Attitude was Wrong about God 


God did not Desert them  

He doesn't desert us either 

He was on the verge of fulfilling every promise that He had made to them 

God's time table is not the same as ours 

The Bible says that one day with the Lord is as a thousand (meaning time is insignificant to Him)  

How many times have we missed God's best because of our impatience or because we have turned our back on the Lord? 

In spite of great pressures, the Lord was on the verge of fulfilling and answering their prayers 

Do you realize that David's greatest calamity came only a few days before he was established as the king?

I Samuel 30:6  - “And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: but David encouraged himself in the Lord his God” 

This took place after the Amalekites destroyed the city of Ziglag

God's message to us is – “Don't give up on the Lord” 

There are Possibilities in our Impossibilities 


Beloved, don't give up, especially on the Lord 

Galatians 6:9 – “And let us not be weary in well doing: for in due season we shall reap, if we faint not” 

B. Their Attitude Made their Trials More Difficult 

Life is tough enough already

If our trials are difficult with faith in God's goodness and help, 

Imagine how difficult they are without faith in the Lord 

Could this be the reason why so many turn to alcohol, drugs, or suicide? 

Their Problems most seem Impossible 

C. Their Attitude Robbed them of Divine Comfort and Consolation 

Their discouragement led them to reject the very message which would give them relief 

Grief can cause one to refuse to be comforted 

The heart is very capable of sinking into gloom and despair 

This brings us to an important question

D. How Do We Deal with Our Discouragement

Let me make some suggestions 

1. Remove any guilt from your life

Guilt is removed by repentance and confession of sin 

… To the Lord or others we have wronged 

Satan will use past failures to keep us from removing guilt and dealing with discouragement

James 5:16 a  - “Confess your faults one to another, and pray one for another, that ye may be healed...” 

2. Take up the shield of faith by quoting God's Truth when you recognize Satan's lies 

This assumes we are Hiding God’s Word in our Hearts 

(Some form of memorization)  

-- Satan’s Lie - God has left you 

God’s Truth – Heb. 13:5 – “I will never leave thee”   

-- Satan’s Lie - No good will come from this  

God’s Truth – Rom. 8:28 -  “All things work together for good”  

-- Satan’s Lie - People hurt us 

God’s Truth – Eph. 6:12 -  “We wrestle not against flesh & blood”  

-- Satan’s Lie - God is punishing me and doesn't care; 

God’s Truth – Heb. 12:6 - “For whom the Lord loveth He chasteneth” 

-- Satan’s Lie - We are weak 

God’s Truth – II Cor. 12:9 – “My strength is made perfect in weakness” 

3. Encourage your heart in the Lord by meditating on Scripture 

A Bible that's falling apart probably belongs to someone who isn't 

Think on God's Word 

Psalm 19:8  - “The statutes of the LORD are right, rejoicing the heart: the commandment of the LORD is pure, enlightening the eyes” 

Psalm 119:97  - “O how love I Thy law! it is my meditation all the day” 

Joshua 1:8  - “This book of the Law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success” 

4. Establish a quiet time to be alone with God

We have a hard time seeing while always on the  move 


And people are way too busy these days 

They’ve got way to much going on 

We need to stop between steps, to refocus on where we are in relation to God 

That's not to say we have to stop and pray and meditate about every little decision in life 

But certainly our walk with the Lord needs to have built into it a pattern of "stops," which enable us to see more clearly before moving on 

We are way too busy and we neglect the most important aspect of our lives 

Our Relationship with the Lord  

Psalm 46:10  - “Be still, and know that I am God: I will be exalted among the heathen, I will be exalted in the earth” 

5.  Remove yourself from fearful people as much as possible

Fearful people generate more fear and discourage others

Judges 7:3  - “Now therefore go to, proclaim in the ears of the people, saying, Whosoever is fearful and afraid, let him return and depart early from mount Gilead. And there returned of the people twenty and two thousand; and there remained ten thousand”

God instructed Gideon to remove the fearful from the army 

6. Read the biographies of great Christians 

Seeing how God met their needs in difficult times will encourage you

Quit reading all that other junk, way too much drama 

7. Avoid making major decisions during times of discouragement 

When you are discouraged, you are not thinking clearly 

For example, when Elijah was depressed, he wanted God to kill him 

This was not a good time for making any kind of decisions in his life

I Kings 19:4 – “But he himself went a day's journey into the wilderness, and came and sat down under a juniper tree: and he requested for himself that he might die; and said, It is enough; now, O Lord, take away my life; for I am not better than my fathers”

I’ve found most people leave a church during times of trial

8. Overcome the pride of not telling your pastor, family, or friends that you are discouraged and need prayer

Proverbs 27:17  - “Iron sharpeneth iron; so a man sharpeneth the countenance of his friend” 

Proverbs 11:2  - “When pride cometh, then cometh shame: but with the lowly (humbled) is wisdom” 

We need support and encouragement from one another 

This is why it is important to share our discouragement with those who care about us 

When they know there is a need, they will do what they can to encourage us

9. Focus on God’s reputation

Make sure what you are doing God’s work, God’s way 

If you are, God will show Himself strong on your behalf

Isaiah 43:2  - “When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee”

10. Offer the sacrifices of thanksgiving and praise to God 

Recall the Lord’s blessings and thank Him for what He has done 

There is power in praise 

Praise Him especially for the Possibilities that He has made out of our Impossibilities

Hebrews 13:15  - “By Him therefore let us offer the sacrifice of praise to God continually, that is, the fruit of our lips giving thanks to His name” 

CONCLUSION 

Matthew 19:26 – “But Jesus beheld them, and said unto them, With men this is impossible; but with God all things are possible”

Luke 18:27 – “And Jesus said, The things which are impossible with men are possible with God”


[bookmark: _GoBack]MAKING THE IMPOSSIBLE POSSIBLE


