
God’s Defense of His servant: Israel’s Leader 1 of 3

GOD'S DEFENSE OF HIS SERVANT: ISRAEL'S LEADER
BIBLE TEXT : Numbers 17:1-13

LESSON 106 Junior Course

MEMORY VERSE: "The Judgments of the LORD are true and righteous altogether" (Psalm 19:9).

BIBLE TEXT in King James Version BIBLE REFERENCES:

Numbers 17:1-13 (KJV)
1 And the LORD spake unto Moses,
saying,
2 Speak unto the children of Israel,
and take of every one of them a
rod according to the house of their
fathers, of all their princes
according to the house of their
fathers twelve rods: write thou
every man's name upon his rod.
3 And thou shalt write Aaron's
name upon the rod of Levi: for
one rod shall be for the head of
the house of their fathers.
4 And thou shalt lay them up in the
tabernacle of the congregation
before the testimony, where I will
meet with you.
5 And it shall come to pass, that
the man's rod, whom I shall
choose, shall blossom: and I will
make to cease from me the
murmurings of the children of
Israel, whereby they murmur
against you.
6 And Moses spake unto the
children of Israel, and every one
of their princes gave him a rod
apiece, for each prince one,
according to their fathers' houses,
even twelve rods: and the rod of
Aaron was among their rods.
7 And Moses laid up the rods
before the LORD in the tabernacle
of witness.
8 And it came to pass, that on the
morrow Moses went into the
tabernacle of witness; and,
behold, the rod of Aaron for the
house of Levi was budded, and
brought forth buds, and bloomed
blossoms, and yielded almonds.
9 And Moses brought out all the
rods from before the LORD unto
all the children of Israel: and they

NOTES:

Proof for the Honest Doubter

God has ever been willing to prove Himself and His will to
an honest doubter. In our past lesson we read that He had

caused the earth to open and swallow up Korah, Dathan, and
Abiram; and fire from God had destroyed the 250 princes who

had not honored the authority of Moses and Aaron. A plague,

too, had destroyed thousands of people who murmured against
Israel's leaders. Still, God was ready to give another sign to

prove the leadership of Moses and the authority of Aaron — a
perpetual sign, a constant reminder.

God told Moses to have the head of each of the twelve
tribes of Israel bring a rod, or leafless branch, to him; and

Moses should flake the twelve rods into the Holy of Holies and

put them before the Ark where the Ten Commandments were
kept. It seems that Moses was allowed often to enter the Holy

of Houes — although the high priest could go in only once a
year — and here it was that God talked with Moses "from

between the two cherubims" (Exodus 25:22; 30:6; Numbers

7:89).
Each rod was to have the name of the representative of

the tribe upon it, so there would be no doubt about which rod
belonged to whom. Upon the rod of the tribe of Levi would be

Aaron's name.

Blossoms in One Night
Something unusual was going to happen to one of these

rods. The bare branches all looked alike as Moses took them
into the Tabernacle, but God had said that one rod would

blossom that night. The people could look at the rod and see
for themselves the name upon it. In that way they would know

whom God honored as the high priest of Israel.

Willow switches grow more rapidly than shoots from
almost any other tree, but even they never bud overnight, nor

do they bear fruit at all. The rods used in this test were from
almond trees, and God promised they would not only bud but

would also bear blossoms.

Big Trouble from Little Criticism
One would think that surely the people of Israel would

stop murmuring against their leaders if the people were firmly
convinced of the leaders' authority. It was for Israel's own good

that God wanted them to be content, because it always led to
serious trouble when they murmured.

Just a little criticism about the way the work of the Lord is

carried on, or just a little faultfinding with his neighbor, can
bring a person into deep trouble. The little things grow. The

little unjust criticism may grow into a lack of confidence in his
leader; and when confidence is gone, there is nothing to hold

one to the truth. That person will soon find that the love of God

is gone from his heart; and as he looks about him it will seem
that he can trust no one. The trouble is in his own heart, just

as Jesus described it by the beam and the mote. "And why
beholdest thou the mote that is in thy brother's eye, but

considerest not the beam that is in thine own eye?" (Matthew

God’s Defense of His servant: Israel’s Leader 2 of 3

looked, and took every man his
rod.
10 And the LORD said unto Moses,
Bring Aaron's rod again before the
testimony, to be kept for a token
against the rebels; and thou shalt
quite take away their murmurings
from me, that they die not.
11 And Moses did so: as the LORD
commanded him, so did he.
12 And the children of Israel spake
unto Moses, saying, Behold, we
die, we perish, we all perish.
13 Whosoever cometh any thing
near unto the tabernacle of the
LORD shall die: shall we be
consumed with dying?

7:3). The mote was a tiny little thing in the other person's eye,
but the beam in his own eye was so great that it was a wonder

he could see anything. When we pray through something that
we think is wrong in the other person, it is surprising how good

he looks to us; and contrariwise, when we let ourselves get to a

low spiritual ebb we will find that we are thinking there is
something wrong with almost everyone else.

Fruit
When Moses went into the Holiest of All the next

morning to get the rods, all the sticks were dry and bare

except the one with the name of Aaron upon it. It had not
only become green and had budded, but had actually borne

almonds. In one night!
When all Israel came to see what had happened to the

rods, there were the eleven dry branches with the names of the
representatives of the tribes of Reuben, Simeon, Judah,

Issachar, Zebulun, Joseph, Benjamin, Dan, Asher, Gad, and

Naphtali written upon them. They looked just the same as when
Moses had taken them into the Tabernacle. But how beautiful

was Aaron's rod! It had green buds and leaves, pale pink
blossoms, and the almonds with their soft fuzzy coverings. They

had come in the night, and were glowing in their beauty as a

message from God that Aaron was His special servant. Aarons'
rod was a fruit-bearing branch.

Known by Fruit
In the Sermon on the Mount, Jesus explained how a true

Christian may be recognized. He said, "Wherefore by their fruits
ye shall know them" (Matthew 7:20). What do you suppose their

fruits would be? The Apostle Paul tells us: "The fruit of the Spirit

is love, joy, peace, longsuffering, gentleness, goodness, faith,
meekness, temperance" (Galatians 5:22, 23) . Think what that

means in a person's life. The child of God who Is bearing fruit
has the love of God in his heart that makes him love his

neighbor as much as himself. Jesus said he would even love his

enemies. There is joy in his heart even in trial. He is not
quarrelsome, with a desire to have his own way; he has long

patience when things go wrong; he is gentle and will not hurt
anyone, not even one's feelings, if he can help it; he is humble

and does not try to put himself forward to show people how well

he can do things. That is the person who is bearing the fruit of
Christian living. That person is beautiful in the sight of the Lord

and in the sight of His people, too, just as Aaron's rod was
beautiful.

The love of God in our lives is more important than the
works we may do, even though we think we are doing work for

the Lord. Paul tells us that our faith might be great enough to

move mountains, but if the love of God in our heart has grown
cold, it will profit us nothing. We might deny ourselves to help

the poor; but if we do not have that born-again experience of
justification, we do not please Jesus (I Corinthians 13). When

we are truly saved, and have that love in our hearts, the works

we do will show the beauties of His holiness.
More Fruit

When we are first saved we may not bear much fruit of
the Spirit, but there will be some. Then, as we continue to seek

the Lord and consecrate our heart and life to Him, He will give
us more fruit. When Paul wrote to the Philippians, he said, "And

this I pray, that your love may abound yet more and more in

knowledge and in all judgment; that ye may approve things that
are excellent; that ye may be sincere and without offence till the

day of Christ; being filled with the fruits of righteousness, which

God’s Defense of His servant: Israel’s Leader 3 of 3

are by Jesus Christ, unto the glory and praise of God"
(Philippians 1:9-11). As our love for God grows, so do the

fruits of righteousness, until we shall be filled.
Aaron's Righteousness Proved

Aaron was God's faithful servant, and the fruit on his rod

proved it. Aaron's rod was placed in the Ark with the Ten
Commandments as "a token against the rebels." God said,

"Thou shalt quite take away their murmurings from me, that
they die not."

The people were frightened because they were guilty of

murmuring against God and His anointed. Because of the sin in
their hearts they wanted to get away from the Tabernacle where

God was. God does want His people to fear lest they displease
Him, but that is not a fear that will cause them to run from Him.

It will just make us very careful to do the things that please Him
so we can draw closer to Him. For such people God has a great

reward: "Oh how great is thy goodness, which thou hast laid up

for them that fear thee; which thou hast wrought for them that
trust in thee before the sons of men!" (Psalm 31:19).

QUESTIONS
1 What was the point in question in this lesson that God needed

to settle?

2 How did God tell Moses to settle it?
3 How many rods were there? And to whom did they belong?

4 Upon which rod was Aaron's name?
5 How did the rods differ the next morning?

6 What did Aaron's rod prove?
7 What are the fruits of the Spirit?

