ISRAEL: THE PROTECTION AND PRESERVATION OF FAITH
Hebrews 11:27-29
Israel as a nation yet to be born enjoyed protection from the destructive visitation of the angel of death in Egypt. They were passed over because of the token of the blood.

Their exodus from Egypt was marked with the hot and stubborn pursuit of the armies of Egypt. However God preserved them from the enemy attack through the pillar of cloud.

Two phrases are very important in our study text: “pass over” and “passed through”. The two indicate two different aspects of our faith. In one instance they waited, rested and abode in the house to enjoy the protection promised by God as they were passed over in the divine judgement. In the other instance they walked, traveled through the Red Sea to escape the grip of the enemy and reach their destination.

One was passive, resting faith, the other was active, working faith. Both are manifestations of scriptural faith.

Even in the application of the blood, there are times like in exodus when we apply the blood and then rest to enjoy the benefits (Exodus 12:1-51). However, there are other times when it is through active, practical application of the blood in spiritual warfare and offensive that victory is won (Revelation 12:11).

PASSED OVER AND PROTECTED BY FAITH

Hebrews 11:28; Exodus 12:3,5,7,12,13,22,23,28,29; Revelation 12:11; John 1:29; 1 Corinthians 5:7; Psalm 78:49-53; 91:4-8; 125:1; Zechariah 2:5,8,9; 1 Peter 1:2,5,18,19..
The Passover and the sprinkling of blood was not just a religious ritual performed with an indifferent attitude. It was an act of faith: “Through faith he kept the Passover, and the sprinkling of blood” (Hebrews 11:28). The sprinkling of blood is still applicable to the believer today (1 Peter 1:2).
There are some important lessons that we need to learn from the sprinkling of the blood:
(1) The RIGHT kind of blood

It was not be human blood however precious that is. It was to be animal blood at the time of the exodus. However the blood of pig or chicken would have been rejected. It is not just any kind of blood. It must be the RIGHT kind of blood as specified by God. It was to be blood of the male, first year lamb (Exodus 12:5).

Even today, it is the blood of Jesus, the Lamb of God who takes away the sins of the whole world, our Passover who is sacrificed for us (John 1:29; 1 Corinthians 5:7; 1 Peter 1:2).

(2) CORRECT application of the blood

It was not sufficient to apply the blood just anywhere we like. The direction was specific – not on the wall, roof, table, chair, window, on the human body or even on the entire doors in the house but on the two side posts and the upper lintel of the entrance door. It is essential that we do as commanded and no more! (Exodus 12:7; John 13:1-10).

The sprinkling of the blood was done house by house. Every entrance door post and upper lintel was daubed with the blood of the Passover lamb. It was not a single, national application of the blood. It was household by household. It was personal (Exodus 12:3,4).
Even today the blood of Jesus has to be applied personally and specifically (1 Peter 1:2; Revelation 12:11).

(3) Attitude and disposition of faith

The blood has to be applied by faith for it to be a token of protection (Exodus 12:13; Hebrews 11:28). To apply the blood mechanically without appropriating its benefit by faith brings no protection. Even today, we appropriate the benefits of the blood by faith (Revelation 12:11). For this reason, when He sees the blood, He passes over (Exodus 12:12,13).
(4) Obedient life and walk

Protection through the blood of the lamb was only valid as they abode in the house under the mark of the blood (Exodus 12:13,22,23). They stayed in the house to enjoy the divine protection provided by the blood as the angel of death passed. They were protected and were not destroyed.

Even today if we apply the right blood correctly in an attitude of faith while walking in obedience, when He sees the blood He will pass over us.

When we stay right under the blood, the angel of death will pass over. When we stay right under the blood the roaming devil can do us no harm. To be living in sin and yet pleading the blood of Jesus is to be self-deceived.
PASSED THROUGH AND PRESERVED BY FAITH

Hebrews 11:29; 1 Corinthians 10:1,2; Exodus 12:51; 14:1-20; Acts 27:21-25; Nehemiah 2:17,18; 2 Corinthians 5:7; Isaiah 43:2-4; Malachi 3:6
Israel left Egypt as planned by God (Exodus 12:51). However the enemy who never wants liberty for his captives pursued them with a vengeance (Exodus 14:1-9). The devil will always contest whatever freedom we think we have received and he will try to bring us back again into bondage (Galatians 5:1; 2 Peter 1:4; 2:18-22; Matthew 12:42-45; Hebrews 10:26).

Rather than believe God for a miracle, Israel began to accuse Moses of deceiving them (Exodus 14:10-12). Moses brought them divine assurance and all because he heard from God (Exodus 14:13-18,3). When we have heard from God, we can inspire confidence in those around us (Acts 27:21-25; Nehemiah 2:17,18).

Faced with an impassable sea, hedged in by mountains on both sides, pursued by a hostile and blood thirsty army, Israel’s reaction was the only possible reaction of a natural person operating in the flesh. We can only respond positively and without fear if we are walking by faith (2 Corinthians 5:7).

However God preserved Israel from the vicious attack of Egypt. The pillar of cloud separated the two nations as they traveled on the land and through the Red Sea during both day and night (Exodus 14:19,20).

Moses divided the Red Sea by faith. He united the sea again by faith. Israel passed through the Red Sea by faith. The standing walls of the Red Sea didn’t give way and collapse on them. It was all an act of faith (Hebrews 11:29; Exodus 14:15,16).
Israel was in a great difficulty. They could not run away for they were hedged in on both sides. They could not fight for they had no strength or weapons. They could not fly. They had no boats or ships to cross the Red Sea. There was no natural way of escape from their difficulty. The Red Sea parted before them by faith! They walked through the impossible! When all natural means fail, there is a supernatural means – faith – that provides a way of escape (2 Chronicles 20:17; 2 Kings 3:16-25; Jeremiah 32:17,27).

Is there any Red Sea confronting you? You can rise up in faith and like Israel walk through the impossible (Luke 1:37; Mark 9:23). Faith will make a way.
PRESUMPTION AND PERIL OF FOES

Hebrews 11:29; Exodus 14:23-31; Numbers 14:42-45; Deuteronomy 1:43-46; 17:12,13; 18:20; Exodus 21:14; Esther 7:3-6; Psalm 19:13; 2 Peter 2:10; Jeremiah 29:8,9.
Egypt felt an air of superiority over Israel. In their mind they were the master, Israel was the slave. If Israel could walk through the Red Sea, so can they was their thought.
They followed Israel into the Red Sea. Israel acted by faith. Egypt imitated in unbelief (Exodus 14:23-31). The outcomes were different as they will always be.

For Israel, it was a smooth and pleasant journey. For Egypt it was a turbulent passage (Exodus 14:23-25).

There is a great difference between presumption and faith. Presumption is born of human will, faith has its foundation in God (Numbers 14:42-45; Deuteronomy 1:43-46; 17:12,13; Exodus 21:14; Esther 7:3-6; Psalm 19:13). Presuming to speak in the name of God brings no results and is very perilous (Deuteronomy 18:20; 2 Peter 2:10; Jeremiah 29:8,9).

The action of faith brings dominion, the imitation of unbelief always results in defeat. Acting in faith makes us victors. Imitating in unbelief turns us into victims.

There is an eternal difference between the act of faith and the imitation of unbelief. One is supernatural and spiritual, the other is natural and fleshly. One is based on divine instruction, the other on human instinct (Numbers 14:42-45). The action of faith brings us victory and takes us to our chosen destination. We walk triumphantly through the impossible. The imitation of unbelief brings us trouble and leads to untimely death and destruction.
