231

TODAY'S WORD

2010

A devotional based on the Greek and Hebrew texts

Written by

A. J. Moen, D. Phil.

Copyright 2010

Scripture quotations taken from the New American Standard Bible®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973,
1975, 1977, 1995 by The Lockman Foundation
Used by permission. www.Lockman.org
January 1 The children of Amram were Aaron, Moses and Miriam. 1 Chronicles 5:29
Starting Out Right

Children – It’s true that the children of Amram were Aaron, Moses and Miriam, but this isn’t what the Hebrew text says. The Hebrew word oovnei appears a second time in the same verse, but it isn’t translated “and the children of.” It’s translated “and the sons of” because that’s what oovnei means. So, if the verse literally says, “And the sons of Amram were,” then why do we change it to “children”? Ah, you say. It’s obvious. Miriam is not a son. She is a daughter. You’re right, of course, but by changing the translation “and the sons” to “and the children” reveals our implicit chauvinism. You see, the Hebrew text isn’t mistaken. Miriam has the same status as the sons, Moses and Aaron.

Think about Miriam. She is a priestess. She is a central figure in the story of the Exodus. Her actions are responsible for saving Moses. She is a prophet. In fact, she is the second person to be designated a prophet at this point in the Torah. Micah 6:4 tells us that she was divinely commissioned as a leader. Tell that to the theologians who proclaim that women are not to lead men. Who’s right? MacArthur, Piper and Grudem or God? Miriam’s death is prominently mentioned in Scripture while nearly everyone else in the Exodus account fades into the background. Finally, there’s this verse. In a chapter about male genealogies, we find Miriam’s name. Scripture doesn’t make mistakes. We do. We have ignored the place God gives this woman because we read our mistaken misogynic theology into the Bible. It’s time to get started on the right foot. It’s time to pay careful attention to what the text says, not what we want it to say.

Hebrews 13:6 quotes Psalm 118:6. “The Lord is my helper, I will not be afraid. What shall man do to me?” We acknowledge that God is our ‘ezer. Because He cares for us, protects us and provides for us, we do not need to fear any man. But this special word, ‘ezer, is the same word God uses to designate the role of the wife, the ‘ezer kenegdo. When my wife exhibits the full design God built into her, I am cared for, protected and provided for. My wife follows in the footsteps of Miriam, an ‘ezer among her people. She was God’s chosen instrument of proclamation, leadership, comfort and compassion. If you want a role model as a woman, you might start with Miriam.

Our misguided theology usually highlights the times when Miriam stumbled. Ah, she’s human, just like the rest of us. Did Aaron stumble? Did Moses? Apparently God loves to use those who stumble. Did you think that being a leader meant being perfect? As far as I can tell, every biblical leader trips along the way (with one notable exception, of course). What makes us think that failure disqualifies anyone from God’s use?

So, we have a new beginning today. We see Miriam in a new light. Maybe that will spur us to see God’s women differently, and stop getting in the way of what He is doing with His chosen servants (plural, female noun).

Topical Index: Miriam, women, leader, ‘ezer, oovnei, 1 Chronicles 6:3

January 2 And they cast lots for their duties, all alike, the small as well as the great, the teacher as well as the pupil. 1 Chronicles 25:8

To Learn

Pupil – What does it mean to learn the Scriptures? Just stop a minute and think about your definition of learning. What characteristics describe a learner – a pupil? Did you include attentive study, memorization, understanding and apprehension? Is the focus of your idea of learning cognitive or experiential? Most of us in this Greek-based worldview think of learning in cognitive terms. We think about gathering facts, understanding problems, drawing conclusions and developing a storehouse of information. In other words, in our world it’s possible to learn without ever actually doing anything with the information.

But this is impossible in Hebrew. The word “pupil” is talmiyd (singular). You will recognize the similarity with the word Talmud, the collection of oral instruction in Judaism. The word for pupil comes from the verb lamad. This verb appears sixteen times in Deuteronomy, usually translated at “teach” or “learn.” Are the instructions in Deuteronomy intended to be cognitive collections of facts? Are we supposed to learn God’s commandments (Torah) so that we can recite them during a scholarship contest? The same verb shows up in Proverbs 5:13, a verse that gives us a very good picture of the opposite of lamad. You’ll notice that the emphasis of the verse is about obedience, not information. In fact, the etymological background of lamad is to chastise, to discipline even with the rod. Believe me, this is not about beating the facts into you.

A pupil of Scripture in one who bends his will toward God’s instruction. Without obedience, nothing is learned. No matter how many times I tell my horse to move to the left when I pull on the reins, if the horse does not obey, no instruction has occurred. This is why it isn’t possible to deepen my relationship with God until I learn – and obey - the lesson He has for me today.

One more Scripture example cements the concept (a mental activity). Jeremiah 12:16 says, “And it shall come to pass, if they will diligently learn the ways of my people.” The phrase “diligently learn” is really the verb lamad repeated twice (eemlamod yilmedoo). It is to “learn learn.” The Hebrew motto for learning is “Just do it!”

Are you a talmiyd? Yeshua called twelve men to be his talmiydim. They could not be pupils without being disciples and they could not be disciples without copying his life. “By this they will know that you are my disciples; that you love one another as I have loved you.” Making it real, that’s what it means to learn.

Topical Index: learn, pupil, talmiyd, disciple, 1 Chronicles 25:8, Jeremiah 12:16, Proverbs 5:13

January 3 And Cain talked with his brother Abel, and as they were in a field, Cain rose up against his brother Abel and killed him. Genesis 4:8

The Story in the Story

Killed – Do you know the story of Cain and Abel? Well, maybe you do. But Genesis is often a much deeper account than we imagine and what happens in its narrative often hides more insights. Let’s take a look and see if you really know this story.

Two factors govern our deep study of Scripture. The first is the recognition that there are no incidental words (or letters). Every word tells a story (with apologies to Rod Stewart). The second factor is the pictographic background of the Hebrew consonants. The words are made up of pictures. Understanding the pictures often reveals something important about the words. Now, let’s examine this text.

First, Cain in Hebrew is Qayin. The text of Genesis 4:1 draws on a similarity with the verb qana. The verb means “to acquire.” Qayin is “acquired” from the Lord (that text is difficult in itself). On top of this, the picture of Qayin (Qof-Yod-Nun) is “the last to make life.” If we read this on the lips of Havvah, we can see that her name for this son is really the next man making life. Qayin comes after Adam. He is Havvah’s substitute for her lost man (she calls him an ish – a man – not a child). Adam departs the scene. Qayin takes over. He is the next man – at the time of his birth, the last to make life.

This “last to make life” man talks with his brother “as they were in a field.” This description contains the verb “to be” (hayah) connected to the noun “field” (sadeh). Field is the pictograph “what comes from the door to consuming.” In an agrarian society, the field is the place where we find life sustenance. So, the last to make life talks with his brother in the place of life. They exist in the place where life is nourished.

But something happens that destroys all these pictures. Qayin “rose up” against his brother. The verb stem is qwm. It paints the picture of “the last to secure chaos.” The last to make life now becomes the last to secure chaos. Life and chaos are opposites. Qayin becomes the vehicle of destruction. He opens the door that allows chaos back into the ordered world. He kills his brother.

Two pictures emerge from this statement of fratricide. First, the verb is harag. The picture is “what comes from a person of pride” or “what comes from lifting up the head.” Pride kills Abel. Qayin is its instrument. It’s important to note that the very word qayin has a homophone, a word that is spelled the same and sounds the same but has a different meaning. You can find the homophone in 2 Samuel 21:16. It is the word for a weapon! Pride uses the weapon qayin to kill Abel. The second picture is the word “brother.” This word (ach from the consonants Aleph-Tau) means “the strong fence.” A brother is a strong protector. In a field, the last man to make life lifts up pride and becomes a weapon that tears down the strong fence of protection. The last man to make life becomes the first man to take it and the weapon he uses is his pride.

When God comes to Qayin, he asks, “Where is your brother Abel?” The Hebrew word for “where” is ay, a word of surprise, not of location. In other words, God asks why this brother is not with the other brother. Why are the strong protectors not together as they should be? Qayin replies that he is not his brother’s ha-shamar (guardian). He is not “the person who destroys chaos.” Qayin is correct. He is the man who makes chaos, not the man to eliminates it.

Now do you know the story?

Topical Index: Cain, Abel, Genesis 4:8

January 4 “And in the fourth generation they shall come here again; for the iniquity of the Amorites is not yet full.” Genesis 15:16

Better Safe Than Sorry

Not Yet Full – Are you full? If you’re thinking in Hebrew, that question has nothing to do the capacity of your stomach. You see, the word translated “full” in this verse is shalem. In Hebrew, the word shalem has a lot of homophones. That means there are many words constructed from the same consonants but with different meanings. Shalem can mean to be safe or to be completed (verb), to complete or to finish (Aramaic verb), peace (noun), thanksgiving offering (noun) or full, complete, safe, whole or peaceful (adjective). Did you notice that the adjective encompasses all of the verbal meanings? You will also notice that this is the root behind the greeting shalom; a greeting that means all of these great things – peace, completeness, safety, fullness and wholeness. So, are you full? Is shalem an apt description of your present state?

You might consider this imagery when you think about Yeshua’s statement, “I have not come to abolish the Torah but to fulfill it.” In other words, Yeshua’s objective was to fill up the teachings of Torah, to complete the actions only partially seen before His arrival by giving us a completely full representation of what it means to live according to God’s Word. Before He came, we knew some of what it meant to express the Father’s heart. But once He arrived, we got the full picture. This is considerably different than the popular Christian interpretation that “fulfill” means complete, that is, make no longer applicable. But in Hebrew such an interpretation is quite impossible.
Of course, being full isn’t restricted to just the good things in life. I can be full of anger, jealousy or deceit. I can be filled to the brim with hatred or evil. In this regard, the Hebrew view of man is more a pipe than an cup. I am what pours through me. I am the transporting mechanism of the actions that passed from my heart to my hands. When the Lord speaks to Abraham about the Amorites, He uses the word in this sense. The complete measure of their wickedness had not yet come to pass.

What does this expression, lo-shalem (not yet full), imply? First it suggests that there is a day when men are no longer able to respond to the grace of God. At some point in life, their indulgence in evil overtakes them completely. They stop being able to hear God’s appeal to repent. When that happens, their iniquity is full. Their disintegration into animal-existence is complete. They are no longer human – and they are not animal either since they were never designed to respond to God by instinct alone. They become something that has no place in the created order, and God gives them up to destruction. When they are filled with iniquity, they have no home here.

That day is a terrible day. It is terrible not only because it brings God’s wrath, a cleansing obliteration of what no longer belongs, but it is also terrible because it is the waste of life, the tragic consequences of refusing to hear the Creator and the end of what was intended for joyous and passionate delight. It is a terrible day because it stands as a stark reminder of the need for perseverance. No man starts life full. Filling up happens as the actions accompanying my choices become conduits through me. None of us is full – yet. You are what you pour.

Topical Index: fill, shalem, Genesis 15:16

January 5 Behold, when we come to the land, you shall bind this line of scarlet thread in the window from which you let us down, . . . Joshua 2:18

Red Between the Lines

Line – Usually translated “cord” in this verse, the Hebrew word tiqva has a different meaning in every one of its additional thirty-one occurrences. The fact that it isn’t translated in the normal way in this verse isn’t an accident. It’s an intentional word-play; another example of the elaborate interconnections found in the Hebrew Scripture that are invisible to us in English. By now you must realize that the story of the Scripture just wasn’t written to you. It was written to Hebrew readers because only Hebrew readers can read between the lines.

Tiqva is usually translated “hope.” Put this background into the story of Rahab and you will come away with a much deeper understanding of this event. The spies whom Rahab saves tell her to put a scarlet “cord” in her window. What does that cord mean? It means hope, the very same word. Rahab is saved by hope in Israel. Rahab, the Gentile prostitute, is rescued because she puts the sign of hope in her window and Israel recognizes that sign. After the attack, the text tells us that Rahab is brought “into the midst” of Israel. In fact, this is another play on words. The secondary meaning of “into the midst” is womb or inward parts. Rahab, the prostitute, enters into the womb of Israel where she is now safe. The imagery converts what was a sinful activity into another sign of rescue and salvation. Perhaps Rahab’s story has a lot more to it than we think – if we read between the lines.

There are other allusions associated with this story. The red cord protects Rahab’s entire family as long as they stay within the house. The red cord, the sign of hope, becomes Rahab’s Passover offering. Just as the children of Israel were protected by the blood on the door, so Rahab is protected by the scarlet cord from the window. It’s worth noting that Rahab’s act of faith rescues her whole family. Once again we see the focus on community. What the individual does impacts the whole.

Today you can journey to Israel and visit Yad VaShem, the holocaust museum. Outside the museum is the path of the righteous Gentiles, a garden walkway between trees planted as memorials to those Gentiles who rescued Jews from the Third Reich. There is no tree for Rahab, but there could be. She is a righteous Gentile. Her act brought salvation to Hebrew spies. Her act of faith and trust in the God of Israel resulted in adoption into the community of Israel. In fact, she is so important that her name appears in the genealogy of Yeshua. If there were ever a righteous Gentile, Rahab qualifies.

We can learn two important things from this brief look at her story. First, we discover another example of the importance of women in the Hebrew Scripture. Rahab is honored. In spite of her profession, what matters is her deliberate faith – a faith expressed in outward righteous acts. Second, we see ourselves in her story. We are Gentiles brought into the midst of Israel. We have been folded into the womb of God’s people. Oh, and by the way, from this point on, there is no mention of Rahab as an independent person within the body of the children of Israel. She is just one of God’s chosen. Her place in the genealogy of the Messiah is secured. One more Gentile is grafted in – just like we are.

Topical Index: Rahab, tiqva, hope, cord, Gentile, Joshua 2:18

January 6 “and you shall keep My statutes and My judgments, which if a man do, he shall live by them. I am YHWH.” Leviticus 18:5

The Man of Faith

Live By Them - Is there a more important Hebrew phrase? Hardly! God provides an answer to the question, "What does it mean to live by faith?" "Wait," you say. "This verse in Leviticus says nothing about faith. It's about keeping the commandments, not about faith." Ah, you're suffering from a bad case of corrupted intertextuality. "What is that?" Well, intertextuality is the connection between one verse and another; connections that are not related to historical, cultural or authorial context. In other words, these are connections where the phrasing of the words or the use of vocabulary is the same. So, the connection here is the verb hayah, "to live." The Hebrew vachai bahem (literally, "shall live in them") is related to the proclamation of the prophet Habakkuk: "The just shall live by faith." What does it mean to live by faith, something we commonly associate with the declaration of grace? It means (by intertextual connection) to live in God's statutes and judgments. Unless you make the mistake of thinking that God somehow changed His mind about living, then you will have to account for your behavior according to these standards. That is living by faith. But Hebrew faith displays itself in action. So, here are some of the actions that show up when faith is present:

To love all human beings who are of the covenant (Lev. 19:18).

Not to stand by idly when a human life is in danger (Lev. 19:16).

Not to wrong any one in speech (Lev. 25:17).

Not to carry tales (Lev. 19:16).

Not to cherish hatred in one's heart (Lev. 19:17).

Not to take revenge (Lev. 19:18).

Not to bear a grudge (Lev. 19:18).

Not to put any one of the covenant community to shame (Lev. 19:17).

Not to curse any other Israelite (Lev. 19:14) (by implication: if you may not curse those who cannot hear, you certainly may not curse those who can).

Not to give occasion to the simple-minded to stumble on the road (Lev. 19:14) (this includes doing anything that will cause another to sin).

To rebuke the sinner (Lev. 19:17).

To relieve a neighbor of his burden and help to unload his beast (Ex. 23:5).

To assist in replacing the load upon a neighbor's beast (Deut. 22:4).

Not to leave a beast, that has fallen down beneath its burden, unaided (Deut. 22:4).

What have we learned? The 613 are expressions of living by faith. This small sample of actions you would readily approve is part of what it means to demonstrate righteousness, and it comes about because you trust the character of the One who asks you to live this way. You live differently because the expression of faith guides your life.

Now, if these fourteen are so clearly part of faithful living, why do we balk at the rest?

Topical Index: 613, faith, live, Leviticus 18:5, Habakkuk 2:4

January 7 “And you shall be to me a kingdom of priests, and a holy nation. These are the words which you shall speak to the people of Israel.” Exodus 19:6

Gentile Israel

A Holy Nation – What is the difference between a Jew and a Gentile? Don’t be too quick to answer. You might be surprised. The distinction between Jew and Gentile is one of the fundamental distinctions of this world. It is listed with two other demarcations that remain indisputable separations between all people. Jew-Gentile, slave-free and male-female divides all Mankind. Technically, the difference between Jew and Gentile is about birth. You and I have absolutely no say about who we have as parents. I suppose some of us wish we did, but genetics doesn’t work in reverse. At least it doesn’t seem to – until we take a very close look at this verse in Exodus and a verse from Peter’s first letter.

The Hebrew phrase for “holy nation” is goy kadosh. But goy is the word for a Gentile, isn’t it? The goyim are the Gentiles, not the Jews. Of course, in this context goy means nation, but usually Israel is referred to as a "people," using a different Hebrew term. This verse implies that God makes these people into His holy nation, His goy kadosh. So, the real determination is God's choice, not genetics.

Peter recognized this important revision when he wrote, "But you are a chosen race, a royal priesthood, a holy nation, a people for God's own possession . . ," quoting the Exodus passage but applying it to both Jew and Gentile followers of the Way (1 Peter 2:9). So, are you a Jew or a Gentile? Of course, you are either one or the other - and you have no choice in the matter - but, as far as God is concerned, the real distinction in life is not Jew-Gentile, slave-free or male-female. It is Israel or not Israel. All who are chosen, all who are called, all who enter into a faithful commitment to the ways of the Lord are Israel. That's why Sha'ul can thrust away the world's classifications: "neither Jew nor Greek . . . bond nor free . . . male nor female; for you are all one in Christ" (Galatians 3:28). Every follower of Yeshua is part of the goy kadosh. All other distinctions are cast aside.

Adoption into Israel is the only way into Israel. God adopted Israel at Sinai, and He continues to adopt into His family. That doesn't erase our worldly classifications. We are still Jew or Gentile, slave or free, male or female. Those classifications have implications for our roles and responsibilities within the goy kadosh. But none of those classifications affect God's adoption policy. If you are Jewish, thank the Lord that your ancestors were adopted into His Kingdom at Sinai. If you are a Gentile, thank the Lord that He made a way for you to be adopted into His Kingdom too. Same Kingdom. Same process. To belong to the Lord is to be part of the goy kadosh.

Now, if this is true, then why are there so many divisions within the Kingdom? We all get there the same way. We all have the same status before the Lord. We all share the same constitution under the same theocratic government. Don't you think we need to take our similarity seriously?

Topical Index: holy nation, goy kadosh, adoption, Exodus 19:6, 1 Peter 2:9

January 8 “And you shall be to me a kingdom of priests, and a holy nation. These are the words which you shall speak to the people of Israel.” Exodus 19:6

The Gender Eraser

Kingdom of Priests - You and I are adopted into the Kingdom. It doesn't matter what ethnic background you have. Ancient or contemporary, adoption is the method of entrance. Once you enter, you have a role to play in the community. That role depends on who God made you to be and how the Spirit equips you to serve. But at least one role is common to all who enter. All are priests. God created a kingdom of priests, a mamlechet kohanim. No one who is adopted into the Kingdom is exempt from this role. Of course, this implies that women are priests just as much as men. God does not consider gender when it comes to adoption and He doesn't consider gender exclusion when it comes to the priesthood.

"Wait a minute!" you object. "Only men could serve as priests before the Lord." You're right, kind of. The truth is that only certain men could serve as priests in the Levitical order. If you were from the tribe of Judah (like Yeshua), you could not be a Levitical priest. Now you know why Hebrews says that Yeshua is a priest after the order of Melchizedek. He doesn't qualify as a Levitical priest (that turns out to be very important). Neither do most of the men of Israel. A priest is an intercessor between God and others. There are qualifications for being a priest. Those qualifications are established by God, not men. So, only some of the males in Israel could act as priests for Israel, but everyone in Israel acted as a priest for the nations. In other words, God chose a small, select group of men to act as His priests in the role of intercession between Him and His people, but He chose all of His children to act as intercessors between Him and the rest of the world. Gender has absolutely nothing to do with this "nations" choice. Everyone in the Kingdom is a priest to the rest of the world.

For centuries the Christian church has endorsed the idea that only males should be the intercessors, proclaimers and pastors of the flock. I have a difficult time finding the Scriptural authority for such a claim. Don't turn to Sha’ul's letters. He bases his arguments on the Hebrew Scriptures and the Hebrew Scriptures clearly state that everyone of God’s children is a priest to the nations. Don't try to use Kefa’s (Peter's) epistles. He actually quotes this verse from Exodus. Furthermore, the Bible clearly teaches that only those from the Levitical order are qualified as priests of Israel. So, where did we find the authority to suggest that all males and only males have the right to act as the head of the congregation? It came from somewhere. You might want to investigate how this change entered our Christian thinking. In the meanwhile, it's time to re-think our exclusion of God's own choice. If God qualifies all as priests to the nations, who are we to say, "Sorry, we only allow men in the pulpit"?

Topical Index: priests, women, mamlechet kohanim, Exodus 19:6

January 9 "Remember the Sabbath day to keep it holy." Exodus 20:8

How to Forget

Remember - The Sabbath is anti-American. It interferes with the American way of life. It interrupts the incessant desire to work, shop, travel and be entertained. It stands in opposition to our personal priorities. It removes us from the flow of our fast-paced, rat-race, do-it-now, keep-on-trucking style of living. It's so much easier to schedule an hour or two on Sunday than it is to set aside 24 hours from Friday night to Saturday night. The Sabbath is just too much disruption. It fences me in.

That's why we can't live without it! Abraham Heschel says, "Unless one learns how to relish the taste of Sabbath . . . one will be unable to enjoy the taste of eternity in the world to come."
 Are you as confused as I am about this? How can the Sabbath be a taste of eternity? It seems to limit me, not provide me with the great expanse of time without end. But Heschel is right. Listen:

"Judaism is a religion of time aiming at the sanctification of time. Unlike the space-minded man to whom time is unvaried, iterative, homogeneous, to whom all hours are alike, qualitiless, empty shells, the Bible senses the diversified character of time. There are no two hours alike. Every hour is unique and the only one given at the moment, exclusive and endlessly precious. Judaism teaches us to be attached to holiness in time . . ."

I don’t know how to stop. Maybe you don’t either. Everyday there are many things pressing to be done. Writing this daily adventure in Scriptural exploration is one of them. It’s work that I love, but it’s still work. If I’m going to deliver this to you each day, then it has to be done. But it doesn’t have to be done on Shabbat, does it? This is manna that can be doubled up the day before. Just like everything else that depletes our reserves, it can be set aside in order that we might be replenished. Hebrew has a verse for it. Exodus 31:17 reads, “. . . and on the seventh day He rested vayinnafash,” that is, “and was refreshed.” But the word here is from nefesh – the word for “person” in Hebrew. Sabbath is personal refreshment. It is the time where we experience the connection with “made in His image.” Six days we are tied to the earth, but on the seventh day, we come into the presence of heaven.

I don’t know how to stop, but I know I need to stop. My culture doesn’t recognize the need to stop in its headlong disintegration of humanity. But I don’t have to follow that road toward the frenzied suicide of personality. I can stop – so help me God! Yes, Father, help us all. You knew that all Your creation needed to be refreshed. Help us trust You by sanctifying Your name in our rest.

Topical Index: Sabbath, Exodus 20:8
January 10 and He gave to Moses, when he finished talking with him upon Mount Sinai, two tablets of Testimony, tablets of stone, written by the finger of God. Exodus 31:18

Wedding Week

Finished – The rabbis noticed something special about the connection between this verse and Jeremiah 7:34. They are both about a wedding. But you don’t see the connection, do you? Jeremiah mentions a bride, but where is the bride in this verse about Moses? In order to see it, you have to think like a rabbi. So, let’s practice rabbinic thought and see what we can come up with.

The verb for “to finish” is kala. There are no surprises here. Of the 237 occurrences in the Hebrew Scriptures, 206 are verbs meaning “to cease, to finish or to end” or some action like that. The noun form means something like “complete” or “end.” When this word is translated into English, it almost always is translated “finish.” But the rabbis noticed something we don’t see in translation. This word has the consonants Kaf-Lamed-Hey (K-L-H) and these same consonants show up in Jeremiah 7:34, except in Jeremiah the word means “bride.” So, the rabbis reasoned that this verse in Exodus could be read as “and He gave unto Moses as His bride . . . ” Now, what did God just give unto Moses? Well, if you look at the previous verse, you will see that it is all about the Sabbath. Therefore, the rabbis proclaimed that God gave Israel the sabbath as a bride. The same characteristics that accompany a bride on her wedding day accompany the Sabbath. She comes dressed in finery, lovely to see, dazzling in display. And just as the groom rejoices when she approaches, so we rejoice in the approach of the Sabbath. The Sabbath is the wedding place between God and Man. It is to be treated just that way, as if you and I were attending a glorious and joyful wedding.

This little rabbinic insight changes our attitude about the Sabbath. It helps us understand why orthodox Jewish men dance on its arrival, why it has a certain solemnity and why it is a glorious occasion. Maybe it will help us see the wonder of this day that God set aside from all other time.

There’s one other small item to digest. This word also shows up in the book of Ruth (3:18). Naomi says to Ruth, “Wait, my daughter, until you know how the matter turns out; for the man will not rest until he has settled it today.” The same word, kala, is used to describe Boaz’s effort to secure Ruth as his wife. Once more, a wedding! Do you suppose that Naomi is using a little pun here? Boaz won’t rest until he has settled Ruth as his bride.

You and I are invited to a royal wedding every week. Now how do you feel about Sabbath?

Topical Index: Sabbath, kala, finish, Exodus 31:18, Jeremiah 7:34, Ruth 3:18
January 11 But He said to them, "Allow the dead to bury their own dead; but as for you, go and proclaim everywhere the kingdom of God." Luke 9:60

Open Graves

Allow - Does this statement seem a little harsh? Does it smack of a lack of compassion for the dead and for those who mourn over the dead? We don't like to think of Yeshua in the same way we think of our own humanity, do we? We don't want Him to express the frustration, irritation or exasperation that we feel? And we certainly don't want Him to be caustic or abrasive. But how else can we understand this statement? And, by the way, what kind of kingdom are we supposed to be proclaiming if it entails explicit disregard for mourners at funerals? Isn't that the time when we are supposed to be compassionate?

The usual Christian interpretation of this passage side-steps these questions by moving the context from the ordinary world of dying to the spiritual world of salvation. We avoid the unpleasantness of a Savior who seems sarcastic by converting His words into a declaration of the difference between believers and non-believers. Instead of reading the text as it is, we convert it to something like this: "Let those who aren't saved bury their physically dead since they are already spiritually dead themselves, but as for you, go proclaim eternal life so that maybe some of those poor lost souls will repent and be saved." That’s a comfortable solution, but it imports a lot of theology where it might not belong.

The problem, of course, is that Yeshua is speaking Hebrew, so if we are going to understand His vocabulary, we will have to look at the words in Hebrew, not Greek. What we discover is that the Greek word aphesis (allow) is usually the Hebrew word nuach. It means “to rest or settle down.” This word is the root of names like Noah who brought “rest” to the world (not in the way people expected, of course). Nuach is applied to cases where movement has ceased, particularly with a sense of finality. In fact, one of the synonyms for nuach is shabbat (Sabbath means “rest”). This peek into Hebrew changes Yeshua’s meaning. Suddenly we notice that His comment is really a pun. With wry humor, He uses a verb about final resting to comment on the dead.

Of course, the impact of His statement is the contrast between the kingdom of God and the “rest” of the dead. Those who bury the dead pay their respects to eternal rest, but those who proclaim the kingdom pay their respects to eternal life. Both actions occur right here, in this world. The contrast between death and life is not postponed until we reach the other side of the grave. Proclaiming the kingdom is not an invitation to spiritual insurance. It is a declaration of the presence of life even here, among those who are dying. The sad comment on humanity in this verse is this: God’s life is kingdom participation right now. Like wheat and tares, this life is scattered among those who are prisoners of the grave. Wherever the kingdom breaks forth, rest is converted from the grave to the Sabbath. And Sabbath rest is a part of this world – and the next.

Give rest to those who bury the ones who have finally rested, but as for you, go and proclaim that life is everywhere God’s kingdom prevails.

Topical Index: rest, kingdom, shabbat, nuach, aphesis, Luke 9:60
January 12 Again I said, “The thing which you are doing is not good; should you not walk in the fear of our God because of the reproach of the nations, our enemies?” Nehemiah 5:9

Why Bother?

Walk – Nehemiah’s question is a good one. It gives us the right perspective about walking in the ways of YHWH. But it’s not the reason we expect. Nehemiah tells the people that the reason they should walk according to the fear of God is because if they do not, they will silently endorse the criticism of their enemies. In other words, when the people of God do not live according to the ways of God they give encouragement to the critics of God. They become traitors to God’s cause.

Nehemiah is not our contemporary. If he were, we would never expect such a declaration. We would expect him to say that the reason we need to keep God’s ways is for our benefit. We follow Torah because it will keep us holy. We follow Torah because it will make us prosperous. We follow Torah because it expresses our love for God. Of course, all these reasons are good ones, but they are not Nehemiah’s reason. Nehemiah sees that God’s reputation is on the line here. God stakes His name on the loyalty and fidelity of His people. Walking in His ways is about signaling to the world that He is sovereign. Walking in His ways is a form of spiritual warfare. We walk – He fights. The nations must see that there is a significant difference between God’s ways and the ways of the world. Where there is no difference, His name is not glorified. We walk because His plan of redemption for the nations depends on this difference – and we are the only ones who can bring it about.

Walk – telechoo – is from the verb yalak. It is used metaphorically for following the pathway of the Lord. What is that pathway? It is the pathway demarcated by God’s instructions about living. In other words, Nehemiah is calling the people to live by the Torah. If they don’t adopt their lives to Torah principles, they contribute to their enemies taunts about God. Just think about that for a moment. Yeshua and Sha’ul say the same things. “By this all men will know that you love me.” How? “By keeping the commandments I give you.” Sha’ul instructs those who commitment themselves to the Way to be imitators of him as he imitates Yeshua. How does he imitate Yeshua? He keeps the principles of Torah. Any way you look at it, you just can’t get around it. Unless you are willing to rewrite Scripture, you will have to admit that every man and woman who served God lived according to God’s instructions. What else would you expect? How can I be a priest for God if I don’t follow His instructions for being a priest?

Finally, the verb yalak paints a picture – the work of controlling the open hand. Walking in God’s way is the work of a lifetime, learning to have His compassion, mercy and grace in the land of the living so that we might become His priests to the nations. It’s a difference that makes all the difference.

Topical Index: walk, yalak, Nehemiah 5:9
January 13 “Remember the law of My servant Moses, which I commanded him in Horeb for all Israel, the statutes and judgments.” Malachi 4:4

Prophetic Profits
Remember – Most of us don’t think of this verse when we think of the prophet Malachi. We think of this verse: “Bring all the tithe into the storehouse, so that there may be food in My house. And test Me now with this;” says YHWH of hosts, “whether I will not open the windows of heaven for you;” (3:10). I’m guessing that you have heard at least one sermon that used this verse to cajole you into tithing to the local building. It’s a favorite of the prosperity crowd. Test God. Give your tithe and see if He doesn’t shower you with blessings. Isn’t it odd that we don’t read the rest of Malachi’s message? Maybe the condition of keeping the law of Moses just doesn’t seem comfortable. It’s so much more convenient to lift Malachi 3:10 out of the context and apply it where we wish. We want to profit from the prophet. But he just won’t oblige us.

Malachi’s real message is quite different than the issue of tithing. Malachi is calling God’s people back to full-bodied endorsement of Torah. Malachi’s message is about how we live, not how we give. Malachi 3:10 without the rest of the message makes no sense at all. Why would God care about how you give if you aren’t obedient to His instructions for living? Did you think you could buy your way into His favor? Of course not! So, what motivation is there for putting all of Malachi’s emphasis on tithing (if that’s what 3:10 really means)? There can only be one reason. If I can’t buy my way to God, then maybe I can get His blessing by showing how much of His own provision I am willing to give back to Him. Put as crassly as that, it seems a bit foolish, doesn’t it? Malachi isn’t interested at all in your profit. He is interested in your righteousness. So, he points out that ignoring God’s instructions given to Moses is the equivalent of slapping God in the face. In fact, Malachi mentions (not too subtly) that the day is coming when those who do not live according to the Torah will be swept away in a dreadful day of judgment.

“Remember,” says the Lord. The Hebrew verb is zakar, but it means a lot more than simple cognition. Remember (lol), Hebrew is an action language. So, mental recall will not capture what Malachi commands. To remember is to bring to mind and act accordingly. Simply recalling the commandments is not remembering in Hebrew. Remembering means doing them! If you don’t keep Sabbath, you are not remembering Sabbath. If you don’t avoid evil, you are not remembering the way of the righteous. If you don’t bring your specified sacrifices to the priests of the temple, you are not remembering how to worship. And you are not remembering to tithe. If you want God’s blessing, remember His commandments! It’s pretty simple, right?

Promise yourself you will remember this: context! Never allow another occasion when you read a verse out of context. Remember God’s Word. It all fits together.

Topical Index: remember, zakar, tithe, Malachi 4:4

January 14 Of David, a contemplation. Blessed is he whose transgression is forgiven, whose sin is covered. Psalm 32:1
Missing Context

Of David. A contemplation – Some translations don’t even include this opening indication. Apparently, authorship and context are not inspired. But the Hebrew text contains the phrase le-david maskil, “of David, a maskil.” OK, so what is a maskil?

A maskil is the noun form of the verb sakal which means “to be prudent, to give insight, to teach, to prosper, to consider, to ponder, to understand, to act with devotion.” Oh, my! What a lot of territory is covered by this verb! A maskil is, therefore, much more than contemplation. It is a guide, an insight, a teaching, a prosperous saying, a prudent consideration and an attitude of devoted action. This is context, plain and simple. If we thought we could just jump right into “blessed is the man” without recognizing the fabric of this insight, we are mistaken.

Notice the connective tissue of sakal. All of these uses are actions that are intended to lead to transformation. There is no point in being prudent, getting insight, teaching, considering or understanding if nothing changes in your life. That helps us see the context of the first verb in the psalm – blessed. To be blessed is to be changed! There is no passive receipt of a gift here. Forgiveness brings transformation, period. If our lives aren’t altered as a result of God’s blessing of forgiveness, we have not received a maskil. We are like the impenetrable concrete sea wall. The waves caress and kiss the wall, but it is not affected. It’s washed over, but unmoved.

There are a lot of maskilim in the psalms. We would call them “insights for living.” Yes, Psalms is filled with devotions, prayers and praises. But mixed in with them are maskilim, contemplations about the way God works, designed to point us toward righteousness.

Do you read the Psalms because its words speak to your soul? Do you find emotional comfort in them? Can you identify with the pathos, the intensity, the victory and the dependence of these treasured words? Most of us go to the Psalms because in them we find our own emotional circumstances. They give us help and hope. But while we are looking for those words that will lift us up, let us not forget maskil. Insight! Understanding! Prudent action! David thought long and hard about his life, the life of God’s people and the ways of the Lord. How tragic it would be if we read his words only for emotional sustenance. What a shame if we did not see that he pries open the lid of the universe for us so that we can stare into the inner workings of the hand of God.

“Of David. A maskil.” We need these first few, often ignored, words to help us see that there is more here than thanksgiving for forgiveness. A maskil is a revelation of the deep. Look hard!

Topical Index: maskil, Psalm 32:1

January 15 Of David, a contemplation. Blessed is he whose transgression is forgiven, whose sin is covered. Psalm 32:1

Not Quite

Blessed Is – So, now you know that this is a maskil. That means it is an insight for action. But immediately following the word maskil, we come to what appears to be a passive verb, blessed is. If this is about purposeful, prudent action, why does it seem as if we are the passive recipients here? After all, most Christians would read this verse as if it said, “You are blessed when God (the active agent) forgives you (the passive recipient).” But that changes the context of a maskil. Something is wrong.

What’s wrong is our English translation of the Hebrew word ‘ashrei (translated “blessed is”). You see, the problem is that this isn’t a verb! It’s a noun. It doesn’t say, “Blessed is.” That’s a verb. It says, “A state of bliss the man whose . . .” In other words, it does not describe some action that happens to us. It simply describes what it is like to be forgiven. By the way, this word is never used of God. That’s another clue. Why? This word describes a state of bliss that comes about through some action that we perform. It is not the result of God’s direct action toward us. It is something we cause to happen in ourselves. We come into a state of bliss as a result of certain actions.

‘ashrei is the Tanakh (Hebrew Scripture) “beatitude” word. It comes from the verb ‘ashar. It is the equivalent of the Greek makarios, the word that begins each of the Beatitudes in Matthew. Knowing that it is not a verb is very important. By the way, in Greek the word makarios is also not a verb. We will have to translate those Beatitudes all over again. Not a single one begins with “blessed are.” Just like this maskil, they are all descriptions of the inner state of bliss that accompanies a certain result of actions.

So, what does this verse (and all the other “beatitudes”) tell us about the state of bliss? This verse tells us that the inner state of a man whose transgression has been forgiven is an experience of bliss. It does not tell us how that process happens. It simply says that when it happens, it’s wonderful. This maskil opens by commenting on what it is like to be forgiven. It is marvelous! And since we all want to feel marvelous, this state of bliss is something we all desire. In exactly the same way, the opening Beatitude of Matthew 5:3 tells us that it is marvelous to experience the kingdom of heaven at hand. Yeshua simply uses an Old Testament pattern to elaborate the description of bliss.

Of course, neither David nor Yeshua leave us hanging. Yeshua tells us that the state of bliss associated with the experience of the kingdom is connected to being poor in spirit (there is a lot more to this too). David tells us that experiencing the bliss of forgiveness is connected to confession. Yes, it is connected to something that we do. Go ahead. Read verses 3 to 5. If you want the bliss of forgiveness, you have to do something. You don’t wait for God to show up with the forgiveness pill. You acknowledge your sin. You proclaim it before the Holy One of Israel. You stop hiding the truth about yourself. And then you wait for God. The state of bliss is something you control.

Isn’t that nice to know? The insight of this maskil is this. God is ready to forgive whenever you are ready to confess. It isn’t necessary to appease Him. It is only necessary to be ruthlessly honest about yourself.

Topical Index: beatitude, maskil, ‘ashrei, blessed, Psalm 32:1
January 16 Of David, a contemplation. Blessed is he whose transgression is forgiven, whose sin is covered. Psalm 32:1

The Sin Virus
Transgression/ Sin – Hebrew poetry rhymes ideas, not sounds. One Hebrew technique is parallel construction. In this technique, the first idea is matched with a second parallel idea and one idea elaborates the thought of the other. In this verse, the word “transgression” is paralleled by “sin.” So, whatever the word “transgression” means will be connected to the word “sin.” When we actually look at these two words, we discover an insight into who we are.

ashrei nesui-pesha (“a state of bliss he whose pesha is lifted up”). In Hebrew, pesha (translated “transgression”) is not so much individual acts as it is an attitude of rebellion, particularly rebellion against God. Just as ashrei (from ‘ashar) is a state of being, so pesha is a state of being. It is a person or a people or a nation in rebellion. Pesha is the source of individual sins, just like the H1N1 virus is the source of swine flu. We can treat the symptoms, but there is no cure until we tackle the source. As long as the virus is present, the disease is alive and well. David penetrates our illusions about our individual acts of disobedience by pushing us to acknowledge the underlying source of rebellion. No man enters a state of bliss before God until his rebellion has ended. That’s why this verse doesn’t actually say, “is forgiven.” It says, “is lifted up.” The word is nesui, from nasa, to lift up. Rebellion cannot be forgiven. It must be removed! It must be carried off, lifted up, taken away. God can forgive acts of rebellion, but the lifestyle of rebellion isn’t an act. It is a state of being. Just as I can treat the symptoms of swine flu without actually eliminating the source, so God can forgive the symptoms of rebellion, but the rebellion as a state of being still remains.

“God, please forgive me for lying” is a forgivable act. But “God, forgive me for being the kind of person who practices lying” is not forgivable. Why not? Because I must stop being such a person. Only I can do that! God cannot forgive me for being something that opposes His way if I am not willing to give it up. That’s the equivalent of saying, “God, forgive me for not wanting to stop lying and continuing to lie whenever I need to. I can’t really help it. It’s just the way that I am.” No, a state of bliss comes from removing a state of rebellion. And that’s something I do (so, help me God).
What about sin? The Hebrew word here is hatta’ah. This word is used to describe all kinds of evils acts. How is this connected to a state of bliss? Bliss comes when these evil acts are “covered,” when they are hidden from sight (kasah). Suddenly we are thrust into the Hebrew worldview of public humiliation from sinful acts. Sin has two components. One is its rebellious attitude toward God. This can remain hidden (and often is) until, as we see in the rest of this maskil, it destroys us from the inside. The other component is the public, external revelation of our sins. The first is an attitude, a virus. The second is an action, a symptom. Individual sin (hatta’ah) is hidden through God’s act of forgiveness. It is not lifted away. My sin remains as a fact of my existence in the world. That’s why the consequences of my sin continue even after I have been forgiven. But the guilt associated with my sin is covered. It isn’t erased. It is covered over. It is hidden from the sight of the Judge. I am still guilty, but now I no longer bear the consequences of that guilt. Contrary to the facts, I am judged as if I had not sinned.

Rebellion is the heart of the matter. It must be removed. Then sin can be covered. Deal first with who you are, not with what you did. Shift your thinking from asking forgiveness for accumulated acts of disobedience to dealing with your desire to have life on your own terms. This is fundamental, tidal change – and it doesn’t come from being sorry for what you did. It comes from acknowledging your inclination toward discontentment (a bit more about that tomorrow).

Topical Index: rebellion, sin, pesha, hatta’ah, Psalm 32:1, transgression, forgiveness

January 17 Of David, a contemplation. Blessed is he whose transgression is forgiven, whose sin is covered. Psalm 32:1

A Contented Life

Transgression/Sin – What is the opposite of rebellion? If you’re thinking in Greek, you might suggest “peace.” The Greek thought of peace as the absence of war. War was the natural state of existence, but once in awhile, there was no war and peace prevailed. We have converted this outlook into its psychological equivalent. My struggle with life is war. When God forgives I have peace. It’s nice, but it’s still Greek.

In Hebrew, the opposite of rebellion is contentment. But it isn’t necessarily contentment with the way life is. It is contentment with who God is, not with my circumstances. If contentment meant passive acceptance of my circumstances, then there would be no motivation for change. I would cease to study Torah. I would stop trying to master the yetzer ha’ra. I would no longer attempt to fulfill the prime directive (cf. Genesis 1:28). In fact, if contentment means passive acceptance of whatever occurs, I could almost make the case that it is sin. No, contentment must be focused on who God is, not what happens in my life. I cease being rebellious when I turn my Standard Operating Procedure over to the character of God. In other words, rebellion is an attitude that says, “I desire control of my own life. I deserve to have life on my terms. I refuse to submit to the rule and reign of any other sovereign.” Contentment says, “I acknowledge God as my Sovereign and my life is directed according to His desire. Come what may, I am submitted to His character and I will live accordingly.”

Rebellion is discontent with the character of God. If I am going to cease my rebellion, I must stop fighting who God is. Notice that it is entirely possible to ask for forgiveness of individual sins and yet maintain a rebellious heart. I can go to the altar every Sunday, drop to my knees and plead, “Lord, forgive me for doing __________.” But that won’t change my rebellious heart. I can still be discontented with God’s character. I can still question His motives. I can still doubt His love for me. I can still think that I know a better way. In fact, I can even be compliant and be rebellious. All that is needed is to say in my heart, “Why should I have to live like this?”

What is the difference between a truly contented life and a life of compliance? On the outside, both lives may look the same. Neither is passive. Both may struggle for change. Both may accomplish great things. But the man who is content is unruffled by “twists of fate.” He is not defeated by unanticipated upheaval. He is rock-solid in crisis because he trusts the character of God. He may be just as concerned, just as involved and just as forceful in making changes as any other man, but his view of life is not dashed to pieces on the rocks of calamity. He serves a sovereign God and he is willing to let God manage the big picture.

A state of bliss describes the man whose rebellion is lifted. His rebellion is lifted because life is no longer completely up to him. Someone else is involved – Someone he can trust completely. That is bliss!

Topical Index: rebellion, bliss, Psalm 32:1, contentment

January 18 Blessed is the man to whom YHWH does not charge iniquity, and in whose spirit there is no guile. Psalm 32:2

Maskil, Part 2

Does Not Charge – David’s insight into the relationship between “blessing” and righteousness continues. This verse is now a parallel to the first verse (the first occurrence of “blessed”). It begins with the same construction – ashrei. But now we know that this isn’t a verb. It is not “Blessed is.” It is “A state of bliss.” This changes the next word in translation. The next word is adam, not ha’adam. The definite article (“the”) isn’t found here. It is not “blessed is the man.” It is “A state of bliss a man . . .”
This state of bliss characterizes the man to whom YHWH has not charged iniquity. The Hebrew phrase is lo yakh.shov. The verb stem is Chet-Shin-Bet (H-Sh-B). It has a wide umbrella of meanings like to think, to devise, to reckon, to regard, to invent, to consider and to be accounted. Context must determine which meaning to apply. Here the verb is an imperfect. That means the action it describes is ongoing, incomplete and fluid. In other words, this is not a one-time act of forgiveness. It is a continuous action repeated over time. A man who enjoys bliss is a man whose iniquity is continuously struck from the accounting books. One-time dismissal isn’t enough to take care of the accumulation of guilt in life. Bliss comes from experiencing continuous renewal of favor.

The pictograph reveals something else. Hashab reveals the separation of what destroys from the house. It is a fence between destruction and safety (home). When God removes the charge of iniquity, He places a barrier between what would destroy me and what will secure me. That is why I experience bliss. I am rescued from certain destruction – destruction that I brought on myself.

But this is only the first half of the second parallel verse. What behavioral actions accompany this experience of bliss? Remember that ashrei is about what I do as well as what God does. What I do is found in the second part of this parallel poetry. “In whose spirit there is no guile,” describes my behavior. The first condition of my responsibility is ve.ein, a Hebrew word that means “no, none or nothing.” Bliss is contingent on something being absent from my actions. That something is remiyyah, treachery. Remiyyah is about what is not true. But in Hebrew, what is not true is not just what is incorrect. 4+4 = 9 is incorrect (not true) but this does not describe the Hebrew view of truth. In Hebrew, truth is about what is steadfast, faithful and reliable. It is a relational concept, not an epistemological concept. It is not so much about what I know as it is about what I do. So, what must be absent from my life if I am to experience the bliss of
lo yakh.shov (not being charged)? Faithlessness! I must be a man of my word.

Here is the second part, my part, of God’s act of removing iniquity from the books. I must be true. I must put away all remiyyah, all deceit, unreliability and manipulation. Without my part in the process, iniquity remains.

Oh, by the way, the verse does not use the word nephesh for “spirit.” The Hebrew locates remiyyah where it first belongs – with ruach. It is my breath that needs corrections, primarily because treachery begins with my words, what I breathe out. James was being thoroughly Hebrew when he discussed the terrible power of the tongue. Maybe he read David’s maskil.

Topical Index: maskil, hashab, remiyyah, charged to, deceit, treachery, bliss, Psalm 32:2
January 19 Of David, a contemplation. Blessed is he whose transgression is forgiven, whose sin is covered. Blessed is the man to whom YHWH does not charge iniquity, and in whose spirit there is no guile. Psalm 32:1-2

Combination Punch

Forgiven/Covered/Does Not Charge/No Guile – Now that we see the parallelism in David’s maskil, we must draw lines between the connections. We have already discovered connections between “lifted up” (forgiven) and “covered.” One is taken away. The other is hidden. One is private; the other public. One is what God does. The other is what I do.

Then we saw the parallel construction in “does not charge” and “no guile.” Notice once more that one is what God does, the other is what I do. One is private, the other public. One is taken away (removed from the books), the other is hidden from my spirit.

Now let’s draw the interconnections. Ashrei connects both of these insights. I experience a state of bliss under all of these conditions. Parallelism connects “lifted up” to “does not charge,” and “covered” to “no guile.” You can draw the relationships yourself. To be forgiven is to have my transgression lifted away. That is the same as having my rebellious nature not charged against me. Just as “forgiven” connects “does not charge,” so “transgression” (rebellion) connects “iniquity.” God deals with all this. He deals with the moral accounting. He deals with the rebellious heart. He deals with my Sin and my sins.

But now draw the rest of the connections. To have my hatta’ah covered, to have my sins removed from the public eye so that they are not a reproach to me or an insult to my Lord is the same as living a life without remiyyah. In other words, if faithfulness and reliability are characteristics of my way of life, I will experience the bliss of having my sins covered and placing a secure fence around my home. I will walk in the public arena without humiliation, without incrimination, for I will be true.

Blessing is not simply what God does for me. It is what comes upon me when I do what God asks of me. I have a hand in all this. I must live according to His benevolence toward me. Then I will be a man in a state of bliss.

David goes on to describe what happens when we do not understand and embrace these connections. That is an examination of inner and outer destruction. But for now it is enough to know that blessing does not fall from the sky in some unpredictable fashion. A state of bliss is a practical result of deliberate human acts, accompanied by divine involvement.

Be blessed. Go do what you are taught to do.

Topical Index: maskil, forgiveness, covered, charged, guile, Psalm 32:1-2

January 20 “for they have despised the law of YHWH, and they have not kept His statutes. Their lies after which their fathers walked led them astray.” Amos 2:4

National Treasure

Law of YHWH – The prophet Amos lays a charge at the feet of the nation of Israel. It is not simply a declaration of the guilt of individuals. It is a proclamation of the collective guilt of the nation and its history. The people have not followed the torah YHWH. Neither did their fathers follow the torah YHWH. The result is disaster. The kingdom is coming to an end. Israel’s national treasure is its possession of God’s instructions. Violating them is the equivalent of treason.

Amos describes the moral decline of the people in graphic terms. He rails against their unrighteous business practices, their social deceit and their religious hypocrisy. In Amos’ view, torah YHWH certainly isn’t limited to religious ritual. It governs every aspect of life. In spite of the long-suffering patience of the Lord, these people have reached the limit of God’s forbearance. Now He will act with swift judgment. He will bring punishment designed to demonstrate His sovereignty and recall His people to His ways. God’s people are to live according to God’s instructions. When they don’t, it’s only a matter of time before chastisement comes.

The Christian Church has a history of reading these passages as if they apply only to Israel. In this view, Israel loses its place in God’s governance of the world. Because of its disobedience, Israel is usurped by the Church. While this interpretation has been popular for nearly 1800 years, it fails to thoroughly read the text. God does not reject Israel. God punishes Israel with the intention of bringing Israel back into alignment with His instructions. Israel never loses its covenant arrangement with God. It just fails to perform the assignment God gave it. But He doesn’t ever give up on Israel.

However, let’s suppose that the Church does take Israel’s place in a new “dispensation.” If that’s the case, then isn’t the Church called to act as if it were Israel? If Israel is guilty of not following Torah, and the Church replaces Israel, then doesn’t it seem logical that the Church should embrace wholeheartedly the very book of instructions that Israel failed to obey? If the Church replaces Israel, doesn’t it take on the same obligation and the same code of conduct that formerly belonged to Israel? Of course, the Church has argued that it had no obligation to accept the instructions God gave Israel in spite of the fact that it took Israel’s place in God’s government. Now, how is that possible? If you are the vice president of operations and you are fired, and I take your place, what logic allows me to say that I now have your title but I am not required to do your job? Do you suppose that God will overlook the failure of the Church to radically transform the culture according to His instructions simply because the Church wanted the title but didn’t want to do the work as He directed? I wonder if Amos isn’t the prophet for our generation. Do you suppose that we too have been led astray by the lie of our fathers?

Topical Index: church, torah, Israel, Amos 2:4

January 21 “Put a horn to your mouth. He comes like an eagle against the house of YHWH because they have broken My covenant and have sinned against My law.” Hosea 8:1

Prophetic Connection

Covenant/Law – Why could Abraham Heschel say, “A Jew without Torah is obsolete”? Heschel recognized that the covenant is directly tied to the Torah. If I don’t have the Torah, I don’t have the covenant. I am effectively no longer a Jew and I am no longer a part of God’s covenant community. To be His is to live according to His instructions. Hosea couldn’t be more straightforward. But we might miss it in English, so let’s take a closer look at the text: avru veriti veal-torati pashau.

Avru – to pass over, to cover, to cross over. “They went beyond the bounds of” is the sense of this verb. Israel didn’t simply ignore God’s instructions. They pushed the envelope wherever the opportunity arose. How did they do this? They trod on God’s compassion and forbearance. In other words, they thought to themselves, “Well, this isn’t really that big of a deal. God’s promise is unbreakable, so He won’t really turn away.” The same verb that describes God’s overlooking the sins of His people is now used to proclaim their arrogant assumption of His forgiveness. Does this sound familiar?

Veriti – from berit (“my covenant”). Ah, now we see why Hosea uses the verb avar (avru, third person plural). Israel took God’s covenant for granted. This isn’t about individual and corporate sins. It isn’t about disobedience. That comes next. This is about an attitude of superiority. Israel assumed that because God made a covenant with them, they were not expected to be 100% committed. They assumed that because God loved them, they could slide a bit. They assumed that because God was compassionate and merciful, they didn’t really have to work at fulfilling His assignment. They were a divinely protected class, different from all those pagans. Does this sound familiar?

Veal- torati – “and against my Torah”. Now comes the disobedient part. It’s bad enough to have an attitude of religious superiority that insults the benevolence of the Creator. It’s sinful pride to assume that God will continuously overlook our failures to embrace His covenant agreement. But it’s worse when His people violate His directions for living. It is His torah, not ours. Israel exists because of its prophetic tradition. The prophets gave Israel God’s instructions for life. To disobey is to reject the God who gave Israel its very existence. We might say precisely the same thing about the Church. It exists because God gave it life. To disobey God is to reject the life He gives. We don’t get to choose which set of instructions we will follow. It isn’t our Torah. It is torati – “my Torah.”

An African bishop once commented on the Church in America. “I never knew you could do so much without God.” I wonder if Hosea wouldn’t say the same thing.

Now I am sure you are going to ask, “But what about Billy Graham? What about Mother Teresa? What about my friends or my pastor? They don’t keep Torah. Are you saying that they don’t belong to God’s kingdom?” No, I am not saying that. Neither is Hosea. What I am saying is what Hosea says. If those who call themselves by His name continue to live in disobedience to His instructions once they know what He requires, then they are on very dangerous ground. There are sins of ignorance. They do not damage our relationship with the Father until we realize they are sins. Then we have to do something about them. Once you know, you’re stuck. Welcome to the mud! Now life is going to get a lot more messy.

My greatest concern is for those who refuse to consider rethinking the foundations. It is one thing to be unconvinced. It is quite another to reject the consideration. Hosea speaks to those who should have known better. There are so many today who don’t know because no one has taught them. Those who do know are obligated to live according to their understanding, and to help others see the Way by the way they live.
Topical Index: torah, abar, Hosea 8:1, torati

January 22 “Hear, O earth; behold, I will bring evil on this people, the fruit of their thoughts. For they have not listened to My words and My law, they also rejected it.” Jeremiah 6:19

Mental Telepathy

Fruit Of Their Thoughts – Why must we take every thought captive (2 Corinthians 10:5)? Why should we be held accountable for desiring what doesn’t belong to us even if we do nothing more than think about it (Exodus 20:17)? As long as I don’t actually do anything, does it really matter what I think?

We have been taught to place a priority on our thoughts. But we might not appreciate the full extent of our spiritual mental telepathy. Jeremiah reveals God’s declaration on this subject. Israel is about to fall into captivity because the thoughts of the people turn away from God’s torah. The Hebrew phrase is peri machshevotam. Let’s dig a little deeper and see what this involves.

Peri is fruit, like apples and oranges. But notice that fruit is the natural production of the plant. You can’t get lemons from an olive tree, just as you can’t get righteous behavior from a wicked heart. What matters is the source of the fruit. The results will always exhibit what is found in the source. Just as God observed in Genesis 6, when the imaginations of men are turned toward wickedness, nothing good is produced no matter how it is dressed up. The pictograph demonstrates the reality here. It is “the voice of the person’s work.” Your fruit speaks who you are. Sha’ul understood the Hebrew concept perfectly when he reminded us that the fruit of the Spirit stands in contrast to the production of disobedience (Galatians 5). What you do shouts who you are. But what about the things you never do but only think about?
What about machshevotam? This is the word for thoughts, intentions and the resulting products that come from cognitive activity. The verb behind this noun is hashav (Chet-Shin-Bet). It covers all kinds of mental acts, from thinking, devising, reckoning and esteeming to considering, planning, meditating and imputing. The pictograph shows us “a fence between consuming and the house.” In other words, mental activity is intended to separate what will consume and destroy from what will build up the house. There is a reason for this fence. Left unchecked, desire will overwhelm. What Jeremiah says is this: The people no longer regard the fence. Therefore, what was intended to act as an agent of protection has become a source of evil. Thoughts without boundaries lead to destructive consequences.

Did you notice that this is another example of twisted reality? God intended our thoughts to be a power for good, a fence of protection. Sin twists that power into something else. Released from boundaries, our imaginations are corrupted. I am quite sure we all know the reality of this pretzel. The question isn’t, “Why are we twisted?” The question is, “What is the fence that protects me from being twisted?” God answers. Torati – My Torah. The reason that the thoughts of the people are twisted is this: they have rejected the Torah. They have thrown away the fence. They are no longer protected from themselves. As a result, God Himself will bring evil upon them.

There is a terrible implication in Jeremiah’s declaration. Removing torati causes disaster. Unlike the scientific view of the physical universe, mental activity has direct physical consequences. In the Biblical worldview, what I think brings about real, tangible events. When I refuse to listen to God’s Torah, when I reject His instructions for life, terrible things happen in this physical realm. There is a straight line from hashav to ra’ (evil). The Bible teaches us that we become what we think and without the protective fence of Torah, our thinking will lead us astray. We follow our thoughts straight to destruction.

Now how do you feel about all those “laws”? Do you see that Torah is protection, not restriction? When we live without Torah, we live on the open plain, without shelter, without boundaries, where anything can happen to us – and sometimes does. Just think about it.

Topical Index: torah, thoughts, hashav, peri, fruit, Jeremiah 6:19
January 23 Let Your lovingkindness, O YHWH, be upon us, according as we have hoped in You. Psalm 33:22 NASB

Hopeful Results

According As – Check a few different English translations of this verse and you will probably come away confused. Many translations render this “even as” rather than “according as.” The Hebrew is ka-asher. It is the combination of the pronoun asher with the prefix letter Kaf. It is usually translated “just as” or “as,” but translators use a wide umbrella of English terms to capture this Hebrew word. So, both “even as” and “according as” are possible. Now that we’ve settled the grammar, let’s look at the theological implications in order to understand why a translator might be motivated to choose one of a half-dozen different possibilities.

Notice the implication in the NASB. This translation could suggest that God’s lovingkindness falls upon us in proportion to our hope in Him. In other words, we could read this as a kind of spiritual recipe. The more we hope, the more hesed we get. In this case, the translation turns ka-asher into a comparative. But this implication smacks of works-righteousness, as if God delivers hesed because we have done the right amount of hoping. In order to avoid this, NIV and ESV translations render ka-asher as “even as,” suggesting a temporal connection. With this translation, the verse declares that God’s hesed comes upon us while we hope in Him. Of course, this doesn’t quite eliminate the works-righteousness suggestion because it still implies that hesed is delivered in conjunction with the temporal act of hoping. We might conclude that if we aren’t hoping in Him at all, no hesed will come our way.

You can see how difficult it is to capture the exact meaning of ka-asher. We want to use a phrase that endorses God’s freely given, unconditional hesed, but with each attempt at translation, we end up with nuances that don’t quite fit. Some translations attempt to move away from these implications by rendering the word “while” (“while we hope in You”). Have some sympathy for the poor translator who is caught between theological concerns and linguistic demands. Perhaps we’re better off not translating at all.

In Hebrew, the tension we feel between God’s free gift and our motivating involvement is just part of the general pattern of Scripture. It’s like passages that implore us to pray over and over while, at the same time, other verses remind us that God already knows what we need. Our predilection is to wish for a nice, tight, simple solution. We want the “right” answer. But over and over Scripture gives us muddles – gray areas where things seem to work in both directions at the same time.

Back to the text. Is God’s gracious love given without restriction and constraint? Yes, of course it is. Does our spiritual condition have an effect on the delivery of God’s grace? Apparently it does. It’s funny how much Scripture really reflects life as it is – a mix of a lot of divergent factors that resist simple, straightforward answers. If that seems to be the case, I wonder why we are so intent on getting the one, correct solution. Do you suppose our desire for the tidy resolution might come from a different worldview – a worldview that Scripture doesn’t share?

Topical Index: Psalm 33:22, according as, even as, ka-asher

January 25 For our heart rejoices in Him because we trust in His holy name. Psalm 33:21

Tidy Answers

Trust – Remember the difficulties we found in Psalm 33:22. Trying to capture the meaning of ka-asher turned into a lesson about tidy answers and worldviews. But what we may have overlooked is the parallelism of Hebrew poetry. In other words, we probably should have started with this verse in order to understand what is happening in the next verse. Here the psalmist tells us that trust is parallel to hope. Rejoicing is connected with trust in the same way that hesed is connected with hope. So, what does it mean to trust in His holy name?

The Hebrew word is batach. The pictograph reveals “the house separated by the covenant.” What is the distinguishing characteristic of trust? It is to be under the covenant. It is being different than the rest of the world. Those who live according to God’s covenant have confidence in Him. They rejoice because their lives are not determined by their own efforts. They rest under His banner. In other words, trusting God is being set apart, precisely what God says about His people at Sinai.

Notice that the psalmist doesn’t say, “We trust in Your commandments.” Why not? God gave the covenant instructions at Sinai. He set His people apart by providing them with a distinctively different lifestyle. Why doesn’t the psalmist acknowledge this lifestyle difference as the basis of trust? The answer is found in the difference between legislation and person. No commandment is an end in itself. Yes, God’s rules for living provide protection, direction and confirmation, but they do not exist apart from His character. The purpose of the commandments is not to produce morally superior people. It is to reflect the heart of the Lord. That’s why Yeshua can castigate those who mechanically kept the commandments but lacked God’s heart as motivation. Keeping the commandments is supposed to be an expression of my abandonment to God’s character. Then, and only then, does the distinctive difference of my life radiate who He is. So, we don’t hope in His instructions. We hope in His name!

But wait! If it’s all about hoping in His character, why does the psalmist say, “His holy name”? Does He mean that we hope in the word YHWH? Of course not. In Hebrew thought, a name is the summary essence of a person. Adam isn’t just any name. It is the name of the one who comes from ‘adamah, the earth-creature, the first water of life. Adam is his name and his essential character. Just so, God’s name is the summary of who He is. His name is the shorthand way of referring to the very nature of God. And what is God’s nature? For that answer, we need to read Exodus 34:6 where God Himself declares who He is. Take the attributes found in Exodus and compare them to the qualities of your motivation for following Him. If the comparison reveals some differences, then corrective action is needed, because His people are called by His name.

Topical Index: name, trust, batach, Psalm 33:21
January 26 "Now faith is the assurance of things hoped for, the conviction of things not seen." Hebrews 11:1

Theological Psychology

Assurance – From 300 BC until 1500 AD, this word was about something very different than "assurance.” But when Martin Luther accepted this translation suggestion of another theologian 500 years ago, the landscape of this word changed and the world of faith became a different place. If you want to recover the older meaning, you'll have to do a little digging.

Most modern translations follow Luther. By using the word "assurance,” Luther shifted the idea of faith into the realm of inner personal conviction. "Assurance" means self-confidence or personal guarantee. Suddenly faith rests on how I feel. In its current form, faith is now a private religious experience. This view fosters the modern idea of tolerance: that what I believe is my inner conviction and should not be forced into the public arena. Everyone has his own inner convictions. Everyone’s faith is unique to the individual and not subject to outward, objective scrutiny.

With great regret, Christianity is moving in this direction, helped along by changes in the translation. In a culture that advocates “whatever believe-ism,” true Christian belief has been subtly separated from objective attestation and reduced to the same level as all other “faiths.”
But here's the amazing fact. The Greek word hupostasis never meant inner personal conviction prior to Luther's translation. This Greek word was a scientific and medical term that meant "the underlying reality behind something.” It has nothing to do with personal conviction. It is a word that says, "this demonstrates the true but hidden reality.” The Hebrew author picked a Greek word that captures the dual reality of this world.

So what does this mean for Hebrews 11:1? The author of Hebrews tells us that the real world is not this world as it appears but rather the world as it is demonstrated in the future, hidden reality of what is hoped for. This is faith. Not the personal, subjective, inner feelings of private confidence, but the outward demonstration of a world that is based on what is to come: the world of God's kingdom values lived out here and now as a sign of what will be. And how is that outward demonstration revealed? It is revealed in the community of the obedient. It is displayed first and foremost in the life of Yeshua and secondarily in those who follow Him. This is not a private, inner experience. This is a tangible, outward expression of living according to a reality that is hidden for the time-being but will show itself to be the true reality soon enough. In other words, faith is the demonstration of God’s coming kingdom by living according to kingdom instructions right now!
This is a heavyweight verse. The impact that its proper translation has on believers is shocking. Faith has nothing to do with my groping in the dark to try to find the right feelings or the proper inner conviction. Faith is walking in obedience to a reality that is not yet obvious. Faith is doing according to God's truth regardless of what I see.

Do you have faith? Ah, that’s a Greek question, isn’t it? The real question is this: Are you faithful? Is your life characterized by a reality that others do not see yet? Do you live by a code that is hidden from the world? Faith is a verb. To have faith is to do what God asks.

Topical Index: faith, hupostasis, Hebrew 11:1

January 27 “And she will bear a son; and you shall call his name Yeshua, for he shall save his people from their sins.” Matthew 1:21

Application Sermon

From – “Jesus Saves!” I remember that billboard on the side of Interstate 5 between Olympia and Centralia. It was there for years. Ten foot letters in black on a white background. Everyone knew about it. But I wonder if we really thought about what it means from Matthew’s perspective. Most of us think that “Jesus saves” means salvation from eternal punishment for our sins. Most of us think the “Jesus saves” is the equivalent of saying “Jesus forgives me.” That’s the usual interpretation in our evangelistic efforts. But Matthew, and most Hebrews, would have thought about it a little differently. For Matthew, the man Yeshua is connected to the Hebrew verb yasha. It is not primarily about forgiveness. That would be the verb salah. When the Hebrew text uses the verb salah, the subject is always God. God forgives. But Jesus saves. (Oh, I know. Jesus forgives too, but don’t get worried, there is another word for that.)

So, since Matthew is employing a play on words in Hebrew, he must have in mind the Hebrew verb yasha. What does yasha mean if it’s not about forgiveness? Ah, it means to deliver, to rescue, to help, to defend and to bring to a safe place. What’s the difference between forgiveness and salvation? Put simply, salvation is about what happens here and now, not what happens in the bye-and-bye. The idea that Jesus would save His people from their sins by providing them entrance into heaven would never have occurred to the average Jewish reader of the first century. For Matthew’s audience, being saved meant being rescued from immediate danger.

In the Greek translation of Matthew’s gospel, the preposition that introduces this phrase is apo. Greek prepositions are basically words about motion and in this case, the motion described is going forth from one object to another. Unlike ek which means going out of, apo is about the separation between two things. It is motion away from something or someone. Ek is something coming out of another thing. Apo is one thing moving away from something else. So, what is it that is “moved away” when Yeshua comes on the scene? Consequences! Yeshua “saves” us by moving the consequences of our sins away from us. We deserve punishment, not only in the eternal judgment of God but in the day-to-day disclosure of our unholy acts. Yeshua rescues us from those consequences, both eternally and temporally, by taking them away from us. He delivers us. He defends us. He brings us to a safe place. He saves us – in the Hebrew sense of the word.

Does that mean that we are always spared the outcomes of our sins? Of course not! Consequences still happen, but they are transformed in two ways. First, God’s hand of mercy overrides our disobedience. He is long-suffering and compassionate. Second, God uses consequences as a means of correction, not punishment. He loves us. So, He allows our disobedience to bring about its inevitable results, tempered by His mercy, in order that we may grow up into holiness. And all because “Jesus saves.”

Topical Index: saves, yasha, salvation, from, apo, Matthew 1:21
January 28 “I see him, but not now; I behold him, but not near; a star shall come forth from Jacob, a scepter shall rise from Israel . . .” Numbers 24:17

In The East
Come Forth – Balaam was not the best among the prophets. His story reads with a touch of humor and pathos. But when it comes to far-reaching vision, Balaam saw the truth. Matthew knew all about Balaam’s vision. In fact, in the LXX (the Greek translation of the Tanakh), the same root word is used in Balaam’s prophecy that Matthew uses when he describes the birth of the Messiah. That word is anatelei (in Numbers – come forth) and anatole (in Matthew – in the east). Matthew’s readers would recognize the correspondence and take notice of the fulfillment of the prophecy.

OK, so what? Wouldn’t anyone draw the same conclusion? Why is it such a big deal? It’s a big deal because it tells us something important about Matthew’s readers. It tells us that:

1. Matthew’s readers must have been familiar with the Numbers passage. He assumes that they will know his allusion.

2. Matthew’s readers knew the Messianic import of Balaam’s prophecy.

3. Matthew (or his translator) knew the Greek LXX similarity.

4. Matthew considered the events surrounding the birth of Yeshua to be proof of His role as the Messiah.

And this, of course, means that Matthew considered the Tanakh the official, authoritative source of God’s revelation of Yeshua’s purpose. Take away the Old Testament background, remove its authority from Matthew’s readers, and all of this intricate connection evaporates. It is meaningless unless his audience considers the Tanakh God’s final word on the matter.

Of course, most of us have no problem with this at all. We believe, and rightly so, that the Old Testament prophecies are the final word of God’s revelation about His Son and His plan of redemption. But this leaves us in a dilemma. If the prophecies are God’s valid word for Matthew’s audience (and for us), then why is the rest of the Tanakh no longer valid? What allows us to pick and choose which verses should be accepted as proof and which ones are no longer necessary? Do you think that the Hebrew readers of Matthew’s good news thought to themselves, “Well, isn’t it nice to know that God predicted this centuries ago. That really matters. But, of course, all the other stuff doesn’t matter anymore.” Does it seem conceivable to you that Matthew would accept some verses as absolute proof from God but reject others as no longer what God intended? Can you read Matthew without this artificial division? Try it. You might discover a different picture of the good news.

Topical Index: rise, east, Balaam, anatole, Matthew 2:9, Numbers 24:17

January 29 and indeed, all who desire to live godly in Christ Jesus will be persecuted. 2 Timothy 3:12

Comfort Food

Will Be Persecuted - In Greek, the verb is dioko. It’s about pursuit. In this context, it means that we who are followers of the King will be pursued with a vengeance. But the same verb also means to press hard after good things. As we pursue Him, we will be persecuted by others. It’s a play on words in Greek.

But what would it mean if Sha’ul (Paul) was thinking in Hebrew? The comparable verb in Hebrew is radad. It means to beat down, to subdue or to bring to near extinction. Think about this for a moment. Paul tells Timothy that those who press after the King will be so pursued that they will almost be exterminated. They will be beat down so much that only a very small remnant will remain. Christians believe Paul. We espouse the “remnant” idea. But look around you. Does it look as if Christianity is being beat down so that only the smallest vestige is left? Or does it appear as though Christianity has somehow escaped Paul’s prophetic word and is now “too big to fail’? Was Paul telling the truth when he wrote to Timothy or has Christianity been able to defy Scripture and become a dominant presence in the world? Who speaks the truth about this: Paul or the Church?

Paul doesn’t leave much wiggle room. If you follow the King, you will be persecuted. You will be beat down. It’s not comfort food, is it? I wonder if we take this to heart. Do we really think that following Yeshua HaMashiach will lead directly to persecution? Do we plan on it? Probably not. We have grown up in a religious culture that preaches tolerance. We tend to think that if we are good citizens of the Kingdom, life will be better for us. We have disconnected persecution from pursuit. Why were we able to do that?

Peter Leithart suggests an answer. “Christianity is institutionalized worldliness . . . worldliness that has become so much our second nature that we call it piety.”
 Leithart argues persuasively that what we call Christianity is really the accommodation of religious ideals and doctrines to the larger culture. We have converted the Kingdom of God into an acceptable form of right thinking and right feeling. The reason we aren’t beat down is because, as Yeshua said, we have become lovers of the world. By and large, Christianity is now the religious effort to meld with the culture instead of the call to stand in opposition to the culture – and that culture includes the Church. Have you ever noticed that the entire Bible never once even uses the term “Christianity”? Have you ever wondered why?

Following the King means being radically different from the world. Look at Jesus! Did He fit in? What would your life be like if you decided to press hard after Him? Would others beat on you for being “legalistic” or a fanatic? Would you be uncomfortably different? Would it matter?

Topical Index: persecuted, beat down, dioko, radad, 2 Timothy 3:12
January 30 And says YHWH, “A voice is heard in Ramah, lamentation and bitter weeping, Rachel is weeping for her children; she refuses to be comforted for her children because they are no more.” Jeremiah 31:15 NASB

Exegetical Nightmares

Weeping – Now read Matthew 2:18. It reads almost the same, doesn’t it? But there are some changes, and the changes are real problems.
 We get the general idea pretty quickly, but the details are significantly altered. As if that weren’t enough, Matthew seems to completely ignore the context of Jeremiah’s prophecy. Jeremiah describes Rachel’s grief after her lifetime, weeping over her descendents who will go into captivity. But Matthew alters the context so that it is present tense. Furthermore, Jeremiah’s statement is about the captivity, not about death (as in Matthew). R. T. France observes, “This is one of Matthew’s most elusive OT quotations, and few claim with any confidence to have fathomed just what he intended, . . .”
 Of course, none of these exegetical nightmares prevent Christians from claiming the prophetic authority of Matthew’s citation of Jeremiah. Matthew certainly intended to use this Old Testament reference as a proof of Yeshua’s role. But it does raise a very thorny question: if Matthew is able to play fast and loose with the words and the context, what does this imply about our concept of Scriptural inspiration?

A careful reading of Matthew’s use of the Old Testament reveals that he often alters the quotations in order to meet his needs. So, this isn’t an isolated example. In fact, similar problems occur throughout the New Testament. Almost every author alters Old Testament references. But we still claim that these men were “inspired” and that the text they wrote is “without error.” How is that possible when they make such obvious changes? We might get away with claiming that the changes were also “inspired,” but that implies that God said something to the prophets and then changed what He said when He assisted Matthew or Mark or John or Paul. It’s not too terrible when the quotation is about some human meditation, but it’s pretty difficult when it is a quotation of God’s own words. What we notice is that none of this seems to bother the authors of the New Testament. They still consider the Tanakh the inviolable Word of God. They just don’t have any problem fiddling with it.

Might I suggest (gently) that the issue is not with Matthew, Mark, John or Paul. The problem is on our side. We have formulated a doctrine of inerrancy and inspiration that does not match the actual use by the authors we claim are inspired. Our doctrine doesn’t come from Scripture (in spite of 2 Timothy 3:16). It comes from another source – the Greek concept of perfection. The Greek idea of perfection is “exactly correct.” That’s the way we treat plagiarism today. This Greek ideal is embedded in our thinking and it affects our treatment of Scripture. Our doctrines attempt to force-fit a Hebrew view into a Greek box, but as Matthew demonstrates, it just doesn’t work. Without causing any more headaches, perhaps it’s time to recognize that how we read the Scriptures is also part of our worldview. It’s not just what the text says. It’s the framework we use to even consider the text. This is an exegetical earthquake. The ground we have been standing on is shifting under us. It’s time to ask: Were we relying on a doctrine about the Bible, or were we relying on the Bible itself?

Topical Index: inerrancy, inspiration, Matthew 2:18, Jeremiah 31:15

January 31 Then they cried out to the LORD in their trouble; He delivered them out of their distresses. Psalm 107:6

Theological Geography

Distresses – There’s safety in the desert. Oh, yes, we know that the desert is an uninhabitable place. It is a place of wild animals, danger and potential death. But God is in the desert – and that makes it a safe place to be. Of course, we won’t feel safe if we try to manage in the wilderness by ourselves. We will seek geographical protection – like the mountains. But that might be a mistake.

The Hebrew word for “distresses” is mimtsookoteihem. Just trying to pronounce it is distressing enough. But there is something hidden here that we need to uncover. We can start by noticing that the root of this word is matsuk, a word that describes a column or a rock. It’s worth noting along the way that the Talmud uses this word for a steep mountain, just the kind of place you might seek for refuge. However, the root of matsuk is tsuk which means “to be narrow, compressed, constrained.” Now we see why this word describes “distresses.” In Hebrew, to be at peace and to be secure is to be led to a wide and open space. “He makes me lie down in green pastures,” contrasts the hemmed-in feeling of the narrow valley of stress. Mountains might be great lookouts, but they come with valleys, and in the valleys you can’t see what’s coming. Better to be in God’s wilderness than in the depths of a narrow valley.

Our natural instinct for protection is to run to the hills. We fear an open space. But maybe, just maybe, we are running the wrong way. Maybe our theological geography needs to be directed toward dependence rather than self-protection. Maybe when we flee to the mountains we are heading away from God’s good grace.

Think about it. How many times have we run for cover only to discover that we are more hemmed-in than ever? How many times have we sought protection but ended up in confinement? When God delivers us, doesn’t He open the way that leads to broader vistas? Oswald Chambers said that we were not meant for mountain-top living. We always have to come back down to life in the ordinary valley of trials and struggles. But when we are really pressed on all sides, maybe we need to turn our gaze to the wilderness instead of the mountain tops. God seems to like those places where we must depend on Him for survival.

Today has been an enormously stressful day. It seems like life is just one valley after another. It’s impossible to stand on the slippery slopes of the peaks. It goes against the grain, but once I get to the desert, I know it will be flat, open and sheltering. That’s where my Lord waits for me.

Topical Index: distress, matsuk, tsuk, desert, valley, Psalm 107:6
February 1 "Give us this day our daily bread” Matthew 6:11XE "Verse:Matthew 6\\:11"

Today’s Word began seven years ago. Perhaps it’s worth looking back, reflecting and adding to where this all began. For a little while, we’ll take some of those old editions and add some new insights.

Anniversary

DailyXE "Word:Daily" - The Greek word is epiousion. This is one of the most unusual words in the entire Bible. It occurs only in the Lord's Prayer. In order to understand the meaning of most of the Biblical expressions, scholars often look to other uses either in the Bible or outside the Bible. But this word appears here in this verse for the first time; is not found in any other Biblical context and has no clear cognates in other ancient languages. All of this is even more unusual since the meaning of the word certainly must have been clear to Jesus' disciples and the early Christians.

We can learn more about this word by looking at its parts. Epi means "from" or "of.” Ousia is the Greek word for "being" (to exist). Literally, this word tells us that God will give us our being – our very existence.

This much is clear. This petition in the Lord's Prayer pushes aside any claim that we might have on even the basic necessities of life as our rights. Life's most basic needs are the gifts of God. It is not that we are to be content with only the most basic elements of life. Rather, we are to acknowledge that everything, even the bare necessities, come to us as gifts. When we think of this part of the verse, the strange word for “daily” begins to make some sense. We are part of the fellowship of the redeemed. More than anyone, we know that our basic needs must come to us one day at a time. We are healed for this day. We are helped for this day. We are whole for this day. The basic necessities of our lives cannot be stored up for tomorrow nor appropriated from yesterday. We can only live daily. When we say the Lord's Prayer, the word “daily” has a special significance. This word summarizes our lives. One day at a time.

Of course, Yeshua didn’t speak this Greek word in His teaching on prayer. But since we don’t have any connections between this word and any Hebrew word, we are left with a blank to fill in. Perhaps the best way to do that is to reflect on the life-orientation of our Master. Did He live one-day-at-a-time? Well, yes, but . . . Wasn’t He the one who said, “For this purpose I have come into the world.” Living one-day-at-a-time doesn’t mean living without plans and purposes. It’s not the direction that’s an issue here. It’s the method. The compass point doesn’t change even if I only take one step a day in that direction. Epiousion seems to be about my daily dependence rather than my daily direction. It is prayer before action; listen before speaking; waiting before deciding – and more than anything else – thanksgiving. We need a daily dose of divine favor. “In everything, give thanks, for this is the will of God in the Messiah Yeshua toward you.”

Topical Index: 1 Thessalonians 5:18, Matthew 6:11, epiousion
February 2 Then the people of Nineveh believed in God; and they called a fast and put on sackcloth from the greatest to the least of them. Jonah 3:5

Checklist

Believed In – Do you believe in God? More than eighty percent of Americans answer “Yes.” Do you suppose they believe in God in the same way that the people of Nineveh believed? Our text says that they “believed in God.” Do you think that this Hebrew expression is the equivalent of our modern evangelistic message? “Believe in Jesus and you’ll be saved!” we proclaim. Our New Testament translations use the same words when Paul or Peter or John tell about Jesus’ offer of salvation. But maybe we need to take a second look and see what’s beneath the surface of this over-used expression.

The story of Jonah has fascinated believers and non-believers for ages. Without knowing the details, we all have a pretty good idea about the plot of this episode. God sends Jonah on a mission to a great, but wicked, city. In that time, city-states were most likely the equivalent of what we would consider a small country. Everyone knows Jonah’s issue. Basically, he was a racist. He knew God was compassionate and he didn’t want Nineveh to be spared. Of course, eventually he complies. He preaches a message of destruction. And the people repent. They “believed in” God.

The Hebrew expression is ya’aminu, from the verb ‘aman. But the odd thing about ‘aman is that it isn’t primarily concerned with correct information. It means “to be firm, to support, to nurture or to establish.” Only by derivation does it come to mean receiving something as sure, reliable and certain. In other words, the principal meaning of “believe” is manifest reliability. When I “believe” in Hebrew, I alter my life. I depend on what I hear and act accordingly. What did the people of Nineveh do? They called a fast. They repented. They feared what God said and the begged for forgiveness and mercy. What do modern “believers” do? They check the box marked “Religious Preference – Christian.” They recite the Lord’s Prayer. They have a Bible somewhere in the house. They wear a cross necklace. But fast? Or beg for mercy? No longer necessary. “I believe in God” is cognitively good enough.

If Yeshua, Sha’ul, Kefa (Peter) and Yochanan (John) used Hebrew expressions, then they were speaking about ‘aman as well. That means evangelism based on information alone is useless. It has no more efficacy than the idols of Nineveh. If we believe, we have something to do. Unless there is subsequent action, there is no application of the verb ‘aman. As James said, “The demons recognize the reliability of God’s word (believe) and they shudder.” Perhaps we need to make a marginal note in our Bibles each time we read the word “believe.” That note might be something like this: “What behavior does this demand?” In the Greek world, cognitive information is enough to pass the test. In the Hebrew world, information without action condemns us to failure.

Do you believe in God? Of course. So, what behaviors does God demand of you that will manifest your utter dependence of His reliability? And what does it say about you if they aren’t present?

Topical Index: believe, ‘aman, information, behavior, Jonah 3:5

February 3 “For the lips of the priest should guard knowledge; and they should seek the law from his mouth; for he is the messenger of YHWH of hosts.” Malachi 2:7

Priestly Duty

Guard – The Hebrew verb shamar means “to watch over, to guard, to keep, to preserve and to care for.” It’s the same verb that described Adam and Havvah’s assignment in the Garden. We expect a priest to do these things when it comes to God’s Word. But take one more look at this verse. Do you find something unusual? When we think about God’s Word, we associate shamar with a heart activity. We think of guarding God’s Word as an inner operation like memorizing, honoring and studying. But what does God say through Malachi? “The lips of the priest” are associated with shamar. This can only mean one thing – speaking. From God’s perspective, guarding knowledge is about what I say. As a priest, if I am not speaking God’s truth, my inner spiritual life doesn’t seem to matter much.

This apparent disconnect is resolved when we realize that the role of the priest is to act as intercessor between God and the people. He is called upon to speak to God on behalf of the congregation. His job is to plead our case, direct our worship and faithfully communicate God’s instructions. He is the public servant of the Lord. What he says matters a great deal. So, God instructs His priests to guard knowledge. “Be very careful about your words for with your words you direct My people. Know what you are saying.”

Malachi’s revelation creates two big issues for the Church today. The first is obvious. The priest (or whatever title we wish to assign) must know God’s instructions and speak them truthfully. Unfortunately, eighteen centuries of Christian syncretism leave most of our leaders in a position where God’s instructions are no longer guarded. The lips of most priests speak half the truth, unintentionally to be sure, but nevertheless, a tragic mistake. We are led astray by misunderstood messages.

The second issue is the congregation’s expectation of the role of our priests. We think they are leaders of the Body. We think they are managers of the membership. We think they should direct the decisions. In other words, we put them in charge of everything. That is not God’s assignment. Priests are first and foremost intercessors on our behalf. They are not pulpit pundits, committee counselors or budget barons. They are called to be like those apostles of the first century who gave up running the “church” in order to devote themselves to prayer and the study of God’s Word.

We have left our priests and pastors in an impossible position. We have forgotten what God called them to do – know Him, intercede for us and speak His truth. What would happen if we followed the model of the apostles? Well, for one thing, the congregation would have to take on all the other roles of the church. We would have to act on God’s instructions instead of sitting in the pews.

Topical Index: priest, guard, shamar, Malachi 2:7

February 4 “But you have turned out of the way; you have caused many to stumble at the law. You have corrupted the covenant of Levi,” says YHWH of hosts. Malachi 2:8

Priestly Indictment

To Stumble – God calls our priests to be intercessors and proclaimers of His truth. He holds them accountable to that charge. God charges His priests with two sins. First, they themselves have turned away from “the way.” What does that mean? It means that these priests no longer practice according to God’s instructions. Go back to the instructions in the Torah. God is meticulously specific about the actions of the priest. He sets the standard and it is not subject to modification. To be a priest is to follow His directions to the letter. To corrupt the covenant of Levi is a serious offense.

The second sin is a direct result of the first. When a priest of the Lord doesn’t do exactly what the Lord asks, the people stumble. Do you remember that often quoted verse, “Where there is no vision, the people perish” (Proverbs 29:18)? What you might not realize is that Solomon isn’t talking about foresight. Solomon is talking about prophets and priests. He tells us that unless we have seers, we are lost. We must have God’s words, given faithfully to us, established in our behavior, if we are to survive. This is not about a five-year planning committee. It’s about the faithful presence of our intercessors.

God charges the priests with personal disobedience and public misdirection. If the priest isn’t living according to God’s instructions, the people will stumble. The Hebrew verb here is kashal. This is a dangerous word. It is connected to falling by the sword, the collapse of nations and the rise of wickedness. When the priests don’t do what God expects, the whole nation totters. Did you think the death of nations was the result of failed economic policies, corrupt judges or bad politicians? Think again! God lays the blame at the feet of the priests.

The pictograph of kashal is “the last to destroy authority.” Stumbling is the last step that destroys control. What is left after stumbling is chaos. Did you notice the connection between “stumble” and Torah? When the priests are not true, the people destroy the authority of Torah. They stumble over God’s instructions. A priest who does not live and speak as God directs takes down the house! Why? Because the people no longer guard, honor or obey Torah.

This is very serious business. In God’s universe, the fate of entire nations rests in the hands and on the lips of God’s intercessors. The spiritual condition of God’s servants has a direct bearing on all God’s children. No wonder His servants are called to guard the Way.

Topical Index: stumble, kashal, Malachi 2:8, Proverbs 29:18
February 5 “and this is another thing you do; covering the altar of YHWH with tears, with weeping and groaning; because He no longer regards the offering or accepts it with favor from your hand.” Malachi 2:13
Useless Supplication

Weeping and Groaning – Is God without compassion? As Paul would say, “May it never be!” God reveals Himself filled with compassion. But compassion has a statute of limitation. When His people refuse to live according to His instructions, when His servants mislead and deceive His children, God’s ear is deaf to their pleas. Come to the altar and weep. Come to the altar and groan. It’s useless. Get life in order first! Go and make things right. Then God’s ear attends to your every whisper.

Does this seem too harsh? Don’t we expect that God will overlook our disregard of His Torah and see the longing of our hearts? Perhaps we need to take one sweeping look at the relationship between obedience and worship. What did God say to Cain? “If you do right, will you not be lifted up?” In other words, “Go and do what I have asked. Then come back with your offering and it will be accepted. Then you will receive the blessing you are looking for.” What did Cain do? He refused to obey.

When Yeshua instructed His disciples concerning worship, what did He say? “If you come to the altar and remember that someone has something against you, leave your offering and go make it right. Then come back and your offering will accomplish its purpose.”

From Genesis to Matthew, the instructions are the same. First get your life in order. Then come to the altar for worship. There is no point in weeping and groaning over God’s lack of response until you have done what you are supposed to do. In Hebrew, be-kiy (weeping) and ‘anaqah (groaning) are certainly emotionally charged words. They express our distress when we deeply desire God’s attention but find ourselves under a leaden sky. Malachi offers a solution. Look to yourself! See if disobedience, rejection or refusal is contributing to compassion’s limitation. Make it right. Then come back.

Does Malachi’s condemnation imply God’s rejection? “May it never be!” God does not reject us forever, but He does chastise in order to bring us to repentance. Silence is one form of chastisement. When we need God’s favor, when we weep and groan for lack of divine guidance, God sometimes speaks to us in silence. He reminds us that there are issues we must settle before He can act with favor. Are you listening?

Topical Index: weeping, groaning, be-kiy, ‘anaqah, compassion, Malachi 2:13

February 6 What is man that You take thought of him, and the son of man that You care for him? Psalm 8:4
The Wrong Question

What – The Hebrew word mah is an indefinite interrogative pronoun that means “what?” But “what” isn’t right in this verse. The Hebrew translation is correct, but the cultural transposition isn’t. “What is man?” is the wrong question. You see, asking what man is can be answered by a list of reductions common to our way of thinking. Man is an upright, walking animal that is self-aware. Really? Man is a biological machine that processes food into thought. Really? Man is the end of the evolutionary chain. Really? You see, when I ask “what,” I miss the point of David’s question. David isn’t asking for a biology lesson or a social-political theory. He is asking who we are from God’s perspective. How is it possible that the God of all creation pays any attention to us? Who are we that this God should even notice? The difference between our understanding of “what” and David’s understanding of mah is enormous – and critically important.

Abraham Heschel says, “It is indeed conceivable that man may continue to be without being human. . . . One of the most frightening prospects we must face is that this earth may be populated by a race of beings which though belonging to the race Homo sapiens according to biology will be devoid of the qualities by which man is spiritually distinguished from the rest of organic creatures.”

You may want to read that again. Three thousand years ago, David recognized that the truth about who I am is defined by my relationship to the Creator. It is not a matter of biology or politics or mechanics or any other factor. I am human because I am related to God and only in my relation to God can I become human. Soren Kierkegaard said it well: “Now with the help of God I can become myself.”

Being human means being tied to God’s path to life. It means standing against chaos and the forces that destroy life. It means sharing in a covenant guarantee. It means knowing what is permitted and what is not, and acting accordingly. Any behavior that denies, negates or rejects these images is not human behavior and the creatures who exhibit non-human behavior are not creatures that exhibit God’s image. Before sin entered the world, God made human beings as perfect representatives of His image and likeness. Now we discover that this is an active and dynamic condition. In the perfect creation, nothing prevented male and female from taking on the image and likeness of God. They are human because they act humanly. In the process, they continue to become human. But when sin entered the picture, something tragic occurred. Now it became possible to move in another direction. Over time, those who have been designed to become human can reject walking this path. Many do. They eventually arrive at a destination not intended for human beings. Human beings are intended to arrive at the full expression of “our image and likeness.” But it is also possible to arrive at another destination.

The image of God is not a static element in being human. It is not something that we possess like flesh and blood. It is a dynamic activity. I carry God’s image as the order-maker when I act as the order-taker. It is action within the relationship that constitutes the image. This is exactly what we expect from a Hebrew perspective. We are human because of and through our actions. We are manifest as human beings when we act humanly, when we act in ways that manifest the image and likeness of God. Just like God is a verb, the image of God is a verb. We truly are “works in progress,” and the reason we are works at all is because God notices us.

Topical Index: what, mah, image of God, human, Psalm 8:4

February 7 Watch, that there not be one robbing you through philosophy and empty deceit, according to the traditions of men, according to the elements of the world, and not according to Christ. Colossians 2:8

Reading Backwards

Traditions of Men – I remember as a teenager hearing this verse proclaimed as a warning against worldly views. Forty years later, with plenty of philosophy under my belt, I am quite sure that Paul meant nothing like the preacher I heard. I am not endorsing the world’s nihilism. What I am saying is that Paul wrote to a particular audience and his message must be understood within that audience before we can draw out any trans-cultural applications. Paul wasn’t writing about materialism, socialism, communism, fascism or hedonism. He was writing about what it meant to become a gentile believer in the Jewish Messiah in a Jewish synagogue in the Roman city of Kolossai.

So, what were the “traditions of men” that concerned Paul? Imagine yourself in that congregation. Every week, on the Sabbath, you attend a service where the Hebrew Scriptures were read and taught. You knew Moses. You knew Torah. In fact, you lived a Torah-observant life as best you could, celebrating the festivals, making a pilgrimage to Jerusalem if you could afford to do so, listening to the famous Pharisee, R. Sha’ul, student of Gamaliel, explain your place in God’s Kingdom after Shabbat. Do you think Sha’ul considered the Deuteronomic law to be the “traditions of men”? Impossible! Nothing in God’s Word could be considered the “traditions of men.” The traditions of men would have to be those proclamations and practices represented by the pagan environment. In other words, anything that opposed the Torah. Paul’s warning is to the Torah-observant community to not be swayed by the claims of those who did not live according to the Torah.

Now think about how we have turned this verse upside-down. Today we often hear this verse read as if Paul is telling believers not to follow the Torah. We interpret “traditions of men” to be the very instructions that God gave Israel. We think that keeping Sabbath, dietary laws, festivals, court proceedings and property rights according to Moses’ revelation are traditions for Jewish people that no longer apply to us. Can you imagine the reaction of the synagogue if that’s what Paul meant? They would have been flabbergasted. They would have gone away completely and utterly confused. How could this Torah scholar, this exemplary student of the most honored rabbi of the time, this man who claimed that he kept Torah his whole life, suddenly proclaim that the Scriptures were “traditions of men”? No, I’m afraid that we are the ones who read it backwards. We are the ones who have been robbed by philosophy, empty deceit and the traditions of men. We are the ones who practice according to the elements of the world, those accumulations of pagan beliefs that we consider harmless additions to the faith.

Perhaps it’s time to reconsider what is “according to Christ.” Perhaps we need to ask how He treated the Hebrew Scripture. What do you think?

Topical Index: traditions of men, paradosin ton anthropon, Colossians 2:8
February 8 (as it is written, “A father of many nations have I made you”) in the sight of Him who he believed, even God, who gives life to the dead and calls into being that which does not exist. Romans 4:17

A Rabbi In The Writing

Who Gives Life To The Dead – Suppose you wrote a letter of introduction to a stranger far away. Would you try to incorporate something in that letter that indicated a common bond? Would you mention something that the two of you shared? If you wanted the reader to pay attention to your words, you would most certainly emphasize those things you had in common. This is precisely what Paul does in his letter to the congregation in Rome. Over and over, he draws attention to common elements of faith that join him to these readers. If we pay attention, we discover something important.

We know that Paul shared a common heritage in Hebrew Scripture. He quotes the Word of God constantly, assuming that his readers will also recognize its authority in their lives. But that’s not all he shares. In this verse, he refers to a part of the Eighteen Benedictions, the Amidah, a prayer said daily by devout Jews. It is a prayer used during Sabbath services and holy days. The second of the eighteen benedictions contains the phrase “O King, who orders death and restores life, and causes salvation to spring forth.” The words Paul uses (zoopoiountos tous nekrous) reflect this benediction. That means the readers of his letter were practicing, orthodox, devout Jews, familiar with Sabbath service and the holy festival days. The reason Paul uses this phrase is to draw attention to the end of the benediction, the words “and causes salvation to spring forth.” The Hebrew word “salvation” in this benediction is the word yeshua, the name of the Messiah. Since devout Jews said this prayer every day, they would have instantly realized the Messiah’s name was on their lips each time they recited the prayer. Paul uses this common prayer phrase to draw the connection between yeshua that springs forth and the promise to Abraham. Yeshua is God’s promised seed!

This is rabbinic exegesis. Paul draws a connection between one word and another. In this case, Paul connects the dots between the promised “seed” of Abraham and the Messiah, the seed of David. Forget the context. Forget the history. Concentrate on the common term – and see where it takes you. According to Paul, it takes you right to the Amidah, a promise you repeat every day.

It’s hard to imagine that Paul’s letter would contain references like this if his reading audience didn’t share this background. What would be the point of making an allusion to the Amidah if the congregation in Rome never knew what the Amidah was? That would be like writing to a stranger and telling him all about some unrelated obscure fact from my past. He wouldn’t have a clue. Once again we realize that Paul’s context, and the context of the believers in the first century, is Jewish orthodoxy. It’s hard to miss – unless you think everyone who read this letter was a Christian convert.

Topical Index: Amidah, give life, zoopoiountos, Romans 4:17, seed
February 9 as sin reigned in death, even so grace might reign through righteousness to eternal life through Jesus Christ our Lord Romans 5:21

The Consequences

Might Reign – Mark Seifrid makes an interesting observation about Paul’s tension between law and grace. He points out that the same tension is found in the apocryphal literature of Paul’s time. Paul’s choice of verb (basileuse)
 seems to suggest that one of the functions of the law is “to provide a way to obedience that gives life in the age to come.”
 This echoes the thought of the apocryphal book 2 Esdras 3:20, “And yet You took not away from them a wicked heart, that Your law might bring forth fruit in them.” Is Paul in line with the author of the book of Esdras? Is he suggesting that the law will guide obedience in the next age? Oh, there’s one other question that comes along with this: Does Paul incorporate the theology of the apocryphal books in his writing?

Let’s see if we can answer this last question first. Why wouldn’t Paul be inclined to use thoughts from other literature in his letter to believers in Rome? Jude does it. Even Yeshua seems to use words and phrases that indicate his awareness of Greek culture. Paul’s letters are filled with local references. Since Paul was a scholar, he would certainly know the literature of the period. He just used what was already part of his background. Perhaps that will help us take advantage of our own cultural elements. Wherever we find opportunity, why not use what the culture provides to further the message of the good news? We have the truth. There is nothing to fear from the opposition.

What about the idea that the law has a place in the world to come? Doesn’t Jeremiah’s revelation of the new covenant say that in those days all believers will serve the Lord because Torah will be written on their hearts? That certainly sounds like the instructions of the Lord will continue “until heaven and earth pass away.” As far as I know, that will be a long time! Should we be surprised that the same idea is found in books which are not included in our canon?

Now, just a minor addition. Yeshua tells us that God’s Torah is eternal. Jeremiah writes that the Torah will be the operating system of the new world. Paul makes that same claim. But in one sense, the new world begins the moment God takes rule and reign in our lives. This is the “already” but “not yet” tension of the Kingdom. We experience it already, right now in our submission to His authority. But it is “not yet” fully arrived. We wait for the day that all the earth will be filled with His righteousness and everyone will serve the Lord. That is the essential tension of the Kingdom. So, while it is true that Torah will provide a way to obedience in the age to come, it is also true that Torah provides a way to obedience right now. Those who live by Torah will simply continue to enjoy its blessings. This is practice time for the real game; the one that begins when all creation worships Him once again.

Paul used all the literature at his disposal to communicate a message of hope. This world isn’t the end. That message was, at the same time, a message of urgent appeal. Obedience is the watchword of the Kingdom, here and in the age to come. What are you waiting for? A second invitation?

Topical Index: Torah, Romans 5:21, 2 Esdras 3:20, might reign

February 10 In the beginning, God created . . . Genesis 1:1

Creation 2010

Created – Today I received an email announcement for “Creation 2010 Supercamp.” The advertisement said, “5 Fantastic Days. 14 Speakers. 20 Sessions.” Even the meals are included. But what caught my attention was the second headline. It read “Battle for the Bible.” Oops! Just a minute. Are these promoters suggesting that the issue over creation either makes or breaks the truth of the Bible? That seems to be the general idea among those who believe the Bible teaches a literal, seven day creation. Some seem to think that if they cannot prove the Bible is true on this point, then the entire biblical witness falls.

I am quite sure that the speakers will have plenty of geological, astronomical, mathematical and historical evidence. But I am not so sure that it would make any difference at all to Moses or the children of Israel. In my mind, the biggest issue of creation theory is not the scientific evidence. It is the lack of exegetical awareness. No one who first heard the Torah recounting of God’s creative activity would have worried about “Big Bang” implications or the age of the earth or the fossil record or any of the other scientific issues. Why? Because the Genesis account is an apologetic against other ancient cosmogonies. It is not a book about astrophysics. The purpose of the biblical record is to guide us to a communal and personal relationship with the Creator, not to tell us how God created. Contemporary debates about creation tend to ignore this, and as a consequence, attempt to force-fit the biblical text into an empirical scientific worldview. This is just another example of the shift to a Greek understanding of the world, in the largest possible scale.

Does the truth of Scripture rest on an argument about creationism? Does the legacy of the prophets, the history of Israel, the life of Yeshua, the resurrection and the witness of the apostles depend on an argument about the age of the Grand Canyon? The problem here once again pushes us toward a definition of truth. If we are Greek in our thinking, we will want the “one right answer,” the one that fits the requirement of correct calculation. In other words, we will define the playing field according to mathematics, the fundamental language of science. But that ignores entirely the Hebrew idea of personal, faithful reliability, where the playing field is not about numerical accuracy but rather about relationship trustworthiness. As long as believers accept the Greek rules of the game, the debates will continue. The real argument is not about the “facts.” It is about the epistemological assumptions that determine what we call the facts.

“In the beginning, God created” is a declaration of relationship. The sovereign, unique, royal, unopposed God acted in such a way that everything else came into being. This declaration establishes the relationship between God and all creation. He is supreme. He is not part of the creation. He is the only agent responsible for its being. And He loves what He made. Strain your telescopes and see if you find that anywhere in the heavens!

Topical Index: creationism, created, epistemology, Genesis 1:1
February 11 Judge me, YHWH, for I have walked in my integrity; I also have trusted in YHWH; I shall not slide. Psalm 26:1

Facing Forward
Judge – David seems to make a very bold request. Can we echo his words? Are we ready to have YHWH judge us? Can we claim that we have walked in integrity when we appear before the Holy One of Israel? Each of us probably feels a bit of trepidation over such an event. We think of “judge” as the process of passing a verdict and handing out a sentence. And since we all know that we have sinned – and that we still sin – we might not be as anxious as David seems to be to have God pass judgment on us. We are more likely to say, “Lord, have mercy on me a sinner,” than we are to invoke God’s judicial prerogative. Maybe part of our reticence comes from the change in meaning from shaphat (Hebrew – to judge) to judicare (Latin – to pass judgment).

Shaphat has a much broader application than simply pronouncing a sentence or a verdict. Shaphat really is a verb about governing. It covers all the elements of our form of government: legislative, executive and judicial. Consequently, when David uses the verb, he could mean the full range of kingdom actions. His word choice might cover the determination of the law, the process of instituting the law, the execution of its requirements, the arbitration of its application and condemnation and punishment. In other words, David is not necessarily asking God to pass a sentence over him. He is asking God to rule over him. He is declaring that he is ready, willing and able to take on the mantle of God’s servant. We could translate this verse, “Govern me, YHWH.”

Christians have the tendency to place a great deal of emphasis on sin. In fact, we are particularly attuned to the idea of personal sin. We see sin as the mountain to climb before we can be useful to God. We think of sin as the axe that will fall and condemn us to hell. We are acutely aware of our failures and we deflect our victories. For us, sin is about judgment and judgment is about condemnation. What’s startling is how lop-sided this view is when we really examine the biblical account. Oh, don’t get me wrong. Sin is very important. But it is woven into the fabric of acts of righteousness, good will, mercy, spiritual triumph, deliverance, praise, devotion and celebration. Under the Christian sky, we seem to have a constant forecast of gloom and doom. But the Hebrew view is founded on shalom, sunshine in well-being in life. To be ruled by God is to have shalom, even if life is filled with sin and repentance. The Jewish sages recognized that the yetzer ha’ra is essential for human being. That shifts the emphasis from sin to sacrifice. Brother Lawrence believed that when we sin, we are to confess immediately – and then immediately move on with God. The emphasis is not on all that I have done but rather on all that I am yet able to do.

“Govern me” leads me toward a life of obedience, free from the Accuser’s recall of past offenses. It is a word that looks ahead whereas “judge me” often directs our attention behind. David understood God as the God of shaphat. We need to shift our vocabulary. The difference is monumental.

Topical Index: shaphat, judge, govern, Psalm 26:1
February 12 Judge me, YHWH, for I have walked in my integrity; I also have trusted in YHWH; I shall not slide. Psalm 26:1

Shake, Rattle and Roll

Slide – James has a Greek expression for this Hebrew word. It was dipsuchos (two psyche). Most contemporary English translations use “waver” for the Hebrew ma’ad. But Hebrew is a tactile, phenomenological language and it is much more likely that the basic meaning here is sliding back and forth, shaking and slipping rather than the Greek mental state. That distinction is important. Let’s see why.

Have you ever tried to keep your mental focus completely on God’s purposes for your life? Were you successful? Were you able, day after day, hour after hour, to think of nothing but what the Spirit brought to mind? Or did you find that other thoughts crowded in? Did you discover that even as you intently concentrate on the study of God’s Word or apply yourself in prayer or meditate on His goodness, distracting sparks kept popping up? If you’re like most believers, it is a real battle to keep a single mind on the things of God. Mental capability flags and soon we are immersed once more in the trivial, mundane and even corrupt. Yes, we desire to bring every thought captive, but it’s not easily done.

If David is talking about the interference of distracting or corrupting thoughts, then his declaration of fidelity seems woefully misrepresented. Do you think David was of a single mind when he walked the roof top of the palace and spied a woman taking a bath? Do you think he was intently fixed on the purposes of God when he ordered the census? You might reply, “Well, David must have written this psalm before he ran into those difficulties.” Yes, that’s possible, but then how does this psalm help us. Should it read, “I shall not slide as long as circumstances don’t present the opportunity”?

The difficulty we face is that the Hebrew expression ma’ad isn’t about how we think. It’s about what we do! Take a look at Proverbs 25:19. Sliding around is like a bad tooth or an unsteady foot. I don’t recall the last time that anyone compared thoughts to bad teeth or unsteady feet, but we certainly understand the imagery when it is applied to behavior. Indecisive, unreliable, wavering, uncertain – that’s a biblical description of a fool, and it’s not about his thinking. It’s about the action that follows. I can doubt. I can waver back and forth. I can be undecided – right up to the point where I choose to be obedient. Then I set aside all that inner mental turmoil and do what God asks! When I can’t seem to do what He wants, I shake, rattle and roll. I am branded a fool by my behavior, not my mental dyslexia.

So, stop worrying about your thinking. You’ll have more than enough time to consider the impact of your thoughts once you settle the issue of behavioral decisions. Like David, trust YHWH and do what is right in His eyes. Your thinking will tag along behind.

Topical Index: slide, double-minded, waver, ma’ad, Psalm 26:1

February 13 Then, be imitators of God, as beloved children; Ephesians 5:1

Copy Machine
Imitators – When Paul exhorts the believers in Ephesus to imitate God, he fully expects that they will do so. We might find that expectation a little too much. After all, who can really imitate God? But Paul is adamant about it. His use of the Greek word mimetai comes from a verb meaning to mimic. He anticipates that his readers will copy the Holy One of Israel. Paul isn’t the only one who commands believers to copy God. John, Peter and Jesus all say the same thing. For most Western readers, this demand will be translated into some kind of spiritual attitude or moral behavior. We will think that imitating God means being kind, generous, forgiving and compassionate. It certainly does. After all, when God reveals His character in Exodus 34:6, He sets the standard for our like behavior. But if that’s all we think about when it comes to mimicking God, we will have overlooked the “then” in Paul’s exhortation.

In order to add the background to Paul’s requirement, we must go back to chapter 4 and look at his previous argument. Notice what he says:

Walk worthily of the calling (4:1), be humble and meek (4:2), be long-suffering and bear with one another (4:2), chase unity (4:3), exercise your ability to provide for the body (4:11), seek perfect completion (4:12), be fully grown in faith (4:13), speak the truth in love (4:15), assist each other (4:16), be distinctively different from the world (4:17), put off the old man (4:22), be renewed in the Spirit (4:23), put on the new man (4:24), be a good neighbor (4:25), do not sin (4:26), give no opportunity for the Accuser (4:27), do not steal (4:28), domesticate your tongue (4:29), do not grieve the Spirit (4:30), turn away from unholy attitudes (4:31), be kind, tenderhearted and forgiving (4:32).

After all this, “then” imitate God. Like most of Paul’s rabbinic instruction, we are not left in the dark about what to do. If you want to imitate God, just do those things listed in chapter 4. They are your self-check program for the copy machine. Anyone who does these things will exemplify the Lord and glorify His name.

Notice that nearly every one of the checklist indicators is understood as an action observable to others. In fact, these actions are easily recognizable. We know when someone is faking humility, resisting the Spirit, not controlling the tongue and retaining unholy attitudes. We don’t have any problem evaluating the checklist of others. Now, says Paul, it’s time to turn that natural discernment on ourselves. Paul provides the list. We have to do the evaluation. Maybe you’ll want to look over those “copy” behaviors again. And if you have trouble deciding how you’re doing, you can always ask your spouse!

Topical Index: imitators, mimetai, Ephesians 5:1

February 14 This I say therefore, and affirm together with the Lord, that you walk no longer just as the Gentiles also walk, in the futility of their mind, being darkened in their understanding, excluded from the life of God, because of the ignorance that is in them, because of the hardness of their heart; Ephesians 4:17-18 NASB

The Wrong Path

As The Gentiles Also Walk - OK, we’ve read this verse a dozen times, maybe more. But have we ever thought about the assumption behind Paul’s statement. Paul exhorts us not to walk as the Gentiles walk. That must mean he wants us to walk on another path. Since “walk” is a Hebrew idiom for “manner of life,” we can assume that Paul has two opposing lifestyles in mind here. One is the way the Gentiles live. What is the other?

Since most of us read this passage as if Paul is like the “good” Christians we know, we don’t consider the cultural environment when he actually wrote this letter. If we did, we would quickly realize that Paul is not talking about a Christian alternative. He is talking about the only thing in the Bible that is opposite from the Gentiles – Jewish! To exhort his readers in Ephesus to leave behind the lifestyle of the Gentiles is, at the same time, to endorse their adoption of the lifestyle of the Jews. Those are the only two alternatives. The biblical record is clear about the universal categories of opposition. They are “male-female, slave-free and Jew-Gentile.” So, if we’re not going to walk as the Gentiles walk, then we must walk as the Jews walk.

The Greek text makes the point even stronger. In Greek, Paul says, kathos kai ta loita ethne (as the rest of the nations). If you thought that the NASB translation gave you wiggle room for a third alternative (Gentile-Jew-Christian), think again! Paul’s phrase contrasts Jew with all other nations, that is, with every other political, ethnic and spiritual group on the planet! The consistent use of ta ethne (the nations) in the New Testament always describes the distinction between Jew and everyone else. A “Christian” alternative just doesn’t exist here – unless we import it into the text.

It’s worth noting how Paul describes those who follow the path of the Gentiles. They walk in mental futility. In other words, they can’t think their way out of the box. They lack divine guidance because they have no revelation from God. Their minds are darkened. As a result, they are excluded from the life of God. What do you suppose Paul means by “the life of God”? If we look at his own life, he must be talking about Torah. That is the only “life of God” revealed to men. Why don’t the Gentiles follow this path? Paul answers, “. . . because their hearts are hardened.” In other words, they refuse to obey. We might think that the most important distinguishing characteristic of the path of the Gentiles is lack of forgiveness. But this isn’t the case. The most important characteristic of the Gentile path is disobedience! Over and over the Bible recounts stories of Gentiles who came to faith in YHWH and in each instance, that faith was immediately followed by obedience. What’s the difference between a Jew and a Gentile from Paul’s perspective? It’s not bloodline. He makes that abundantly clear. It’s obedience.

So, two paths lay before us. One is the path of the life of God. It is the path of God’s revealed instructions, requesting our obedience. The other path is the way of everyone else, the path of our own pursuit.

Which one are you on?

Topical Index: path, walk, ta ethne, Gentiles, Ephesians 4:17-18

February 15 and do not give the devil an opportunity Ephesians 4:27

The Location of Hell

Opportunity – On the west end of Grand Cayman is a town called Hell. Maybe it’s only a tourist trap, but there is a post office there so you can mail a letter to someone from Hell. In physical space, this is about as close as you can get to the real thing. But the real thing is no joke. When Paul speaks about giving the devil an opportunity, he actually uses the Greek word topos. “Don’t give a place to the devil.” Apparently, Paul had some sort of geography in mind as well.

What does it mean to “give place” to the devil? It certainly isn’t about post cards and island tourists. The only “place” you and I can give to the devil is where we are. The verb here is important. It is didomi. It means “to give of one’s own accord with good will.” You don’t use didomi for something taken from you. You don’t use it to describe something you gave up under duress. This is a verb used for bestowing something, granting permission or delivering something for personal advantage. In other words, Paul is not saying that the Accuser is attacking you and you collapse under enemy fire. He is saying that you are not to bestow anything on the Accuser. He is your enemy no matter how seductively he presents himself. Be wary. Send him packing!

Why would anyone give opportunity to an enemy combatant? We might ask certain members of the judicial system this question. There is only one reason Paul can think of. We might give an enemy opportunity because we think we have something to gain in the bargain. Isn’t that the appeal of the Accuser? He doesn’t come to us with brash and outrageous proclamations of his own superiority. He approaches offering “gifts.” He suggests that we will be advantaged by allowing him some space in the territory we occupy. He asks only that we bestow on him the privilege of “improving” our lot in life. You’re hungry? Take a little something to eat. You want to be the best you can be? Add this to your arsenal. You want to show your faithfulness? Protect yourself today so you can fight tomorrow. You wish to prevent harm to your friend? Let me suggest an alternative path. It’s all good, isn’t it?

Until a human being has come under the seductive power of the Accuser, the usual tactic is offering something appealing. Advantage is the name of the game. Money, sex and power are simply the tools used to pry us away from God’s design and push us toward our own evaluations of personal enhancement. The “place” of this battlefield is right between your ears; the devil’s playground is in the mind-field.

Next time you hear the suggestion that giving just an inch will make everything better; remember that didomi also means “to give up and to deliver.” This is the offer of a gift with a trip-wire attached.

Topical Index: opportunity, place, topos, give, didomi, Ephesians 4:27
February 16 but rather let him labor, working the good with the hands, that he may have to give to the one having need. Ephesians 4:28

Capitalism On Purpose

Have To Give – Why do you work? Try making the list of your work objectives. Let’s see – pay the bills, keep a roof over your head, provide for your family, gain recognition for your efforts, do what you love to do (and get paid for it). You might add one more. Paul implies that one of the reasons for working is to have in order to give. The Greek phrase is eche metadidomai. This is capitalism on purpose. Why? Because the biblical view is giving from excess, that is, giving from the profit made above what is necessary to live. You have to have something before you are able to give it away.

There are a few implications here that require articulation. First, work is good. God established the goodness of work in the Genesis account. Work is part of what it means to become human. Of course, in God’s design, work is supposed to be an expression of my true essence. I am designed by God to do exactly what fits His plan. When I work in that way, my work is a form of worship. It is fulfilling for me, delightful to Him and a blessing to others, all at once. If that’s not what you’re doing, it’s time to reevaluate.

Secondly, work is not about accumulating. I do not have in order to have. It’s not about collecting assets or toys. Work is designed to be the super-fruit of my life. I produce what God has designed me to produce for the benefit of others. My work becomes the vehicle for others’ consumption. In the past, we looked at the idea that what I bear in my life becomes food for other lives. In this way, we are all interdependent on each other and dependent on the Lord.

Finally, we should notice that this verb, metadidomi, is used to describe the action of giving alms. It is about sharing what I have with someone in need. In other words, Paul suggests that work is intended to produce charity. This was enormously important in the Jewish community. From a biblical point of view, people do not work to enhance their lives. They work in order to live so that they may study Torah, pray and give to others. In this way, work becomes an act of righteousness.

Maybe we need to do a quick evaluation of our attitudes and objectives when it comes to work. Outside the biblical culture, the objective of work is too often all about getting ahead, maintaining a lifestyle and collecting security for the future. All of those objectives rest on the basis of a world that needs to be controlled. Maybe you and I have unconsciously absorbed some of these misdirected goals. Maybe we need to take a long look at why we work and ask ourselves if eche metadidomai is at the top of our list.

Topical Index: give, charity, eche metadidomai, Ephesians 4:28, work

February 17 “So also My heavenly Father will do to you unless each of you from your hearts forgive his brother their offenses.” Matthew 18:35

Scar Tissue

Forgive – Forgiveness is fundamental to faith. It is the action that separates human being from human biology. When I refuse to forgive, I move away from alignment with the Father. In the yet-to-be-redeemed world, forgiveness is one of the distinctively different characteristics of Kingdom citizens.

Since we all have some glimmer of this truth, we are often quick to mouth forgiveness. That is a mistake. There is a difference between saying “I forgive you,” and expressing forgiveness from the heart. In fact, the difference is so important that Yeshua emphasizes the point following the parable of the forgiveness of an enormous debt. What matters is forgiveness from your (plural) hearts (apo ton kardion).

So, what does this mean? Yeshua draws us a picture. Forgiveness from the heart can be seen in the way we accept and grant forgiveness. When our actions toward forgiving others do not reflect a proper attitude toward accepting forgiveness for ourselves, the vital component is missing – and the forgiveness is revoked! To accept forgiveness is to embrace the scar of the injury. If we do not feel the hurt, we cannot measure the forgiveness. When we are forgiven, we must engage the pain we have caused in order to understand the magnitude of the grace we have been given. Yeshua recognized this weight in the woman who washed His feet with her tears. As excruciating as it might be, we cannot truly receive forgiveness until we have embraced the depth of the injury we caused. To ask for forgiveness is to ask to be included in the injury, sorrow and trauma.

Once we have been forgiven from the heart, we will know what it means to give forgiveness from the heart. We will know that forgiveness involves pain. It is not the action of polite behavior. It is not a brushed-aside deflection. Forgiveness involves suffering; and no one who has avoided suffering will truly be able to forgive. On the other hand, once we have identified with the suffering we caused, and still have been released from it, we will know what it really means to forgive.

The parable of the forgiveness of an enormous debt pushes us toward a recognition of the urgency of forgiveness, but it does not promote urgency without consideration. The king revokes his forgiveness because the wicked servant never came to grips with the enormity of his obligation. He did not stand in the king’s shoes and consider the amount of grace bestowed on him. Therefore, he was unable to exhibit compassion toward another.

If you want the compassion of God to flow through your veins, you must first embrace the injury you have wrought on God’s name. Until you feel the nails, you will not know what it means to say, “Father, forgive them for they do not know what they do.”

Topical Index: forgiveness, heart, compassion, Matthew 18:35

February 18 “What therefore God has joined together, let no man separate.” Matthew 19:6

Leverage

Joined Together – Every translation I checked has the same wording, “joined together.” But that doesn’t quite capture the overtones of this very unusual Greek verb (syzeugnymi). The verb literally means “yoked together.” It is found only twice in the LXX (Ezekiel 1:11 and 23). Both are translations of the Hebrew verb havar. When Yeshua spoke about the purpose of marriage, he must have used this Hebrew verb. It isn’t just about “joining.” It’s about pulling the load together. Joining is what I do with lumber, committees and pipes. But yoking implies work to be done. No one hitches two animals in a yoke without having an objective in mind. Yoking is about pulling in the same direction in order to accomplish the same purpose.

Two people who are joined together in an agreement for mutual pleasure, protection and provision are not necessarily yoked. To be yoked is to share the same task. This is the purpose of marriage as God sees it. My spouse and I must share in the same God-given objective. Without this, we are joined but not yoked. Of course, that doesn’t mean we do the same job. We may both have different tasks but we have the same objective. What is that? It is to live in yoked harmony, recapturing what it means to be one again in a display of perfect redemption.
In case the imagery wasn’t clear enough, we might look at the homophones of havar. The consonants are Chet-Bet-Resh. Changing the vowels from a to e produces a word that means a company, a band (of brothers) and a magic spell. The concept behind all three is binding, whether by association or incantation. Altering the vowels again produces haver, the Hebrew word for friendship. Obviously, being yoked means more than a tandem work team. It is closely associated with the deepest kind of community.

Finally, let’s take a glance at the pictograph. Chet-Bet-Resh is the picture “a fence around a person in a house.” Marriage is the fence around the house. It binds husband and wife so that nothing and no one can interfere in the exercise of God’s prime directive for “one-flesh” union. Oh, that doesn’t mean sex. The prime directive is to act as regents of the heavenly kingdom here on earth so that His name may be glorified.

OK, here’s the bottom line. Yoked means pulling together, not pulling apart. Yoked means deep friendship, anchored in common commitment. Yoked means not being alone. Yoked means holding hands while we travel the path of God’s purpose in a broken world. Yoked means not letting go.

Lots of couples are married, inside and outside the church. Few are yoked. Those who aren’t know they aren’t. Those who are can’t imagine what it would be like not to be.

Topical Index: marriage, yoked, joined, syzeugnymi, havar, Matthew 19:6

February 19 “O Death, where is your victory? O Death, where is your sting?” 1 Corinthians 15:55 from Hosea 13:14
Eternal Consequences
Death – The Bible often seems to personify death. Perhaps that’s because the Bible doesn’t conceive of death as simply a biological phenomenon. Living things die. Their biological functions stop. But when it comes to human beings, that isn’t the end. In spite of all appearances to the contrary, we continue. Our lack of evidence for eternal existence must be supplied by faith, not sight. That’s why the resurrection is at the very center of God’s display. It is faith confirmed.
For this reason, death itself is deceitful. It presents a picture of the world that isn’t true. It deludes us into thinking that all that matters is what happens before my body expires. It seduces us into believing that the one who dies with the most toys wins. It traps us in temporary accumulation and provisional power. In this regard, death may be life’s greatest deception. If I don’t work my way past this great delusion, I will live fruitlessly.

Of course, death is still tragic. The other side of the biblical picture is that death is an aberration. It is not supposed to be part of God’s blessed creation. It doesn’t belong. That is another reason why it is deceitful. It paints the wrong picture of the good God who loves what He makes. It is a terrible reminder that the universe is out of alignment. But it is only a reminder for those who have stepped beyond the appearances of this horizon. If we stick with the “evidence” and reject the revelation, we will never see beyond the grave. In order to have the right perspective on life, we must rely on a message that comes from beyond life as it is. The only cure for the deceitfulness of death is faith in a loving God.

Paul “quotes” Hosea. But Paul changes a few things along the way. Hosea says, “O Death, where are your plagues? O Sheol, where is your ruin?” Clearly, Paul modifies Hosea. But his modification is warranted. He does not intend to provide an exact citation. He intends his readers to reflect on the meaning of Hosea in the context of the resurrection. Go back to 1 Corinthians 15:51. Paul is revealing a “mystery.” What is that mystery? Death isn’t the end! Death does not triumph! The tragedy it wreaks is overcome through the victory of the Anointed One. Paul looks back at the prophets to discover the same theme. He finds Hosea and Isaiah.

Is the purpose of Paul’s declaration of victory simply consolation that “we will all be changed?” No. Why do we declare the defeat of death? Paul tells us. Death’s defeat means that we can “be steadfast, immoveable, always abounding in the work of the Lord, knowing that your toil is not in vain.” Did you notice that there is not a word about getting to heaven? Paul’s focus is on the permanence of work here! What we do lasts because it is not swallowed up in death. So, keep at it! Your toil has eternal consequences.
Topical Index: death, Hosea 13:14, 1 Corinthians 13:55, victory

February 20 Do not be deceived: “Bad company corrupts good morals.” 1 Corinthians 15:33

Bad Company, I Won’t Deny It
Corrupts – Why would Paul even mention this? Isn’t it obvious? If I hang around with the wrong crowd, I am more than likely to start acting like them. Everyone know this, right? Well, not exactly. You see, I might easily convince myself that because I am righteous and good and well-intentioned, I am immune from the perverse influence of bad company. Paul knows human nature well enough to warn us that this is seductive logic. No one is strong enough to stand alone.

The Greek term here is the verb phtheiro. Notice the unusual combination of phi and theta. That produces the “phth” at the beginning of this word. There are very few Greek words with this combination. They seem to have one thing in common – bad things. With but a few exceptions, the entire list of phth words are about destruction, envy, spoiling, pain, the unexpected and decay. It’s bad company when you combine phi and theta.

The Hebrew connection brings up the word shahath. You can see it in Genesis 6:11. It’s more than just destruction, perversion or corruption. It is tied directly to disobedience to God’s commandments. In the story of Onan’s sexual misuse of Tamar, this verb describes the “waste” of his sperm. That waste led directly to his death. The pictograph presents shin-chet-thaw as “destroying the fence of the covenant.” It’s not just bad company. It’s tearing down God’s walls of protection.

There is an enormously important lesson here. As the gunsmith in Shooter said, “When you think you’ve got it figured, you’re wrong.” Human pride might convince us that we are strong enough to hold our own. Paul considers that absolute insanity. If we want to uphold righteousness and keep His commandments, we will need to remove ourselves from the company of those who are bad company. Agreed?

Oh, there’s just one other implication here. If phtheiro connects us to shahath, then bad company isn’t limited to people with corrupt morals. It isn’t restricted to those who exhibit the behaviors of Galatians 5:19-21. Bad company includes those who do not follow God’s commandments. Did you think you could hang around with all those “good” people who don’t follow His instructions and remain untainted and unscathed? Paul thinks otherwise.

Topical Index: corrupts, phtheiro, shahath, 1 Corinthians 15:33, Galatians 5:19-21, Genesis 6:11
February 21 For You are my rock and my fortress, therefore for Your name’s sake lead me, guide me. Psalm 31:4 (Hebrew text)

Fence Me In

Lead me, Guide me – It is unfortunate that our efforts to produce a smooth-flowing English translation often result in hiding subtleties in the Hebrew. It’s unfortunate because those subtleties help us understand the depth of expression. When they are lost, we might find the translation easier to read, but we will have missed something God wanted us to know.

In Hebrew, David is crying out for guidance. He is desperate for God to show him the way. He employs two closely related verbs, nahah and nahal. Each verb expresses a particular nuance for David. In a pictograph, nahah means “what comes from a fence around life.” To be led by God is not to be given a goal to achieve. It is to be circumscribed in our behavior. God’s guidance fences me in! Far too often we tend to think that leading is sending us out on a path. But here David makes it clear that leading (guiding) is really enclosing my behavior. “God, put a fence around me. Lead me in the paths of righteousness. Close me in.”

Nahal also expresses guidance, but in this case the verb means “to lead someone by the hand.” It is the quintessential action of a shepherd, a gentle heading beside still waters. In fact, this verb is found in the phrase, “He makes me lie down in green pastures.” The pictograph means “to control the fence around life.” So we see that David’s view of God’s direction isn’t simply drawing a circle around us. It is also controlling the fence that encloses us. God sets the boundaries and He is the only one who is in charge of them. My job is to run inside the fence – and stay there. That is exactly what David says in the second verse. “I take refuge in You.”

There is one more facet of these verbal synonyms that we must recognize. They are not in the same tense. Nahah (lead me – fence me) is a Hebrew form that indicates causation. In other words, David is saying, “God, cause this to happen. Make a fence around me.” But the verb nahal is a Hebrew form that indicates a declaration of something that is the case. In other words, once God fences me, He becomes my controlling sovereign. He rides the fences. I enjoy the safety and protection from the inside.

Oh, yes. Both verbs are imperfect. That means they express an ongoing, fluid action. Fences don’t fall. God’s concern doesn’t quit. As Abraham Heschel said, “We are an object of God’s concern.”

Topical Index: lead me, guide me, nahah, nahal, Psalm 31:4
February 22 Into Your hand I commit my spirit; You have redeemed me, YHWH God of truth. Psalm 31:6 (Hebrew text)

Words From The Cross

Redeemed – Jesus cries out from the cross, “Into Your hands I commit my spirit” (Luke 23:46). There wasn’t a single Jew in the audience who didn’t recognize the words of David in that cry. But I wonder if Christians realize what Jesus was saying. We are likely to think that his citation is a declaration of the end of his life. We see it as the almost final breath. We think it’s a cry of submission to God just before he dies. But that’s because we haven’t read the psalm.

Yeshua was a rabbi. He often used rabbinic techniques in his lessons about life. Even on the cross, he does what every rabbi did in order for listeners to make connections between God’s Word and current events. He gives his audience clues. His clues come in the form of a few words from a larger context. “Into Your hands I commit my spirit” is just the beginning of a line that ends, “You have redeemed me, YHWH God of truth.” If you recognized the rest of the line as soon as you heard the opening words, do you think you would consider this a statement of defeat? Hardly! Yeshua ties “commit” to “redeemed,” just as David does. I guess in order to understand what Yeshua is really saying, we have to know what the word “redeemed” is all about.

The Hebrew verb padah means “to ransom, to redeem and to deliver.” The pictograph is “behold, the open door,” but the consonant Pey is an action word. It is not simply the description of something “open.” It is the act of opening. So, we should probably look for the picture of “behold, an opening door.” In other words, to ransom, to redeem or to deliver is connected to the idea of opening a way that is otherwise closed.

More than any other context, redemption describes God’s act of grace. The quintessential example of redemption is the deliverance of Israel from the house of bondage in Egypt. But redemption is not only corporate. Abraham, David, Jeremiah, Daniel and many other individuals experienced deliverance through God’s strong arm. Of course, this verb is also used to describe the act of ransoming a slave by paying the bondage price. This theme is extensively developed by Paul.

Finally, the verb indicates a simple, active, completed event. As soon as Yeshua commits his spirit into the hand of the Father, the act of redeeming is done! There is no waiting for God to take notice, no hesitation on the Father’s behalf. Yeshua commits. God redeems. Do you suppose that anyone in the audience standing near the cross missed that! Yeshua announces that he has been redeemed. Everyone thought he was being executed as a rebel, a blasphemer, a threat – but he points them to David’s psalm. God has redeemed him.

Refuge inside the fence, relinquishing control, committing myself to Him – all of this is followed by padah – the opening door. Walk on through.

Topical Index: redeemed, padah, Psalm 31:6, Luke 23:46

February 23 And it happened as the sun was setting and a deep sleep fell on Abram, and behold, a terror of great darkness falling on him Genesis 15:12
Life Insurance

Deep Sleep – One of the principles of Hebraic interpretation is connecting thoughts based on similar words. When a word appears only a few times in Scripture, the connections become even more important because each “dot” adds to the overall concept. So, when we encounter a word like tardema (deep sleep) which occurs only seven times, we want to be sure we see where the connections lead us. This is particularly important when we draw the connection between Abraham and Adam.
Genesis repeats themes that are crucial for living according to God’s plan. Here we have the first (but not the last) repetition of the story of Adam and Havvah repeated in the lives of Abraham and Sarah. The choice of tardema is a reminder of the story of Adam. We need to pay close attention to the implications. Here’s what we discover.

In both cases, God causes this trance. In both cases, God is the active agent in the covenant formation. Notice the results. Abraham sleeps while God does the work. Abraham is the beneficiary of the resulting covenant. He is not a material partner in the agreement. Everything important happens while he sleeps. He wakes to find a new situation, one that establishes an eternal promise for his benefit.

Apply that insight to Adam. While Adam sleeps, God works. God brings into existence the Woman who is specifically designed to reflect the application of God’s will. She is built to have an intuitive understanding of God’s boundaries and moment-to-moment direction. She is the partner in covenant relationship with God. Adam wakes to find that his world has changed. But he had nothing to do with it. He is the beneficiary of the relationship between God and Havvah. In Adam’s situation, the ‘ezer kenegdo has a connection to God that benefits the man, just as Abraham is benefited by God’s promise to Himself. In other words, the red-flag marker of tardema begs us to see that the work of the Lord is for the well-being of the male even though neither male actively participates in the arrangement. This helps us realize that there are really two covenants in marriage. One covenant is the promise of fidelity between the husband and wife. The other is the covenant relationship between the ‘ezer and God. One is voluntary; the other is divinely-designed.
What does this mean? It means that God’s work in creating the ‘ezer kenegdo is connected to God’s work in establishing the covenant of promise with Abraham. The Woman is God’s first manifestation of promise. Man needs help. God supplies help. Man is the beneficiary of God’s supply. We are reminded of the critical role the Woman plays. We see that her role is to provide shalom to her charge. The design of God’s covenant for Abraham results in the opportunity for shalom for all Mankind. Don’t you suppose that the design of God’s “helper” for Adam has the same horizon? Did you think the creation story was disconnected from the redemption story? The ‘ezer kenegdo is God’s answer to the problem of being alone, just as the covenant with Abraham is God’s answer to the problem of being separated. The similarities are impossible to deny. The Woman plays a crucial role in the manifestation of reunion. She is the foretaste of the promise of unity and marriage is the vehicle though which this unity is accomplished.

Topical Index: Covenant, sleep, tardema, Adam, Abraham, ‘ezer, Genesis 15:12
February 24 “Our Father in heaven” Matthew 6:9

Surprised?

Our Father – If you spend any time with Christian commentaries on the Lord’s Prayer, you will soon discover the common assertion that this prayer is unusual because Jews did not address God as “our Father.” This idea seems to come from the work of a Christian German theologian nearly a century ago. For unknown reasons, many Christian teachers followed the declaration of this man, asserting that Jesus made a radical break from His Jewish roots when He taught this model prayer. Unfortunately, no one seems to have questioned this scholarship until recently.

Nehemia Gordon and Keith Johnson
 point out that this common assertion simply isn’t true. Not only are there many references to “our Father” in the Hebrew Scriptures, Jews recite the prayer called Avinu Malkenu every day for ten days prior to Yom Kippur. In translation, avinu malkenu means “our Father, our King.” The prayer goes like this:

“Our Father, our King, favor us and answer us even though we have not done righteousness. Be kind towards us and save us for your name’s sake.”

This is particularly important because it is one more confirmation that Yeshua taught within the context of first century Judaism. He did not break free from Jewish tradition or interpretation to start a new faith. In fact, the more we look, the more we find that Yeshua was Jewish through-and-through. Gordon and Johnson take us on a journey into the Hebrew version of the Lord’s Prayer – and a few startling revelations occur along the way.

While this bit of scholarship might give you another element in the defense of the Jewish “Jesus,” the real message behind our shift of perspective on the Lord’s Prayer is its focus on community, not on the individual believer. If it was commonplace for the Jews to address God as “our Father,” then we must look to their understanding of the fatherhood of God if we are going to appreciate what Yeshua really taught. What we discover is the Jewish idea that God is the Father of all Mankind. That might not seem too startling to those who have embraced the universalism of Christian thinking, but it certainly shifts the usual Christian view of Judaism. Far too often Christians believe that Judaism is a religion of exclusion, drawing hard and fast distinctions between Jews and Gentiles. Far too often, Christians characterize Judaism as a religion of rule-oriented separation. What we have failed to see is the truth in God’s proclamation to Abraham, “through you all the nations of the earth will be blessed.”

Yeshua called Israel back to its true purpose – to reach out to the nations. Abraham understood that message and is known for his hospitality toward others and his intercession for others. To be grafted into Israel is to be grafted into God’s plan to extend grace to all through some. The first words of our Lord’s prayer suggest that community is central to all thinking about God. We must put aside the Greek proclivity toward individual spirituality and look toward our Father, the person we find together.

Topical Index: Our Father, Avinu Malkenu, Matthew 6:9, community

February 25 “Then if they will really learn the ways of My people, to swear by My name, ‘As the LORD lives,’ even as they taught My people to swear by Baal, they will be built up in the midst of My people.” Jeremiah 12:16 NASB
Distinctively Different

As The LORD Lives – OK, you’ve read the verse in English. It doesn’t matter much which translation. Now reread it in Hebrew (hai-YHWH). The word “Lord” does appear. You already know that the English substitution “LORD” isn’t what the text says. The text contains the Hebrew divine name, YHWH (in English consonants to accommodate the technology of the delivery systems). Now think about what this means.

YHWH says, “If the nations (those who are not Israel) really learn the ways of My people (those who are Israel), so much so that their oaths of fidelity are attributed to My name, then they will be built up in the midst of Israel.” Let’s look at the implications.

The first thing we recognize is that YHWH is not saying, “As the LORD lives.” That isn’t His name. He is speaking of a time when the nations actually say His name, YHWH. Apparently, neither Jews nor Gentiles have taken this seriously. The very fact that our English translations use LORD instead of His name is an indication of how far we are from incorporating His fidelity into our lives – whether we are Jewish or Gentile. Do you suppose God said, “ . . to swear by a religious substitute for My name”? Of course not! YHWH envisions a time when His real name is proclaimed by every mouth.

The second thing we notice is the relationship between the nations and His people. Gentiles do not become Jews. The nations do not become Israel. The nations are built up in the midst of Israel. They are not melded into Israel. The distinction still exists but, when it comes to serving the one true God, it doesn’t matter. All of God’s worshippers utter the same oath of fidelity, “as YHWH lives.”

Next we see that once the nations actually taught God’s own people to swear by something other than His holy name. They accommodated to the culture. They adopted the pattern of the nations. They swore by a substitute. In other words, they fell into idolatry. They no longer swore allegiance to the one true God, YHWH. But YHWH brought them back, just as He promises to bring back the nations when they really learn the ways of His people.

That, of course, is the last of our lessons from this verse. The nations are built up if and when they adopt the ways of His people. Gentiles don’t get to decide what those ways are. The ways are already in place – in Israel. This is a matter of conformity to a pre-existing pattern, not a matter of altering the pattern to fit a new approach.

So, there you have it. It looks like both sides have a long way to go, doesn’t it? There’s no time like the present to get started. Are you ready to swear by His real name?
Topical Index: name, YHWH, Jeremiah 12:16, swear, LORD

February 26 “even these prophets of the deception of their own heart, who intend to make My people forget My name by their dreams which they relate to one another,. . .” Jeremiah 23:26-27

Sign of the Prophet

Intend – The Hebrew verb hashav covers a lot more than intentions. It means “to devise, to invent, to consider and to reckon.” When it is used with God as the subject, it also means “to plan.” We find it in the famous verse about God’s plans for us (Jeremiah 29:11). God plans good things for those who faithfully follow Him. But that’s not the case with false prophets. Jeremiah proclaims God’s words about their plans. One of the characteristics of a false prophet is the scheme to make the people of YHWH forget His name. Those who deceive the flock are those who devise ways to remove God’s name from memory. They want God’s name to be lost. That makes substitution much, much easier. The people follow innocently when the prophets scheme to remove the name of the Holy One of Israel.

Does that make you a bit uncomfortable? Do you need to revise your evaluation of the church fathers? Who was responsible for removing God’s holy name from our religious experience? Who gave us Adonai or LORD or Jehovah or Jesus? Why are we left with only the consonants YHWH instead of the name that David used every day (Psalm 145:1-2). What happened in the course of history that made God’s name disappear from human language? Do you think it was “accidental”?

Perhaps you’ve heard the rejoinder, “Well, what’s the big deal? I know who I’m talking about. Does it really matter if I use an English substitution rather than a Hebrew name? Surely God understands.”

Yes, He probably does. But that doesn’t make it right, does it? For quite a long time my senior tutor at Oxford thought my nickname was Steve. As a proper English gentleman, he never considered the name “Skip” as a proper name for a man. Everyone who knew me realized that when he said “Steve” he meant me. But it wasn’t my name. One day someone was brave enough to correct him. He was embarrassed. I was relieved. We became much better friends. I imagine God might feel the same way when we don’t use His name. After all, it’s the most important name in the universe.

Tragically, somewhere in our history we have been the victims of false prophets. They have removed His precious name from our lips and now we have only a guess at its real sound. I am quite sure that God understands our dilemma. But I for one would certainly like to know what it really is. I want His name to be my constant praise.

Topical Index: name, hashav, plan, intend, Jeremiah 23:26-27

February 27 “Thy Kingdom come,” Matthew 6:10

Where Is It?

Come – There is little doubt that the Greek text of Matthew reads eltheto. Literally, the verse is “Let come the kingdom of You.” Eltheto is an active imperative. That means it is a command – a call to action – not simply an observation. There are plenty of commentaries that elaborate the nature of this call. But Gordon and Johnson discovered something radically different when they investigated the copies of the Hebrew version of Matthew.
 What they discovered is that the original Hebrew gospel probably read “Your Kingdom be blessed,” not “Your Kingdom come.” The difference is significant.

The Greek version of this prayer focuses our attention on the future arrival of the Kingdom. It looks for something that has yet to be. It projects an image of the heavenly government as the eventual objective of the earthly realm. This is commonly described in Christian circles as the “already but not yet” dynamic of the Kingdom.

But if the Hebrew version is the original, things change. The prayer is much more in line with Yeshua’s proclamation that “the Kingdom of heaven is at hand.” Instead of “Your Kingdom come,” the text reads “Your Kingdom be blessed.” Suddenly this prayer is about God’s reign and rule here, on this earth, at this moment. It is a proclamation of blessing on the present manifestation of the Kingdom. Just like the Greek text, it is a call to action, but now it is a call not for the arrival of some future government, it is a call to act in accordance with the present Kingdom of YHWH and, by so doing, bless His reign. It is a call to look around you and see where God is at work and join Him there. It is a call to right living right now.

You might wonder how such an immediate presence of the Kingdom ever got changed to a far-off expectation. After all, it is very Jewish to think in terms of a present manifestation of God’s reality. Why would a Greek translator shift the focus to the future? While the answer is now hidden in the historical past, we might speculate that this might be expected from a Greek point of view. In the Greek world, significance and meaning are lodged in the future where the utopian ideal will come about. The world today is a mess. The world tomorrow will be better. So, our hope is pushed over the horizon. Some day we will get to heaven – and everything will be wonderful.

The Hebrew perspective is back, not forward. We are called to return to the original, not project a utopian tomorrow. Our focus is on this day, the day God has given us to bring about one more act of restoring what was lost. Genesis is our goal, not simply our beginning. Of course, we can go right on praying the Greek version, but we might have to pause a bit.

Topical Index: come, eltheto, kingdom, Matthew 6:10

February 28 I will rejoice and be glad in Your lovingkindness, because You have seen my affliction; You have known the troubles of my soul Psalm 31:7 NASB
Who Knows Me?

Known – Omniscience. Oh, it’s a great doctrine. God knows everything that can be known. It’s a significant statement about the scope of His observation and understanding. But it’s kind of sterile. It’s one of the those big ideas that lends itself to debates like, “If God already knows what I am going to do tomorrow, can it really be my free choice?” I wonder if David ever concerned himself with such cognitive issues. David’s approach is far more personal. God knows the troubles of my soul. When it comes to my relationship with the Lord, this might be all I really need.

The verb is quite familiar. Yada covers the widest range of knowing in Hebrew, from knowing the facts about the enemy army to knowing the sexual intimacy of marriage. It’s worth reflecting on this range. We have many distinct verbal expressions for different kinds of knowledge. We categorize our information. There’s a box for facts, a box for opinions, a box for theories, a box for observations, a box for involvements, etc. Nice, neat compartments where we can “know” the right thing in one area but never let it touch the things we feel or observe in another area. But yada reminds us that everything is connected. It isn’t possible to “know” something and keep it neatly separated from the actions that make up who we are. If God knows the troubles of my soul, certain implications about this fact must follow.

God knows my tsarah. He knows the distress I encounter, the adversities I face, the troubles life hands me and the vexations that plague me. God knows these things. That does not simply mean He observes them as facts. Yada-ata. He knows them. He experiences my troubles.

Think about this. When I weep, is God weeping with me? When I rejoice, does He dance? When I shake with fear, is He there beside me? When I battle with decisions, does He fight for the right? Yada says “Yes!” The full range of relationship dynamics is known to Him. He is not the God of disengaged research or the moral policeman. He is as close as my breath, my sight, my thoughts and my sighs. He is the God in my need.

Would it make a difference in our struggles for righteousness if we contemplated the God of yada? Would we feel His comfort, His guidance or His warning just a little more intensely if we engaged the Hebrew umbrella of knowing? David worships a God who is intimately involved in life. He doesn’t sit on His throne in Zion waiting for quarterly reports on our progress. He sits by our side, asking us to lean on Him. He is the ‘ezer, the benefactor who comes to our aid in times of need.

Topical Index: known, yada, omniscience, Psalm 31:7

March 1 Be gracious to me, O YHWH, for I am in distress; my eye is wasted away from grief, my soul and my body also. Psalm 31:9
Do Me A Favor

Be Gracious – What does it mean to be gracious? If we approach this word from a Christian evangelical perspective, we are likely to think in terms of grace. We might say that being gracious means forgiving or being compassionate or merciful. We might think that being gracious is the same as extending the love of God toward all Mankind. While those ideas are important, they don’t capture the Hebrew concept behind honneni (“Be gracious to me”). In Hebrew, the word hen is about favor extended from a superior to an inferior in a time of need. It is about saving intervention when it matters most.

If the Hebrew idea of grace is intervention in a time of need, maybe we need to rethink our New Testament concept of grace. We tend to associate grace with forgiveness – and inevitably with getting to heaven. But intervention doesn’t imply escape. It implies help right in the midst of our troubles. Intervention is associated with the actions of assistance, confrontation, tough-love, a sincere desire to see someone overcome obstacles and a willingness to risk feelings for truth. Hen doesn’t seem to imply escape. It’s more like the first step in rehab.

What would happen if we began to think of grace in these terms? Would we recognize that grace begins with the hard evidence of failure? Would we see that grace depends on willingness to not minimize, ignore or excuse moral foolishness? Would we act with grace if we knew that grace meant getting into the ditch with the one who is in distress? Yeshua certainly understood this. He spent his time with those who needed intervention and rehabilitation. A well man doesn’t go to the doctor. If you want to participate with God in the intervention process, you will have to live among the sick.

Perhaps the actions of hen really begin with our own cry, “Honneni.” Until we recognize that we are sick and in need of intervention, we really don’t have much to share with others who need rehab. People who are not addicts aren’t at home in a Twelve-Step meeting. And they can’t offer a lot of help even if they show up. They don’t know what it’s like to cry, “Honneni.” Often the strength of your intercession depends on the depth of your own need for intervention. When it comes to shalom, it’s the sick who are usually the best doctors.

Oh, and according to God’s Word, we are all pretty sick, aren’t we?
Topical Index: hen, honneni, be gracious, Psalm 31:9
March 2 Pull me out of the net that they have laid secretly for me; for you are my stronghold. Psalm 31:5 (Hebrew text)
Nothing But Net

Net – If you read this too quickly, you will miss the crucial implication. The psalmist is already caught! “Pull me out” implies that he is already in. He has been trapped by that concealed snare. He needs rescue because he is already in trouble.

Typically Christians think of God’s care as preventative. We want God to keep us from falling into the traps. We pray, “God, don’t let me fall. Make me avoid the snares of life.” But it doesn’t always work out that way, does it? One of the certainties of human experience is getting into trouble. It might not be your fault, but when you’re in the net, it really doesn’t matter whose fault it is. You need help. You’re caught. The Hebrew word resheth (net) comes from a root meaning “to take possession.” Perhaps we need to think of life’s traps as anything that takes possession of us. There are a lot more snares out there than we thought, aren’t there?
The psalmist offers an unusual perspective on life’s traps. It doesn’t matter! The psalmist declares that God is his stronghold and he has committed his life to the will of the sovereign One. Therefore, he is redeemed, no matter what the circumstances might be. “Into Your hands I commit my ruach,” is the answer to life’s entanglements. When we really have given ourselves over to Him, the rest is not up to us. It’s not a surprise that Yeshua would remind the crowd about this psalm while He hung on the cross. He was caught in what appeared to be exactly the opposite of God’s goodness. The crowd, including His friends, believed that life had collapsed around him. They all thought the dream was over. But Yeshua says, “I belong to You, Father. You may do what You wish with me because I know You have redeemed me.” It certainly didn’t look like redemption, did it? Yeshua dies! That is hardly the picture of escape from life’s troubles. That’s not what we would call rescue. But by citing this psalm, Yeshua reminds us that being pulled out of the net doesn’t always look like freedom. The stronghold of God is often invisible to the world.

Perhaps you are trapped in life’s net. Maybe you walked right into it, never seeing the snare. Now it looks like it’s too late. The strong cords bind you. You aren’t getting out no matter how much you flail and squirm. This would be a great time to remember the cross. Yeshua wasn’t getting down from that stake in the ground either – but it didn’t matter. “You are my stronghold. Into Your hands I commit myself.” That’s what matters! Being caught is the perfect time to reflect on the real dependencies of life. If you can say the words of the psalmist from the heart, then being in the net is exactly the right place to be.

Topical Index: net, resheth, trap, Psalm 31:5
March 3 “O Ephraim, what shall I do to you? O Judah, what shall I do to you? For your goodness is like the morning cloud, and it goes away like the early dew.” Hosea 6:4

The Anguish of God

What Shall I Do? – “The question of man’s position before God is the question of existence. Everything else depends on it.”
 Amazingly, God cares about the answer to this question. In fact, even when we don’t pay attention to the single most important question of life, God still does. God’s message to the people of Israel is all about the answer to this question. But the message is terrifying!

“Ma e’ese – What shall I do?” Can you imagine God asking such a question over us? “What shall I do to you? What will it take for you to come to your senses and see the truth of your disobedience?” Of course, we are quick to answer. “Why, Lord, we have repented. We have come to the altar to ask forgiveness. We have prayed. We have tithed. We are being very good now.”

We need to step back a few verses to capture the agony of God’s question. The people of Israel offer the same solutions. “Come, let’s return to YHWH. He has afflicted us, but He’s such a loving God that He will fix everything if we but ask. We will repent for a few days and then things will be back to normal.”

“What shall I do?” How do you break through the arrogance of religious doctrine? How do you crack the shell of dogmatic confidence? How do you make people see the insult, the slander, the defamation incorporated in treading on the compassion of the Holy One?

“All you have to do is confess it. God will forgive. Everything will be good. It’s no-big-deal.”

“What shall I do to you, O Ephraim?”

Do you think we really understand the immensity of our sin? I don’t mean our sins. Yes, we can recount them. We can weep over them. We can confess each act of unrighteousness. But do you think we have ever come face-to-face with the essence of our rebellion? Have we truly tasted the spilled blood of our indifference to holiness? Aren’t we much more like Ephraim than we want to admit? The deeper we look, the more we find a well-spring of hatred for God’s claim upon us. There are layers of libel held close to our hearts. Genesis was not far from reality. Even in our religious moments, we still want control.

“What shall I do?”

It is a very hard thing to strip away the façade of pretense and see ourselves as we are. God often shields us from such a devastating view. But the day must come when we answer the only question in life that must be answered. How can I stand before you, my Lord and my God?

Topical Index: ma e’ese, what shall I do, Hosea 6:4
March 4 O LORD, why do You cause us to stray from Your ways and harden our heart from fearing You? Isaiah 63:17

The God of Good and Evil

Cause – How difficult it is to think that God causes us to stray! How can it be possible? How can Isaiah, the inspired prophet, tell us that God stands behind our disobedient wanderings? We want to throw up our hands and shout, “NO!” God can’t be like this. He is good. He cannot be tempted. He rejects evil. So, why does Isaiah say something so terrible?

When we look carefully at this verse, we find that the verb ta’ah (to wander, to err, to go astray) is in a verb form that implies causation. In other words, there really isn’t any word like “cause” in this text. The verb itself implies that God causes this action. Isaiah uses the same verb in 53:6, “All we like sheep have gone astray. . .” Of course, in this passage in Isaiah, we are the ones who are responsible for this situation. But here Isaiah seems to suggest that God is responsible. It’s a problem.

It’s a problem until we realize how Hebrew works. Hebrew is a phenomenological language. It describes how things appear. It is the language of observation, not analysis. Now consider Isaiah’s statement. Aren’t there times when it certainly appears as if God is making life a twisted mess? Don’t we sometimes feel as if God is behind our disobedience? We certainly blame Him for things, don’t we? Aren’t there days when we want to shout, “God, why did you make me do this? You’re sovereign over all things. Your plans never fail. But look at me. I have wandered away from You. Didn’t You know that this would happen? Of course You did! So, why did You let it happen? Why didn’t You stop me?” At those moments we might use the same words Isaiah uses. “You, O YHWH, cause us to stray and You have hardened our hearts.”

If we read this with Greek eyes, we think of the statement as incompatible with the goodness of God. We see theological conflict. We see contradiction. We don’t see how it is logically possible to say that God is good and, in the same breath, say that He causes evil. But Isaiah does say this. He says it because he is recounting what appears to be the case, especially for men who would love to shift the blame to the Creator. Oh, does that remind you of a certain situation in Genesis? “Look, Lord, I’m not to blame here. You made this woman. You gave her to me. I followed her lead. I just did what I was supposed to do. It’s not my fault.” Maybe we haven’t really come very far from the gates of Eden after all.

Biblical Hebrew portrays a story written from the eyes of the beholder. Sometimes we need to be reminded about that particular perspective. The Bible doesn’t come to us as a neutral dissertation on theological doctrines. It comes to us clothed in human observation, filled with specifically human proclivities. When we read it, we need to account for the “human factor,” just as God does when He speaks to us through it. It’s not such a strange book after all. It’s just God telling us in our language. If God can do that, then I suppose we can speak to Him in the same language, can’t we? Just tell Him the way it is, the WYSIWYG (What You See Is What You Get) way, and see what happens.

Topical Index: cause, ta’ah, to wander, to go astray, Isaiah 63:17

March 5 Yet I will exult in the LORD, I will rejoice in the God of my salvation. Habakkuk 3:18

End of Days

Exult – Better read the context before you start the celebration. Habakkuk has just recounted the circumstances of disaster. The trees do not bear fruit. The vines fail. The fields have no crops. The flocks are scattered. Now that total economic collapse is at hand, exult in the Lord.

The Hebrew verb ‘alaz means “to rejoice, to be jubilant.” It is party-time. This kind of celebration is a full endorsement of the message. God Himself exults over Israel. But here the prophet finds a way to exult in the worst of times. When everything seems to be at the end of days, there is still a reason to exult. God is our salvation.

Of course, that does not mean that we will escape. His salvation does not mean that suddenly all will be turned to the good. It doesn’t mean a short trip to the heavenly gates. It means confident trust in God’s ways, even if those ways mean I will die. The righteousness man is knocked down seven times. That’s an idiom for being killed. Yet he rejoices. He will rise again. The righteousness man can say, “Even if You slay me, yet I will worship You.” “Even if He does not rescue us from your fiery furnace, we will not bow down or serve this idol.” “Even if this cup cannot pass from me, yet Your will be done.” The message is the same throughout Scripture. Circumstances are not the measure of God’s goodness. I trust who He is, not what He does. I celebrate Him. The situation is only a distraction.

Perhaps we can relate to the economic woes of the prophet. Perhaps we need to bring his insight into our contemporary culture. There is a lot of bad news on the horizon. There are a lot of economic woes. There is more risk today than most of us have faced in a lifetime. Circumstances tend to diminish our hope. If we pay attention to our troubles, we are likely to miss the biblical perspective. “The question of man’s position before God is the question of existence. Everything else depends on it.”
 The answer depends on our understanding of the character of our Father. It does not depend on His plans, choices, designs or purposes.

If the Hebrew idea of faith is trustworthiness, then faith is placing my life in the hands of the one who is ultimately trustworthy. I have seen His faithfulness in history. I will see it again when I look back over my life a thousand years from now. But today, I celebrate. I exult in the God who rescues – and I trust that He will once more.

Topical Index: exult, ‘alaz, rejoice, celebrate, Habakkuk 3:18
March 6 and they shall become one flesh Genesis 2:24

Sexual Signposts
Flesh – Sex is a meaningful deed. So says Rabbi Adin Steinsaltz. What he means is that sex is not like other deeds. Sex is “one of those things that make a complete world.” It is a drive that has meaning in itself, not derived from its results. Sex is capable of taking us places where we may not be prepared to go. So, when the Genesis account of marriage implies that sex is part of the reunion process, it casts a spell around this deed – a spell that contains some mystery and some warning. Since sex is intimately connected to the power to create, this meaningful deed creates an entity that is somehow related to the desire for unity. Here we have a hint about the divine image. God is one. His unity is unique. But His image is stamped into our very being and with that stamp comes the desire to be one. Male and female complete something of this unity in the meaningful deed of sex.

But that’s not all. The Hebrew word for flesh is basar. The intentional reunification and harmony implied in this verse goes far beyond the physical act of sex. We see a hint at the deeper meanings here when we consider the Hebrew homophone of basar (flesh). Genesis 2:24 tells us that the objective of reunion is to become “one flesh.” Too often we think of this only in sexual terms. But basar has a homophone which means “publish, preach, or to bring news”. Apparently, the Creator designed the human flesh for the purposes of publishing, preaching, and physically bringing His message to others. If we thought of this only in terms of our ability to communicate with the physical world, then our message might be about God’s creative work in us. But marriage takes this imagery one step further. In marriage, our flesh becomes one. In terms of proclamation, the union of husband and wife declares the unity of the one God. Marriage is God’s unification proclamation. It is designed to announce peace. Marriage is supposed to be the incarnation of shalom in human form. It is the billboard of God’s unity in the flesh.

This raises an important question. The question is far deeper than the physical desires or needs of a married couple. It is deeper than the unity found in physical or psychic bonding. It is a question at the heart of what it means to be manifest in the image of God. Unity. Unity is Yeshua’s plea, Sha’ul’s theme and, apparently, a part of the divine design. Unity is the opposite of being alone. It is not merely sexual congress. It has deeper roots. It is a reflection of the God who is one. How it is a reflection may take us a lifetime to understand. Maybe longer. But the hint is there. Something important is happening. Something that reaches beyond this world.

So, here’s the question. Where’s the unity? Where’s the reflection of God’s oneness in your one-flesh marriage? Where are you (singular) so not-alone that you (plural) experience a hint of the divine in this meaningful deed?

Topical Index: sex, flesh, basar, proclamation, Genesis 2:24, Steinsaltz
March 7 For my life is spent with grief, and my years with sighing; my strength fails because of my iniquity, and my bones waste away. Psalm 31:11
Inevitability

Fails – Sin contains its own consequences. There is no separation between the act and the result. Unlike our system of justice, the Hebrew view does not think of the punishment as a distinct function from the crime. In Hebrew, it would be impossible to write a novel called “Crime and Punishment.” The two are inevitably intertwined. That’s why forgiveness - the removal of guilt - does not relieve one from the consequences. God forgives, but the damage is done. Restitution is still necessary. Penalties are still inflicted. We all hope that forgiveness will fix everything, but it won’t. Forgiveness removes the obstacle that stands between me and my God, but it does not remove the inevitability of sin’s destruction.

David recognizes this fact of nature. He sees that sin saps strength. Actually, the Hebrew verb he uses is kashal. It means “to stagger, to stumble, to make weak.” Sin is moral disobedience, but its results have physical, emotional, mental and spiritual effects. My moral disobedience causes stumbling and staggering everywhere in my life. One thing affects all things. Since the Hebrew view of Man does not compartmentalize, there is no hope trying to isolate corrupt behaviors from the rest of my existence. Sin sucks it all in.

Our Greek-based ideas of being human rarely confront this truth. We think we can maintain the watertight compartments of our lives without spillover. So, we attempt to practice a form of righteousness in some social circles, but we accommodate patterns of the world in others. We follow the Golden Rule when it comes to those we love, but we use a different operating principle with our enemies. We attempt to maintain moral purity in public, but we keep secret corrupt caches to ease our pain. And most of the time, we expend tremendous effort patching the leaks from one compartment to another. It’s a useless struggle. Men and women are not made of nicely packaged boxes. They are porous spheres, constantly interacting with everything that comes along. The only real solution is a code of conduct that allows us to operate with consistency across all the borders of life. There’s a reason we carry God’s image, and it is not about moral schizophrenia.

Perhaps we should take a moment to examine where we stumble, totter or stagger. Is there a chance that our experience of failure is linked to some carefully concealed compartment? Do we find that somewhere in our self-constructed safe deposit boxes we have tucked away a lethal injection of moral poison? David tells us that it does leak out. There is no containing it. Damage control is beyond human control. The only answer is confession, repentance, restitution and facing the results.

How’s your failure assessment today? Find anything that needs attention?

Topical Index: sin, stumble, stagger, fail, Psalm 31:11

March 8 I will give thanks to You, for I am fearfully and wonderfully made; . . Psalm 139:14

David’s Anatomy

Wonderfully – Believers love this verse. It’s so majestic. It lifts the human being to such elevated heights. We are almost like angels. We are special. God made us.

But there’s a little problem. The words ki nora’ot nifleiyti don’t seem to mean what this traditional translation suggests. Alter writes, “Most interpreters understand nifleiyti as a variant spelling of niflei’ta, a verb whose root means ‘wonder’ and render it here as ‘wondrously made.’ But there is scant evidence that this verb can mean ‘wondrously made’ rather than simply ‘was wondrous.’ Spelled as it is with a heh and not an aleph, the verb means ‘to be set apart’ or ‘to be distinct.’”
 Alter translates the text as “for awesomely I am set apart.” This shifts the meaning from a statement about God’s creation of all men to a statement about God’s choice to make David king. It is personal, not universal.

Of course, that doesn’t mean we aren’t marvelously engineered. Genesis makes it very clear that Man is uniquely created by God. But Alter’s point helps us adjust our filters. Even those translations that appeal to our sense of divine connection must be carefully examined. Maybe all that David is really saying is that he is special. The Hebrew language here seems to suggest a far more pedestrian meaning than translators have assumed. It makes you wonder how many other verses that appear to be about human nobility are really linguistic constructions shaped to fit a paradigm rather than careful transmission of the original meaning. Fortunately, there are scholars like Robert Alter who won’t let a word or two slide by.

Once again we are reminded that Scripture comes clothed in context. David doesn’t always speak for all human beings. His relationship with the Lord is personal and his songs of praise often come from his own personal experience and reflect his own personal circumstances. It’s not surprising that he would praise the Lord for being set apart as king. Whenever we are tempted to remove the verse from the life situation in which it was written, we should be on guard. Of course, there are principles and proclamations that stretch across time and culture. But there might be far fewer than we think. After all, Scripture is a story of God’s interactions with particular people, especially with men and women of Israel. We can draw conclusions from this story, but that doesn’t mean the story was written about us. One of the biggest hurdles in biblical interpretation is the latent idea that the Bible was written about me. If I am seduced by that claim, I will read the text for what it means to me, not what the author said about life when he wrote it.

Maybe this is a good place to pause and ask yourself, “How many of my treasured verses need to be re-examined? How many of those verses have I assumed were written as if I were the intended audience? What do those verses mean if I remove myself from the mix?”

Topical Index: interpretation, wonderfully, nifleiyti, distinct, set apart, Psalm 139:14
March 9 And it shall come to pass, if you carefully listen to my commandments which I command you today, . . . Deuteronomy 11:13

Graceland (1)
Carefully Listen To - Rabbi Joshua ben Karha said, “Why does the section, Hear, O Israel (Deut 6:4-9) precede the [section] and it shall come to pass if ye shall harken [diligently to my commandments]? – so that a man may first take upon him the yoke of the kingdom of heaven and afterward take upon him the yoke of the commandments.”
 What does the rabbi mean? He means that grace always precedes commitment to Torah. Every Jew knew that God chose before God commanded. Every Jew knew that keeping the commandments was a voluntary obligation taken after God’s rescue from bondage. No Jew ever believed that being Torah-observant “saved” someone. God acts first. Torah observance comes later. It is grace, always grace, in God’s land.

If Jewish rabbis knew that faith comes first and works come second, and if Jewish rabbis knew that obedience is an expression of devotion to the God who already saved us, then why is there such an artificial battle between “law” and grace? James makes it very clear that both are necessary. Paul says that grace and works go hand-in-hand. But somewhere along the line Christians began thinking that law was opposed to grace. Where did all that begin? You can’t find it in the rabbis’ writings and you can’t find it in the Hebrew Scripture. Who started this debate?

The answer is Augustine. When Augustine converted from paganism to Christianity in the 4th century, he read Paul’s words in Romans 7 as if they described the normal process of conversion. In fact, he saw his own life in those words. As a result, he thought Paul was speaking autobiographically, contrasting the man who wished to do what is right with the man who was under the power of sin and could not do what was right. In other words, Augustine saw “sinful nature” hidden in this text – a sinful nature that was condemned under the law and set free under grace. Law became the enemy, existing only to make us more aware of our plight. Grace became the rescuer, setting us free from the awful verdict of the law. For Augustine, law stood in opposition to grace. To be free meant to be free of the law.

Augustine set the stage for nearly 1800 years. Luther followed him. So did Calvin. As a result, Christianity today is the product of Augustine’s conversion experience, not the teachings of Jewish rabbis like Paul, Peter and John. Christians today read the Bible interpreted by Augustine, a neo-Platonist pagan convert. Even Jewish rabbis who don’t embrace the Messiah know better.

If the “law and grace” dichotomy is the product of extra-biblical influence, what other Christian doctrines are also the result of men who did not write our Bible? Do you think baptism might be an issue? Or atonement? Or forgiveness? Or salvation? We need a much better historical awareness, don’t we?

Topical Index: Augustine, law, grace, Deuteronomy 11:13, Rabbi Joshua b. Karha
March 10 And it shall come to pass, if you carefully listen to my commandments which I command you today, . . . Deuteronomy 11:13

Graceland (2)
Carefully Listen To – We have discovered that even Jewish rabbis recognized the priority of grace. The false dichotomy between law and grace was an invention of Augustine. His influence spread through church history, resulting in the current mistaken view that Jews believe salvation comes by “works” but Christians have a superior understanding of the role of grace. None of this is biblical.

So, now that we have a corrected view of the biblical position, let’s take a closer look at this verse. Immediately we see that the original is a duplicate word, shama’. The text actually reads “eem-shamoa tishmeoo” (if you shama’ shama’). The verb shama’ means “to listen, to hear, to obey, to regard, to proclaim, to heed, to understand.” A pretty wide umbrella covering most of what it means to know what God says and do it. In order to emphasize the importance of this concept, the text duplicates the word. This is like putting an exclamation point behind the idea. It’s not simply a matter of receiving the sound waves with your ears. This is “Pay attention!” “Do what you are instructed to do!” Carefully give attention to God’s Word and be sure that what He says becomes the way that we live.

It’s worth noting that there is a small Hebrew particle proceeding the duplicated shama’. That particle is eem. It is “if.” God’s instruction is conditional. “If you pay attention and do what I command you to do, then certain things will follow.” Of course, conditional statements require fulfillment. So, even though Israel is God’s chosen people, they must still commit themselves to His ways. The covenant of grace contains expected obligations. God acts to save. Israel is expected to live accordingly.

“If you carefully listen and obey,” says the Lord, “then I will deliver what you need to be prosperous, safe and satisfied.” That sounds pretty good. After all, who is capable of bringing the rains, causing the growth of the plants, protecting the livestock and satisfying our needs more than God Himself? Do we really think that we can handle all the tasks and circumstances of life on our own? Are we really ready to say, “No thanks, Lord. I’ll just make my own way in the world.” Obedience has rewards – if we listen carefully.
Of course, there is the other side of the coin. We could act as if God’s instructions for living don’t apply to us. We could ignore the if and not listen or obey. I wonder what we can expect to occur then? Maybe we should ask Adam.

Topical Index: shama’, eem, if, listen, obey, Deuteronomy 11:13
March 11 Circumcision is nothing, and uncircumcision is nothing, but what matters is the keeping of the commandments of God. 1 Corinthians 7:19

Whoa!

What Matters Is - Those who claim that the writing of Paul set aside the Law and proclaim the age of grace tend to read only the first half of this verse. Since circumcision is usually understood as the symbol of Jewish obedience, Paul’s proclamation that it is nothing allows an interpreter to say, “You see, there is no reason for us to keep the Law. It doesn’t mean anything anymore.” Ah, but what do we do about the rest of the verse?

Any good translation will have the phrase “what matters is” in italics or some text that indicates it is not part of the original Greek. The Greek text is alla teresis entolon theou. Literally, this is “but keeping the commandments of God.” The emphatic disjunction is implied. Circumcision doesn’t matter. Uncircumcision doesn’t matter. But. Here the word alla is very strong. There is another word for but in Greek. It is much weaker. This word (alla) comes with force. In other words, Paul draws a hard line between what he has just said and what he will now say. But what matters is keeping the commandment of God.

Whoa! Isn’t circumcision a commandment? How can Paul say that circumcision doesn’t matter and then turn right around and say that what matters is keeping God’s instructions which includes circumcision? Something doesn’t make sense here. Just reading the text without the context will only bring confusion.

Here’s the question we must ask in order to understand what Paul is saying: Who is he writing to? It wasn’t Christians. There were no Christians when Paul wrote to the Gentile Messianic believers in the synagogue in Corinth. There were Jews who believed Yeshua was the Messiah and there were Gentiles who believed that Yeshua was the Messiah. They were worshipping in the same place. What issue could potentially separate them? Ethnic origin.

David Stern writes, “ . . . in God’s Messianic Community, Jews and Gentiles have equal standing before God. On this ethnic ties, cultural expressions, customs and social or religious status have no bearing; in this regard Jewish or Gentile does not matter. What matters is keeping the commandments . . .”
 In other words, if you are a Gentile and you are not circumcised, so what? You are still accepted before God by grace, grafted into His commonwealth. If you are a Jew and you are circumcised, so what? You are also accepted before God on exactly the same basis – grace. Keeping the commandments is what we do after God brings us into His kingdom. Ethnic ties don’t matter. What matters is what we do once we are there. What matters is the persistent commitment to live according to devotion to Him over the rest of our lives.

Topical Index: commandments, circumcision, 1 Corinthians 7:19

March 12 For in six days YHWH made the heavens and the earth, . . . Exodus 20:11

All For This

In Six Days – How long did it take God to make the earth? Careful. We usually think that God created the earth on one of the days of creation. One day He made light. One day He made the sun and moon and stars. One day He made the plants. One day He made the animals. One day He made Man. But that isn’t what this text says. It says, “Ki sheshet yamim” (during the course of six days).

Rabbi Bob Gorelik points out that the creation of the heavens and the earth took six days. In other words, all the time before the completion of the process is involved in bringing about the heavens and the earth. The focus of God’s effort to produce this planet with men and women took the whole creative process. Everything God did was aimed at this one result – that Man would walk the earth with Him.

Step back just a moment and consider what this means. Whether you believe in the Big Bang or any other cosmological explanation of what is, Scripture tells us that it was all necessary to bring about God’s intended purpose – you! From the very instant God spoke ye-hi or (Let be light), everything was aimed at this goal. The span of time of the creative process, no matter how long, brought about a place where Man and God could be in fellowship. You are the object of His concern! How valuable are you to God? The creation of the entire universe happened just so that you could walk with Him! That’s how valuable you are to God.

Maybe today you’re not feeling so great. Maybe you think that you don’t amount to much. Maybe you’re feeling worthless, hopeless or condemned. Look up at the heavens. Consider the entire universe. Let God’s handiwork fill your mind – and then remember that He went to all that trouble just so you could be here today. The picture that the Bible paints of God’s creative energy has a purpose. That purpose is to let you know that God did all of this in order to enjoy your company. If God thinks you are so valuable that He is willing to create the entire universe just to share it with you, then why let anything else get you down?

Today is a great day to live according to God’s point of view. You matter – infinitely! If He is for you, who can be against you. Get up and go. The universe is waiting to see its purposes fulfilled in you.

Topical Index: creation, six days, value, Exodus 20:11
March 13 For not the hearers of the law are justified with God but the doers of the law shall be justified. Romans 2:13

Order-Takers

Doers – This is a nearly impossible verse for Augustine and Luther (and those who follow their lead). It’s impossible because Paul unequivocally says that those who do the commandments of God are justified. Actually, it’s even worse than that. Paul says that those who merely hear God’s commandments but do no do them are not justified. This is about as strong a statement about the necessity of following God’s instructions in Torah as you will find in the New Testament. And it comes from the apostle of “grace.” What can we say?

A quick look at the Greek confirms the dilemma. The word is poietes, from the verb “to make” (poieo). It clearly means someone who performs the required commandments. There’s not much wiggle room here. Paul says it plainly: justification comes from keeping the commandments.

This conclusion is so antithetical to the long-standing Christian doctrine of sole fide, sole gratia that we are apt to do whatever we can to reinterpret Paul’s statement. Unfortunately, we don’t take Paul seriously. We retain the paradigm rather than recognizing that something doesn’t make sense. It isn’t Paul who is confused. It’s our interpretive scheme. Thanks to Augustine, the early church fathers, the Reformers and the evangelicals, we would rather believe what we want to believe than listen to the apostle. Paul doesn’t see conflict. Grace and works form a covenant together. We are the ones who split them apart – and we have struggled with this text (and others) ever since.

So, Today’s Word is not about this text. The text is clear enough. Today’s Word is about the paradigm that causes us to read the text as either a problem for our theology or a confirmation of Paul’s unity of law and grace. This paradigm is based on an association between the general pagan religious requirement to placate the gods and the Jewish idea of works of righteousness. Pagan religions often view men as victims of the gods. In order to survive in this world, paganism requires that men offer sacrifices to appease the gods and gain their favor. We find this thinking in all kinds of pagan religions, from the worship of Ba’al and Moloch to the Greeks and native Americans. When thinkers read passages in the Bible that described sacrifices and worship rituals, they connected these with pagan appeasement. Therefore, they thought that Israel practiced a more sophisticated version of appeasement theology. This association became the opposing idea to Christian grace. In other words, according to this paradigm, Judaism developed from prior pagan rituals but was still connected to the basic idea of placating YHWH, an ancient god of anger.

Christianity takes a significant step forward by rejecting this ancient pagan idea. According to this paradigm, Christianity rejects any connection between “earning” God’s favor and prescribed religious rituals. Therefore, Christianity stands opposed to Judaism.

This paradigm is not based on Scripture. It is based on a general concept of religion, independent of the actual prophetic tradition of Israel. Therefore, it reads the Hebrew Scriptures within the paradigm – and ignores or reinterprets contradictory passages to fit the paradigm. The biggest problem is really right in front of us: How do we take off the blinders?

Unfortunately, many wonderful and devoted believers will not be able to take off the blinders. The paradigm is so much a part of their way of looking at the world, and has been reinforced by the Church for so long, the very idea that there might be another way is so frightening they refuse to consider it. They are sure of their beliefs, so forget the problems and the text. This is the way it has always been. It takes enormous patience, gentleness, yes, and sometimes shock, to remove the fear of examining the text. For some, it just isn’t going to happen.

But here’s the caution. We can’t make it happen either. This is God’s arena. We live according to our understanding of His unity, and He uses us to bring about awareness and truth. Insistence will not turn the tide. Love will. It is important to be aware of the paradigm shift that brought about this unwarranted chasm. It is important to know that Scripture is consistent in its grace-Torah perspective. But “love your enemies” is still the authorized way of life. Seek truth. Live Torah. Hope in His faithfulness.

Topical Index: paradigm, law, grace, Romans 2:13

March 14 My times are in Your hand; save me from the hand of my enemies, and from those who persecute me. Psalm 31:16

Spatial Priorities

Times – Let’s think about time. What seems so obvious turns out to be much harder to conceptualize than we thought. What is this thing called “time”? As soon as we begin to explain it, we run into words about space, not about time. We describe time as if it were a spatial dimension. We use words like “before” and “after.” We draw a line on a page and talk about the past, present and future, pointing to places on the line. We throw around words like “timeline” and “future plans.” We admit that we have no control over what will happen tomorrow, but we still think of tomorrow as “someplace” out there, waiting to come onto the stage of the present. A lot of this conceptualization comes from Greek philosophy which thought of time in terms of a river. Upstream was the future, flowing toward the place where we stand on the river bank (the present). Downstream is the past, those events that have already passed by us and recede from our view. When the Greek philosophers said that no man can step into the same river twice, they meant that everything is in flow. Every moment is unique, either moving toward us or away from us. The mythology of time travel depends on this spatial metaphor. Time travel is simply moving my position along the river bank.

Of course, theology grabbed this metaphor for all it was worth, postulating that God resides “outside” of time, viewing the whole line “at once.” (Did you notice that even describing this we are using spatial words, not time words?)

In 1962, James Barr wrote a small manuscript about the biblical words for time. He cited Orelli, concluding the Hebrew words “characterize time not as a pure continuum, as a universal entity or indeed as an abstract form, but as something as individual and concrete as possible.”
 In other words, the Hebrew worldview sees time as particular events connected by other particular events. It does not see time as a kind of universal “line” which events are written upon. The Hebrew view is concrete, phenomenological and temporal. It is the view of flow, of life events melding one into another.

In this verse, the paradigm word of time (‘et) is directly connected to David’s life experience. This is typical of the Hebrew view. There is no abstract, universal, theoretical view of time. There is what happens.

OK, so what? Why do we care about these esoteric ideas? Ah, we care because once we adopt the Greek view of a universal continuum that “floats” events toward us, we start to think as if the events already exist out there. What we will do tomorrow is already fixed in eternity. We are only waiting to see it happen in the present. And, of course, that means that the events are determined before they come into our present. The spatial fallacy suddenly creates a huge problem – the problem of free will. That problem spills over into omniscience, infallibility, impassibility and immutability. Suddenly the simple view of flow takes on enormous logical difficulties. We start to believe that the course of our lives is determined “ahead of time” and that we are only playing out the scenes that were written down before we were born. The paradigm pushes us to some sort of fatalism – as Greek paradigms are wont to do. We know that something isn’t right about this. After all, people are responsible for their choices. But we don’t know how we got into the mess in the first place, so we can’t find out way out.

It’s time to ask some serious questions about the paradigm. If Hebrew is a language of dynamic flow, a language that derives its concepts from its verbs, then maybe there’s another way to look at this world, a way that looks at the whole idea from the perspective of relationships, not universal principles.

What do you think?

Topical Index: time, ‘et, paradigm, flow, Psalm 31:16

March 15 “He who has My commandments, and keeps them, he it is who loves Me; and he who loves Me shall be loved by My Father, and I will love him, and will disclose Myself to him.” John 14:21
How He Loves

Will Love – We could spend some time looking at this verse from the perspective of obedience. We could examine what it means to keep Yeshua’s commandments. We could look at the connection between keeping them and experiencing the Father’s love. But before we do any of that, there is something even more precious here. It is the love of Yeshua for us.

“ and I will love him.” In Greek, kago agapeso auton. The sentence is emphatic. I will love him. There can be no doubt about this. No matter what my daily experience or situation, Yeshua declares His love for me as a matter of absolute fact. It is His personal guarantee.

What kind of love is this? The verb form here means this is a fact of future action. You will recognize the root agape. It is love that seeks the benefit of another at cost to the one who loves. It is self-sacrifice on behalf of someone else. It’s not about feelings, calculations or duty. It’s about personal total commitment.

Why would Yeshua guarantee such action? After all, this kind of commitment weathers every storm. It doesn’t matter if I am up or down, this love doesn’t fail. So, why would He make this promise to me? I’m not always the kind of person who merits love. I often fail. I betray others. I lie. Sometimes I take advantage. But Yeshua assures me that none of that will interfere with His commitment to me, as long as I am pursuing as best I can the keeping of His commandments.

Heschel says, “In the eyes of the world, I repeat, I am an average man. But in my heart I am not an average man. To my heart I am of great moment. The challenge I face is how to actualize, how to concretize the quiet eminence of my being.”
 That is the secret to Yeshua’s love. He does not see us as just average men and women. He sees the great, quiet eminence of our being. He sees us as we are designed to be. Nobility disguised in ordinary flesh and blood. And because He sees us as we could be seen, He loves us in order that we might be manifest as He sees us. We are precious in His sight.
This is the greatest fact of the universe. Not only did God create all there is in order that we might walk with Him, He brought all this into being because we matter most to Him. His Son proclaims that most important fact of all existence. “I will love you.” That is the final and absolute endorsement of who I am. I am loved by God manifest in the flesh. Nothing can undermine my worth. He has spoken.

Topical Index: love, agape, self-worth, John 14:21
March 16 Jesus said to him, “See that you do not tell anyone, but off you go and show yourself to the priest, and make the offering which Moses laid down, as a witness to them.” Matthew 8:4
First Things First

Do Not Tell Anyone – In the 19th Century, German higher criticism invented the idea of the Messianic secret. According to this view, Jesus kept His divinity under cover, insisting that His true identity not be revealed. Of course, this theory ignores the Hebraic elements of the gospels which assert His status as the Messiah nearly every time He opens His mouth. Nevertheless, there are times when it appears as if He does not want people to recount their miraculous experiences. What can we say about those?

In this particular case, the emphasis is not on hiding the healing of the leper. It is on the proper order of presentation. First, fulfill the requirements of Torah. Then, let allow people to see what has happened. Of course, what this means is that Jesus insists on Torah obedience, even for those who have been touched by His power. Not only is He Torah-observant. He expects others to be the same.

The commandment He has in mind is Leviticus 14:8-10. If you read this instruction following healing, you discover that the process takes eight days. Jesus does not tell the leper to run quickly to the priest, get a fast evaluation and then proclaim God’s power to the people. He tells the leper to be obedient to the words of God through Moses. This is going to take some time. By the time the instructions are completed, Yeshua will be gone from the area. There will be no immediate public demands and accolades. The event will not be front-page news. It will be merely a report of God’s past miraculous intervention. Perhaps part of this is connected to Isaiah’s imagery of the Suffering Servant who does not perform God’s will in order to be recognized, but carries out the will of the Father silently among the throngs of men.

“Do not tell anyone” (medeni eipes) simply means, “Take care to follow the instructions of Moses first. The news of your recovery is not more important than obeying the Word of God.” We need this reminder too. God acts in our lives. We see His handiwork and experience His grace. We are apt to shout His mercies to anyone who will listen. That might not be the first priority. Perhaps we need to listen to His instructions and demonstrate thanksgiving according to His Word before we become junior reporters. God is not in a hurry. Why are we? He has specified the way we are to re-enter His community and demonstrate our thankfulness. What is the point of running ahead of Him? There is always time to share His grace according to His instructions. Even the process can become a testimony to our faithfulness.

 Has God intervened in your life? Has He shown you exceptional mercy? How you respond is as important as the fact that you respond. God has a purpose in the process. Why diminish the miracle because you were too excited to wait for Him?

Topical Index: miracle, process, do not tell, Matthew 8:4, Leviticus 14:8-10
March 17 “Come now, and let us reason together,” says YHWH. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be as wool.” Isaiah 1:18
Answers (1)

Come Now – “Finite meaning is a thought we comprehend; infinite meaning is a thought that comprehends us; finite meaning we absorb; infinite meaning we encounter. Finite meaning has clarity; infinite meaning has depth. Finite meaning we comprehend with analytical reason; to infinite meaning we respond in awe. Infinite meaning is uncomfortable, not compatible with our categories. It is not to be grasped as though it were something in the world which appeared before us. Rather it is that in which the world appears to us. It is not an object – not a self-subsistent, timeless idea or value; it is a presence.”

You may want to read that statement from Abraham Heschel again. Before we embark on a journey into this verse, we may wish to contemplate the radical difference between our usual view of God’s revelation and God’s view of His revelation. I often ask people why Judaism has no systematic theology. Maybe Heschel offers part of the answer. Judaism is an encounter with the presence of God. Messianic Judaism is an encounter with the physical manifestation of the infinite God. That encounter beckons us beyond ourselves. No wonder we can’t quite categorize Yeshua and His message. He is more than men can deal with.

By its very nature, systematic theology is the attempt to categorize, systematize, organize, define and reduce the encounter with God to human thought. Even the systematic theology category of mystery isn’t really mysterious, is it? If it were truly mysterious, the pages of the book would be blank. Rather than reading about mystery, we would be on our faces on the ground, numbed by the presence of the One who is.

YHWH invites us to “reason together.” Do you really suppose that He means we are to think with Him? No, there is something else happening here that just might exceed our grasp. But before we even arrive at communication with the Presence, we encounter an almost inconceivable suggestion. YHWH says, “le-hoo-na.” “Come now, please.” What? The God of all creation asks us to please enter into dialogue with Him? You must be joking. How can this be? Can you imagine the President begging you to come before him? Can you conceive of Nebuchadnezzar inquiring if you would take your time to join him? Look again at the Hebrew. The addition of the particle na to the verb halak changes the sentence from a command to a request. This is one of only five times where the particle na is attached to God’s action. This is an invitation, not a summons. An invitation from GOD! What god in any human mythology or religion asks for human cooperation? If there were ever an argument for God’s de facto authority, this is it! Words fail to describe the enormity of this invitation. We can only fall to our knees in utter appreciation and humility. The Ruler of the universe bends His ear to us, waiting for us to answer His request. Only one word falls from our lips. “Why?”

“Why, O Lord, do You invite me? I am so unworthy of Your attention. I have so little to offer. I am in the presence of radiance, holiness, majesty – and yet You ask? Why?”

Before we embark on the adventures hidden in this verse, perhaps we should stop to meditate on the character of a God who would bend His knee just to enter into dialogue with us. Perhaps we have taken too much for granted. Perhaps our enthusiasm to get the “right” answer has led us astray. Perhaps what we need is a full appreciation of the awe of His presence – a silent overwhelming of grace. Perhaps we yearn for the humble God, and we don’t even know it.

Topical Index: le-hoo-na, come now, mystery, presence, awe, Isaiah 1:18
March 18 “Come now, and let us reason together,” says YHWH. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be as wool.” Isaiah 1:18

Answers (2)

Reason Together – Once we discover the real meaning here, we might wish it were still about apologetics. We would like this invitation to be about a comfortable discussion over spiritual matters. But that’s not what the word yakah suggests. This word is typically about an assessment of moral right-standing. This is an invitation to present our case before the Lord and see if it stands up to His holiness. It is God’s way of saying, “Bring it on!”

Often taken out of context, we assume that God’s request is a gentle RSVP. Once we read the context, we see that such a naïve view is impossible. Read what God says before He uses yakah. “Listen heaven and earth. You, Israel, have rebelled. Even animals know who their master is, but not you. This nation has forsaken its Deliverer. Look at the results: your land is devastated, you are beaten down, you are overthrown, your sacrifices are worthless, I have rejected your rituals, I no longer attend to your impure religion.”

“Now, then, come to the judgment seat. Present your case. Let’s see how you fare. Bring your evidence before Me and let’s examine it together.”

Oh, that’s not quite what we thought, is it? This is the call from the Judge of all Mankind, not the invitation to a scholarly debate. This is a serious accounting exam. We might be inclined to run rather than show our hand. We might see only the smoke and fire of Mt. Sinai appearing on the horizon. Except for one small letter in Hebrew. You see, the call is not le-hoo. It is le-hoo-na. At the end of the verb we find the attached particle na. This changes the command to a request. “Please, come.” Even in the invitation to an audit, God displays His hesed, His kindness. He could demand punishment from the evidence in the books of life. He could justifiably reject our arguments and dismiss us to outer darkness. But even in His scrupulous review of our failed state, He shows His true colors. “Please.”

Perhaps it’s time to rethink our propensity to treat God as an equal in the dialog of life. It’s time to stop insisting that we have as much to say about things as He does, that we have a right to be heard, that He needs to see our point of view. When He invites us to conversation, maybe we would be far better served by listening. Then we might discover His unfathomable mercy wrapped around His infinite holiness.

Topical Index: reason together, yakah, na, please, Isaiah 1:18
March 19 “Come now, and let us reason together,” says YHWH. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be as wool.” Isaiah 1:18
Answers (3)

Sins – What are sins? Abraham Heschel suggests that Christianity is pre-occupied with sins. Christians place enormous emphasis on sins perhaps because we view Yeshua’s redemptive work primarily in terms of forgiveness of sin. We have been well versed in the chasm between our natural state and God’s holiness – a chasm that is the direct result of our sins. But what, precisely, are sins?

Oh, we could make a long list. We could write down every offense, every fault, every shortcoming. But somehow we know that there’s more to it than just a list. Would we include errors, mistakes and unintentional mishaps? Would that be enough? Probably not. Under all of this lies an attitude of rebellion. So, is that sin? Is sin defiance before God? That doesn’t seem to account for those violations of God’s instructions that I wasn’t aware of until after I did the deed. I wasn’t trying to rebel, but I still offended. If we want to live without sin, no matter how difficult that might seem, don’t we have to have a pretty good picture of what it is that causes so much trouble?

A picture just might be what the doctor ordered. The Hebrew word, het’, is the combination of Chet, Taw and Aleph. We might see “first to destroy the fence.” That changes our view a bit. If sin is related to destroying the “fence,” then what is the fence? The biblical imagery of the fence takes us right back to the covenant and the Torah. God’s fence around His people is found in the protection of the Torah. His covenant with Israel is based on this fence. It is the distinguishing characteristic between Jew and Gentile. Jews stand in special relationship to God because they chose to keep His commandments. This is not a relationship of rescue or deliverance. It is a relationship of purpose. God chose Israel as the vehicle for bringing the world to Him and Israel was to accomplish this great purpose by living according to His Torah. Sin tears down the distinctiveness that God planned to use. Sin destroys purpose.

Now we see why unintentional mistakes are still sins. We don’t deliberately decide to trample the distinctiveness that God wants to use. We make a mistake. Our purpose in the world is compromised. We are not distinctively different and, therefore, not quite as useful. Once we realize that we have compromised His purpose, we must acknowledge that some part of the covenant relationship has been damaged. We need to put the fence back up.

Sin is serious because it prevents me from fulfilling God’s design. It blocks my usefulness. It frustrates my true identity and my true productivity. Of course, it separates me from the Holy One of Israel, but not because He rejects me. It separates me because He can’t accomplish what He wishes to do in me, and I can’t become all He knows I can be in Him.

Topical Index: sins, het’, purpose, fence, Isaiah 1:18
March 20 “Come now, and let us reason together,” says YHWH. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be as wool.” Isaiah 1:18

Answers (4)
Scarlet – What an odd expression? Sins are like the color scarlet? Why? From our Christian perspective, we might expect sins to be painted black. We would hardly imagine that the color most often associated with redemption (the blood of the Lamb) would be used to describe the essence of sin. But maybe we haven’t looked hard enough.

The seventh principle of rabbinic exegesis is devar halamed meinyano – what is learned from an examination of the subject itself. This may be seen in the midrash, an examination of the possible connections between one thought and another drawn from clues in the text. While many well-trained rabbis employ this technique with amazing expertise, most Christian Western views of exegesis would be aghast at the procedure. Often ignoring context, syntax and other “essential” elements of modern biblical exegesis, the rabbis move from one thought to another seemingly unconcerned by the structures of the Greek mind. We might object, but we should be careful doing so, for the Bible is written by men who do not think, or write, like we do.

Let’s employ a bit of devar halamed meinyano to a clue in this verse and see where it takes us. The word for “scarlet” is shaniy. The consonants are Shin-Nun-Yod. But those same consonants with the vowel change to “e” instead of “a” produce sheniy, a word that means “second in a series.” What does “scarlet” have to do with “second”? Maybe nothing. Maybe. But let’s look a bit deeper into God’s declaration in Isaiah.

“Though you sins are like the second . . .” What might this mean? The pictograph of Shin-Nun-Yod is “work that destroys life.” That’s certainly an apt description of “sin.” But in what way is “sin” connected to “second?” Obedience is the first choice in God’s created order. The universe is designed to flow toward obedience. The natural processes, the instincts of animals, the grand celestial orchestra all obediently follow the direction of the Creator. But Man chooses the second way, the way of disobedience. Not only does this second way result in inglorious hubris, it poses an illusory alternative that is false in its very inception. There really is no second way to life. There is only a second way to death – a death that spills scarlet blood on the earth. Why are sins scarlet? Because they are the second choice – the blood-red choice of destruction.

There is one more connection. When sacrifice for sin is presented before the altar, the ground runs red with the blood of the substitute. Man’s second choice results in death and requires death to be redeemed. “Though your sins are like the second choice, the choice of spilled blood, yet I will make them as white as snow.” The Lord, merciful, gracious, long-suffering, kind, withholds His wrath to allow us to see the folly of the second choice – He will rescue us. May His Name be blessed.

Topical Index: scarlet, second, shaniy, sheniy, Isaiah 1:18
 March 21 “Come now, and let us reason together,” says YHWH. “Though your sins are like scarlet, they shall be as white as snow; though they are red like crimson, they shall be as wool.” Isaiah 1:18
Answers (5)

White – To make laban. Hebrew for “white” is laban. Of course, this has exquisite irony in the story of Jacob and Laben (the same consonants). Jacob’s manipulation of the flock is also a Hebrew play on words. You will recall that Jacob leaves Mr. White (Laben) with only the white (laban) sheep and goats. Every reader of Isaiah would know this story. Part of the history of “white” touches the story of Laben.

The pictograph of laban adds more. Lamed-Bet-Nun is “control of the house of life.” YHWH declares that He will turn my second-choice blood-red disasters into control over the house of life. But wait! I can understand that forgiveness might result in a new man in a new house. My theological education might tell me that God restores me to His house in the process of redemption. But how can my sins become the elements of control over the house of life? How can my actual sins become white?

Of course, it’s a metaphor. Sins don’t change their spectrograms. But even as a metaphor, it leaves some questions. We understand white as a mark of purity (except for Laben?). We are familiar with the contrast between white and black in religious terms. But doesn’t it seem just a bit odd that God ties “sins” directly to “white’? It does until we realize what God intends to do with those sins.

Sometimes I burn piles of fallen branches. The fire rages yellow and red, consuming the wood and debris. Left overnight, all I find in the morning is a pile of white ash. All those various materials, all those colors in wood and leaves, are reduced to fine white powder. The only evidence of the past is the ash left behind. What was once individual objects in the world is now completely undifferentiated residue.

Perhaps this imagery is present in God’s metaphor. My sins – all my second choices – are piled on the altar. They are destroyed in His consuming fire. What’s left is the ash of my past, uniformly converted to nothing more than a trace of evidence.

How does this evidence, this ash, become “control of the house of life”? It becomes the control over my house of life when I pay attention to the end result of second choices. It becomes the warning signal, the buoy marker, the danger sign that keeps my future choices pure. I need to look at that ash-evidence to remind myself where I was going. Sins have a use. Once they are burned in God’s refining fire, they leave behind evidence that I have been redeemed and markers of the way I dare not go again.

White as snow, burned to ash. That’s the final resting place of my sins.

Topical Index: sins, white, laban, laben, Isaiah 1:18

March 22 Make Your face shine upon Your servant; save me in Your kindness. Psalm 31:16 (ISR translation)
Back To The Beginning

Make Shine – No matter where you turn in the Scriptures, you are never far from Genesis. The beginning is the end. The Garden is the destination. So, we shouldn’t be too surprised to find ‘or connected with salvation. David reminds us that the original light of creation (ye-hi ‘or) is the same light he wishes to fall on him. It is not the light of the sun or the moon. It is God’s blessed light, the very light that separates order from chaos, long before night and day were regulated by the sun and moon. “Bring Your light, the light that belongs to the order You established, into my life, O Lord.”

The Hebrew in this text is ha-ee-ra (shine, give light, make light, become light). Of course, this verb finds expression in a lot of Hebrew idioms. Wisdom lights up the face (Ecclesiastes 8:1). God’s Torah brings light to the eyes (Ezra 9:8). The Lord’s face shines on His people (Numbers 6:25). The presence of the Lord causes the earth to shine (Ezekiel 43:2).

Did you notice that David implores the Lord to turn His countenance toward him? The light of God’s face is the light that saves. In this Hebrew idiom, to experience God’s light is to be rescued. Of course, rescue and deliverance in the Hebrew context don’t carry quite the same meanings as the contemporary Christian idea of salvation. The salvation we experience in a Hebraic context is here and now. Salvation is reinforcements in the midst of battle. God brings His glory and the flares light up the dark night of the attacking enemy.

But that’s not the only connection here. Seeing the light from the face of the Lord not only rescues me from the darkness, it directs me to His kindness. This word is hesed, a very difficult word to translate into English. It covers kindness, mercy, love, goodness and faithfulness. In Psalm 136, the word is used twenty-six times in various nuances. Hesed is the very foundation of God’s actions, from creation to salvation. David knew the connection, so he tied ‘or and hesed to yasha’ (to deliver, to save). Salvation stands in the middle of light in the dark and the faithfulness of God.

Are you standing in God’s light? It isn’t Florida sunshine. It is light that illumines the dark – the places where both the enemy and our own evil inclinations lurk. In that place, we need rescue (yasha’) and it comes from the very nature of God – the God of hesed. If you’re standing in the light, oh what a glorious place to be! If you’re not, ask God for some heavenly flares to light up your dark.

Topical Index: light, ‘or, yasha’, hesed, save, kindness, Psalm 31:17
March 23 There is no soundness in my flesh because of Your rage, nor peace in my bones because of my sin. Psalm 38:3

The Source

There Is No – Any dictionary will tell you that ‘ayin is a particle of negation. It means “no, none or nothing.” It’s used thousands of times in Scripture to negate something. Here David describes his physical condition with the word. Soundness is negated.

But ‘ayin has a homophone. As an adverb it means “where.” As an adverb it is always connected with min, so in combination it always means “from where.” A little rabbinic reflection discovers a connection. Physical well-being comes from peace with God. “From where is soundness in my flesh?” From nowhere when God’s rage fills the air. Unless I am at peace with the Lord, even my bones are weak and destroyed.

The thirty-eighth psalm is a devastating description of a man under siege. Burdened by sin, wounded by foolishness, crushed by rebellion, his life is filled with groaning, sighing and despair. “My delight is in the Lord,” but not today. Today I am under attack, says the psalmist. Today the world is collapsing in on me. Why? Because of my own iniquities. The psalmist knows something vitally important about the source of his distress. It isn’t to be found in his circumstances, his relationships or his history. The reason for his present distress is sin. His sin. His willful disobedience before the God of shalom. He has considered his state and determined that he alone is the cause of his illness. This, of course, is the only way to health. It won’t do him any good to go to the doctor, check in the hospital or visit the clinic. His malady is “heart” disease and the only cure is confession, repentance and restoration.

As difficult as it is to read this psalm, it is vitally important for each of us. We too are sick. There are spiritual microbes circulating in our systems. Unless they are dealt with, we will experience the same ‘ayin. No soundness. Nothing of well-being. The psalmist does us a great service by recounting his own distress. He reminds us that we aren’t too far behind him. He reminds us that the source of life begins with peace with God.

Yeshua once said to a very sick man, “Do you wish to be made whole?” Oh, our usual translations say, “Do you want to be well?” But that hardly makes sense. Why would the crippled man be there day after day for thirty years if he didn’t want to be well? No, Yeshua sees more than the average bystander. “Do you want to be made whole?” Do you want real health – peace with God? Heart disease isn’t the real killer. The real killer is “heart” disease – the harboring of rebellion toward the One who offers life.

Every believer knows the importance of being a hypocrite. Every believer also knows the importance of knowing “from where” our life comes. On our knees we say, “We bless You, YHWH, for granting us life today. Make Your face shine upon us and we will know from where we come.”

Topical Index: ‘ayin, no, where, sin, well-being, Psalm 38:3
March 24 Then Jesus was taken up into the wilderness by the Spirit to be tested by the devil. Matthew 4:1
God In Charge

Taken Up – This is the only place in the gospel of Matthew where the Greek verb anago (to take up) is used. Of course, anyone who stands at the mouth of the Jordan River realizes that the uninhabited territory (the wilderness) really is up. Surrounding Lake Kinneret (Hebrew) are the cliffs of the Riff Valley. The Sea of Galilee is really a fresh water lake 700 feet below sea level. So, nearly anyplace from this lake is up.

Of course, geography isn’t the only reason for the use of this verb. The point of anago is the fact that it is passive. This is an action done to Yeshua, not something that he does himself. The Spirit moves him up, drives him into the wilderness, escorts him to the surrounding plains. This is God’s action. Yeshua is there for the ride.

What does this tell us about the “temptation.” Well, it’s really not a temptation at all. It is a period of testing, a time when the Father allows the Accuser to test Yeshua’s resolve and commitment at the beginning of the ministry. By the way, it’s not the only time. The importance of this particular time is that it sets the stage for Yeshua’s declaration of war on the enemy of Mankind.

What we must realize in this so-famous story is that God is in charge. The Father directs the scene, much as He directed the scene with Job and with Abraham – and with all of Israel in the wilderness. There is not a moment in the life of Yeshua when God is not sovereign. The question is not about the power and glory of the Son. That has already been proclaimed at the baptism. The question is about the use of that power. This is a test of humility. Yeshua answers not in His own strength but in the words of YHWH. He displays utter humility and obedience. He passes the test.

Let us never forget that testing is part of the process of growth in godliness. Testing is God’s means of refinement. If the Son must experience testing, why should we imagine for a second that it is not suitable for us? God is in charge. He must be allowed to have His perfect way of bringing us closer to Him.

Today is the right day for a review of the tests you face. They may look like temptations. They may feel like attacks. But God is in charge. Nothing comes across your path that does not contribute to your refinement. Look square in the face of that invitation to disobedience or seduction or disappointment and say, “Today You, my Lord, have seen fit to take me up. I see Your hand in the stirring of the winds of challenge before me. I will not fail for You are with me.”

Topical Index: testing, temptation, anago, take up, Matthew 4:1

March 25 I waited, waited for YHWH; And He inclined to me, and heard my cry. Psalm 40:2 (Hebrew Text)

Those That Wait

Waited – Soon we will all have additional opportunities to wait. Try seeing a doctor next year. Of course, our cultural framework for waiting isn’t the same as waiting in David’s Hebrew view. If we read our own temporal expectations into this verse (and others), we are likely to misunderstand what David says, and in the process, miss the blessing of waiting.

The Hebrew verb here is qawah. Look at Job 3:9 or Micah 5:7 or Isaiah 59:11 or Lamentations 3:25. Suddenly you realize that “waiting” is a very active process. This is really a word about hope. It is laced with dependence, ordered activities, trust in the Lord and eschatological perspectives. We can wait – and wait – because we know that God’s will cannot be thwarted. Qawah is anchored in sovereignty and rests on hesed. God acts when we wait.

Don’t get confused about the order. It is not reversed. It is not “We act when God waits.” There is a good reason why the very first action of Man after his creation on the sixth day was rest. We wait first! We might love Him because He first loved us, but when it comes to hope, our behavior precedes God’s. We wait.

A bit of personal reflection will easily convince you that waiting is not a natural state of human behavior. Try sitting at a stop light for more than five minutes. Try standing in line at the check–out counter for ten minutes. Try clicking on an Internet page and seeing the little rotating circle for more than 30 seconds. Text messaging has destroyed the concept of “wait.” From sex to success, wait is a four letter word.

But not in the Bible. Waiting is a blessed behavior. Waiting displays confident expectation. Waiting is what I do when God is on the loose. Look at the pictograph. Qof-Vav-Hey is “what comes from securing what is behind.” Ah, but you will say, “How can this help me have any idea about waiting. I thought waiting was about hope. Hope is about the future, not about what is behind me in the past.” Yes, that’s certainly true – if you are Greek. But if you are Hebrew, the future is “behind” you. You are in the row boat, your back to the direction you wish to travel, looking at where you have already been. You future is behind you. Your hope is what you cannot see. But your true line of travel comes from alignment with the past, what you can see, where you have already been. If you want to wait on the Lord, you must keep rowing in alignment with His past actions. Waiting is not floating. It is rowing. So, sit down and row. Be active in your waiting. Secure what lies behind you by putting your oars in the water in line with God’s wake. Oh, yes. And do it more than once. “I waited, waited for YHWH.”

Topical Index: wait, qawah, hope, row, Psalm 40:2
March 26 I waited, waited for YHWH; And He inclined to me, and heard my cry. Psalm 40:2 (Hebrew Text)

Fish and Snakes

Inclined – Natah. Nun-Tet-Hey. That’s how you spell this Hebrew verb. The picture? What is revealed (what comes) from life surrounded. Actually, the pictures are fish darting through water (life activity) and a snake coiled around something (surround). OK? So, consider this imagery and ask yourself, “Does God surround my life?” If He doesn’t, do you think He will incline toward you?

The verb means more than incline. It means to stretch forth, to bend toward, to pay attention to, to establish, to turn toward, to show hesed toward someone. As God stretches forth the heavens, we live under His sheltering sky. He is our Father. He bends toward His children. When our lives are surrounded by His hesed, we are cared for. He puts His arms around us and listens to us. The doubled verb (to wait) indicates an attitude of patience on behalf of the psalmist. While God has all the time necessary to accomplish His purposes, we tend to expect His purposes to be completed within our temporal frame. The psalmist reminds us that a double portion of waiting is needed if we are to enjoy God’s attention. God is never in a hurry. The state of haste in our lives often runs right past His plans. He pays attention to those who exercise the spiritual discipline of expectant hopefulness since this discipline demonstrates trust in His word.

We all want God to bend toward us. We all want His undivided attention. In fact, we often press Him to respond. We are like those people in an elevator who keep pushing the button when the door doesn’t close fast enough. Yeshua reminds us that our frenzy for answers displays an attitude of anxiety inconsistent with the hesed of the Lord. Seeking the Kingdom is a corollary of rowing with hope.

If we wait patiently for YHWH and row with the expectation of His fatherly attention, then no decision we make can be a mistake. When we row in alignment, we follow His exhibition of trustworthiness. When we row off course, He guides us back with gentle corrections or chastisement. Either way, we can’t miss the final goal. The trick is simply to wait until He turns toward us.

Patience is more than a virtue. It is a necessary component of living the biblical worldview. A man without patience is a man without a word from the Lord. Such a man has accelerated past the next turn in life, moving too fast to see the road signs of warning. Rush hour is a symptom of self-importance. Natah surrounds. Its direction is a circle. Slowing down does not prevent getting to the goal. It just makes the circumnavigation much more pleasant.

Topical Index: natah, incline, pay attention, turn toward, Psalm 40:2
March 27 but just as it is written, “Things which eye has not seen and ear has not heard, and which have not entered the heart of man, all that God has prepared for those who love Him.” 1 Corinthians 2:9 (quoting Isaiah 64:4 and 65:17)

Rabbi Sha’ul On Scripture
As It Is Written – Most Christian commentaries recognize that Paul’s quotation of two passages in Isaiah doesn’t quite match the Isaiah text. Paul makes some changes in the verbs and draws the two passages together even though they are separate in the original. Of course, Paul’s motivation is to show that the great prophet Isaiah reveals imagery about God’s plan of salvation which has now come to fruition. This is once again an example of a rabbinic technique – gezerah shavah – reasoning from a similarity in one verse to a similarity in another. Isaiah’s revelation about the inability of human beings to decipher God’s intentions is connected with the idea that God has stored up His revelation for those He loves. Rabbi Sha’ul recognizes this connection and employs it in his argument about God’s wisdom and mystery.

What we discover is that Sha’ul writes just like any other rabbi of the first century. What we conclude is that his readers recognized this technique because it was very familiar to them. What we discover is another case of the thoroughly Jewish nature of the early congregations of Messianic believers. Whether Jew or Gentile, Sha’ul treats them the same. He expects that they will follow his argument, see the connection to the Tanakh (Older Testament) and recognize the appropriate context in Isaiah even if he changes a few things along the way.

So, what do we do with the phrase “as it is written” (kathos gegraphtai)? It’s quite clear that it actually isn’t written the way Sha’ul cites Isaiah. But Sha’ul nevertheless claims Tanakh authority for this citation. What’s happening here?

We have seen this before. In fact, this behavior occurs throughout the New Testament by nearly every author and by Yeshua Himself. So, it’s not unique. The evidence is plentiful. And what the evidence demonstrates is that the authors of the New Testament (and Yeshua) exhibit the transmission of meaning rather than the transfer of information. In other words, they are not concerned about the actual words of the quotation. They are providing commentary on the meaning of the words in the context of their arguments. It’s like they were saying, “This is what Isaiah the prophet meant when he said.” And since they are acting like rabbis, they consider the transmission of the meaning as Scriptural authority. Therefore, they can say, kathos gegraphtai – “as it has been written.”

This all seems perfectly reasonable until we run into contemporary doctrines of inspiration and inerrancy. Those doctrines often stand on a Greek base, proclaiming the exact duplication of transmitted information rather than a modified text focused on meaning. Problems result. Apparently the rabbis didn’t worry about such things. We might ask why they showed so little concern about the actual words of the Tanakh. What we discover is that everyone knew what the Tanakh said so no one was confused when a rabbi altered the text to fit his point. Maybe that’s why we have such difficulty with fitting all this together into a doctrine of exact transmission. Maybe in our assemblies we really don’t know what the text says. In our anxiety about getting it right, we run to the details in the words rather than allowing the Spirit to help us see the meaning behind the words. Maybe we wouldn’t be quite so frantic about the doctrine if we knew the Bible much better than we do. What do you think?

Topical Index: as it is written, kathos gegraphtai, rabbinic technique, 1 Corinthians 2:9, Isaiah 64:4, Isaiah 65:17
March 28 for you are still fleshly. For since there is jealousy and strife among you, are you not fleshly, and are you not walking like mere men? 1 Corinthians 3:3

Diagnosis Confirmed

Fleshly – Look at a few English versions and you will quickly discover that the Greek word sarkikos is translated in several ways. The NASB uses “fleshly,” an odd English word but close to the Greek sarx. The NIV uses “worldly.” We might understand the term better but it removes us from sarx and implies the Greek term cosmos. The ESV and RSV use “of the flesh,” but the preposition is gar (from), not de (of). The NLT imports additional meaning with “controlled by your own sinful desires.”

So, why does this matter? Don’t we get the meaning no matter which translation we choose? Well, yes – and no. Yes, we understand that Paul is diagnosing ungodly behavior as a symptom of spiritual immaturity. But no, we might not see that Paul is not connecting the simple fact that we are embodied with spiritual malaise. Paul is not suggesting a Greek dualism. Being human does not mean being sinful. Paul is focused on the behavior, not the vehicle that transports the behavior. To be sarkikos is to act in certain ways, not to be a certain kind of person.

Did you notice that Paul doesn’t say anything about sin here? He implies that this kind of behavior is not appropriate. He chastises his readers for their lack of spiritual maturity. He is clearly addressing believers. But he doesn’t equate sarkikos with sin (hamartia), at least not in this context. Paul is concerned with the principle of outward expression of the Spirit. His diagnosis focuses on what any observer could see. If believers exhibit jealousy and strife, they look like ordinary pagans. They diminish the image of God in the world and insult the glory of the Creator. They don’t shine with His character. And everyone can see it! That’s the shame of it all. Their witness as new people in the Messiah is sullied.

The cause of all this tragic display might be sin. After all, jealousy and strife are listed among the works of the flesh in Galatians 5. They stand in opposition to life in the Spirit. But the emphasis here is not on the inner cause. It is on the outward display. This is about behavior modification. Paul’s words imply that the congregation in Corinth claimed to be followers of the Way, but they were acting with the same behavior as pagans. There was no discernible difference. Therefore, their claim appears empty.

If we associate “flesh” with sin, we are likely to say, “But my sins have been forgiven. I have been cleansed. I really do believe.” That could become an excuse for avoiding Paul’s behavior diagnosis. But if we realize that Paul is simply looking at the way we act and drawing conclusions about our spiritual maturity, then claims about forgiveness are immaterial. Stop acting this way!

Today isn’t the day to assess whether or not we have been redeemed. Today is the day to take a hard look at how we behave – and see if our actions match our words.

Topical Index: fleshly, sarkikos, 1 Corinthians 3:3
March 29 For it is written, “He is the one who catches the wise in their craftiness.” 1 Corinthians 3:19 (citing Job 5:13)

Agendas

Craftiness – When rabbi Sha’ul cites Eliphaz’s comment in Job 5:13, he certainly recalled another use of a similar consonant stem (Ayin-Resh-Mem). Craftiness is the supreme characteristic of the serpent (Genesis 3:1).

We wouldn’t expect hokmah (wisdom) to be associated with ‘orem (craftiness). After all, wisdom is a noble virtue and a spiritual prize. But Eliphaz sees a danger here - a danger that we must also see. There is a wisdom that has a second agenda. It looks good on the outside, but its motives are as sinister as the serpent’s.

The serpent was wise from the world’s perspective. This wisdom is the ability to apply information to achieve a goal. It is the same wisdom we find when pagans manipulate their influence in the world to accomplish their objectives. Whether the goals are noble or nefarious, a certain amount of savvy gets a lot done. But this kind of wisdom sidesteps the fundamentals of the biblical definition of wisdom. In the Bible, wisdom begins with a full commitment in thought and deed to the sovereignty of God. Biblical wisdom is reverential. Biblical wisdom recognizes first that we don’t know. God knows. And insofar as we wish to understand what He knows and what He is doing, we must acknowledge our dependency and embrace His mystery. That doesn't mean we don’t get things done. It just means that applying information and insight to accomplish a goal without first determining God’s desire is craftiness, not faithfulness.

Craftiness is generally discovered in the revelation of a second agenda. We don’t always see it. Havvah was deceived. The serpent had a hidden agenda. Havvah didn’t sin because she determined to do whatever she wanted to do. She sinned because she attempted to reach a good goal outside obedience to God’s boundaries. The serpent seduced her into believing that it was perfectly justifiable to reach beyond the boundary. The serpent accomplished his objective by disguising the real agenda inside a reasonable suggestion.

Who will unearth these second agendas? Sha’ul turns to Eliphaz to remind us that God alone knows the hearts of men. God reveals the real motives. Intelligence, savvy, street-smarts and educated influence do not equal wisdom from God. In a world that is star struck by credentials, we must learn to test everything against His word. Even more importantly, we must look at our own desire for credentialed recognition. It’s just too easy to slip into craftiness.

Topical Index: craftiness, ‘orem, ‘arum, serpent, Havvah, Job 5:13, 1 Corinthians 3:19
March 30 But Jonah rose up to flee to Tarshish from the presence of YHWH Jonah 1:3

Fifty Ways To Leave

From – Rabbi Abraham ibn Ezer notices that there is a difference between flight from the Lord due to fear (mi-penei) and flight due to breaking the relationship (mi-lifnei). In some cases, the Bible describes running from the face of YHWH because YHWH strikes terror in the hearts of men. But that is not the case with Jonah. Jonah flees mi-lifnei, “from before the face.” You can see a similar use in Genesis 4:16. Jonah doesn’t run because he’s afraid. He runs because He doesn’t want to obey. In Hebrew, not all prepositions are the same even if they are translated with the same word. The Hebrew language notices the difference. So should we.

Have you fled from the face of the Lord because you were afraid of His majesty, power and mystery? Abraham Heschel calls this “awe.” Unless you have had this experience, you really haven’t been close to His presence. This is down on your face, shuddering and trembling worship. Few of us set aside our preoccupations with life long enough to draw into this circle. When we do, we are bathed in the “dread of Isaac” and the fire and smoke of Mt. Sinai. This is where we come face to face with our finitude and our unholiness. This is truly terrifying. Peter, James and John knew this when they finally understood the incident at the Transfiguration. Isaiah knew this when he saw the Lord in His temple. But most of us crowd our lives with our own agendas – and we do all we can to avoid the unraveling trepidation that comes from His unbearable light. We flee. It’s quite alright that we flee. To stay is to die.

Of course, Yeshua has opened a way for us to stay in the presence of El Shaddai. We are welcomed. We are encouraged. We will not die. Even so, it takes a strong spiritual awareness to resist running.

As a result, most of us flee for the same reason Jonah fled. We run in order to avoid obedience. We might not get on the ship but we have plenty of other ways to leave the Lover of our souls. We have a litany of excuses. We have “theological” arguments. We have denominational differences. We have other things to do. Behind all these perfectly rational marathon events is our unwillingness to offer ourselves as His servants. We would rather be masters of our own destiny. So, we board a fast plane to the other side of the world. We take a vacation from God. All that pressure to be obedient requires a little R&R, we say. “I have to think this over.”

The Hebrew word for immediate obedience is hineni. “Here I am,” says that man or women who knows what it means to run because of mi-penei. “Here I am” says, “Yes, Lord, I really am scared to death, but I trust You. I will stay. What do You want me to do?” The difference between mi-lifnei and mi-penei is the difference between three days and nights in the tomb of the ocean’s depths and the tomb with the stone rolled away. Death surrounds both, but only one knows resurrection.

Topical Index: from before, mi-penei, mi-lifnei, Abraham ibn Ezer, Jonah 3:1
March 31 And they continued in amazement and great perplexity, saying to one another, “What does this mean?” Acts 2:12
The Evening News

“What Does This Mean?” – Sometimes a culturally significant expression goes right by us because we read it with different eyes. You’ve probably read this verse dozens of times, but you probably never considered why these men asked such a strange question. They don’t ask the question we would ask. They don’t ask, “What’s happening?” They ask something else.

You’re part of the Jerusalem news team. You’re on the scene for the festival at the temple. Suddenly more than 100 people begin praising God in the languages of foreign visitors. Swinging the camera toward the talking-head reporter, you hear him say, “But what does this mean?” Ah, the question is perfectly legitimate, but it’s not very Greek. Our questions are about what happens. We want to know who, what, where and how. Jewish questions in the first century had a different focus. The questions these men asked were not about who was speaking, what they were saying, how this happened or where they came from. The question they asked was about the meaning of the event. The Jews thought about why. Why did they think this way? Why was their perspective so different? Neusner explains:

“. . . in Midrash compilations the past takes place in the present. The present embodies the past. And there is no indeterminate future over the horizon, only a clear and present path to be chosen if people will it. With distinctions between past, present and future time found to make no difference, and in their stead, different categories of meaning and social order deemed self-evident, the Midrash transforms ancient Israel’s history into the categorical structure of eternal Israel’s society, so that past, present, and future meet in the here and now.”

Yeshua has the same orientation in the incident with the man born blind (John 9). The disciples want to know who was responsible. Yeshua points them toward why the blindness happened. This distinction marks a huge difference between our view of history and the Jewish view of history. What matters for us is the correct order of events, the cause and effect relationships, the accurate reporting of the situation. What matters for the rabbis is God’s perspective. “What does this mean?” In order to ask this question, we must have a different perspective on life. What actually happens is not nearly as important as what God is doing in the midst of our events. Our focus must shift from chronos to kairos. The most important answer is not the explanation of the event. It is the meaning of the event. That meaning can only be understood when we connect God’s hand with our lives. If we don’t know what God reveals in an event, then we don’t know anything about the event.

Do you suppose your view of life would change if you started looking for the meaning of events and stopped trying to find cause and effect explanations?

Topical Index: ask, meaning, Acts 2:12, why?, Neusner
April 1 Be of good courage, and let your heart be strong, all you who hope in YHWH. Psalm 31:25

Wheel of Fortune

Hope – What is the justification for hope? If your worldview rests on the Greek platform, the answer is obvious. My reason for hope is anchored in the rationality of Man. In other words, I hope that things will get better because I believe that men are rational beings and, as rational beings, they will do what is best. I have hope because I believe that rational men understand what is good and will be drawn to it. This is what Plato taught. Men are drawn by eros toward the Good, the True and the Beautiful. As they are drawn toward these noble virtues, their lives become better and better. Therefore, I have hope in the future. The goodness of Man will prevail.

Of course, history tells a different story. I recall the statement about the Jews in Poland at the rise of the Third Reich. “The pessimists went into exile. The optimists went into the ovens.” Apparently Plato’s hope didn't turn out as he expected. Frankly, it never will. So, the real answer from a Greek perspective to the question, “What justifies my hope?” is this: not one thing! If my hope rests on human beings, I am surely lost. If I think that things will be better tomorrow because men make promises, I am a fool. I will follow them into the ovens.

What is the justification for hope if I am a follower of YHWH? Amazingly, it is not a claim about the future. Looking ahead to find hope is quite impossible. I don’t know what is going to happen and neither does anyone else. The future is totally obscure to all sentient beings on earth. Followers of the Way do not look toward the future for their hope. They look to the past!

I realize that this seems backwards. We normally think of hope as an expectation about the future. But that’s because we are essentially Greek. The Hebrew view is radically different. If the future is behind me as I sit in my rowboat, then there is little point trying to see it. As I row, I pay attention to where I have been. I set my course based on what I can clearly see – and what I can clearly see is where God has been in His interactions with men and women in the past. I get aligned with the God of history and I just keep rowing.

Keep that image in mind and then consider this. The Greek view of time is linear. Time “moves” from the past to the present into the future. It is a series of unique and unrepeatable events, a causal chain linking what has happened with what is happening with what will happen. All of our efforts at prediction depend on this idea of time. The important thing to notice is that we think of time as continuous in one direction. Perhaps that’s why we are seduced by the prospect of the future. We think that if we understand the causal chain, we can foretell what will happen next.

The Hebrew idea of time is not like this. The Hebrew idea is like a wheel rolling down the road. The wheel is moving forward but it is moving in a circle at the same instant. Even though the wheel progresses, it does so by repeating a pattern. This is the Hebrew view. The past is the present. The present is the future. The circumstances may change (the wheel progresses) but the patterns do not change. So, what is most important is to know what pattern is occurring and where I am in the cycle. The position on the road is inconsequential since only God directs the path of the wheel. But men have a great influence on the repeating pattern. Unless I see where I am on the circle of the wheel, I will be unprepared for what is inevitably coming.

Why does a Hebrew thinker have hope? Because what will happen has already happened. My hope is not wishful thinking based on some possible but unpredictable occurrence in the future. My hope is fixed on what God has already done in the past. I know where I am going because I have already been there in the lives of those who came before me. There is no guesswork here. I clearly see where God has been and what men have done, and I know that God is doing the same thing again. He does not change. Therefore, my hope is not a matter of prophecy. It is a matter of fact!

Here’s the challenge. Do you know where you are? Do you know what God has already done so well that you can see the pattern? Do you know what’s coming because you have already been there? If you don’t know, you’re in for a terrible surprise. Prediction is not about the future. Prediction is insight into the past.

This is no April Fool’s joke. This is as real as it gets.

Topical Index: time, future, past, hope, Psalm 31:25
April 2 Blessed is the man to whom YHWH does not charge iniquity, and in whose spirit there is no guile. Psalm 32:2

Couch Potato

Guile – There are two important verbs for blessing in the Hebrew text. The first is barak. This is the verb used to bless God and it is the verb used by God to bless. The second verb for “bless” is ‘ashar. This verb means “to be called blessed or to be made happy.” In the phrase, “Blessed is the man,” the word is ‘ashrei. It is a noun, not a verb. It means a state of bliss. It is never applied to God. Why? Because this state of bliss is something that men bring about. To be blessed, we have to do something.

When God blesses, He is the actor, not us. When God blesses, it doesn’t matter if men deserve the favor. Often they do not. God never blesses with the verb ‘ashar because the state of bliss from ‘ashar depends on human action and implies an envious circumstance. If you really want to notice the difference between these two verbs, try re-reading the Beatitudes with the recognition that Yeshua is using ‘ashar, not barak. Every Beatitude is about something we do, not something God grants.

So, let’s try this translation of Psalm 32:2 again. “A state of bliss for the man to whom YHWH does not charge iniquity.” Why does this man experience bliss? Because he did something. ‘ashrei tells me that this man did not receive divine favor for no reason at all. He experienced redemption because he repented. Then God removed his guilt. Human action came before the declaration of bliss.

Since we know that Hebrew poetry rhymes ideas, we look to the second part of the verse to find an amplification of the first. What did this man do in his act of repentance? He purified his spirit of deceit. The word “guile” is the Hebrew term remiyyah. It means treachery, fault and deceit. It is about whatever is not true. It is also connected with laziness, negligence and sloth. In other words, remiyyah is a character flaw. It covers all forms of lying, all kinds of deception and all varieties of deliberate avoidance. “A state of bliss is experienced by the man who has removed these characteristics from his life.” The result is guilt-free living. Why? Because this man has nothing to hide.

Blessing in the Bible comes in two forms. Blessings from God fall upon us because God is good, merciful and compassionate. We don’t deserve them, but He loves to give them. All other blessings are the result of our diligence, obedience and alignment with His instructions. All other blessings are available to anyone who sets his heart on achieving them. God does not withhold the promised results because the promised results are up to us. Do you want a blessed life? Then just do what God says. You don’t have to wait for His favor to fall on you. My guess is that it will whenever He wishes it to do so. In the meanwhile, get to work on making bliss in your life. It’s there for the taking.

Topical Index: blessed, ‘ashar, barak, bliss, Psalm 32:2, Beatitudes
April 3 “Wash yourselves, make yourselves clean; remove the evil of your deeds from My sight. Cease to do evil, learn to do good; seek justice, reprove the ruthless, defend the orphan, plead for the widow.” Isaiah 1:16-17
Sacrifices Don’t Work

Evil Of Your Deeds – “The mistaken notion that ritual worship could atone for criminality or intentional religious desecration was persistently attacked by the prophets of Israel, who considered it a major threat to the entire covenantal relationship between Israel and God.”
 In other words, sacrifices don’t work for everything. Religious rituals, even if specifically given by God, don’t erase deliberate sins. Deliberate sins are punished. That’s how they are handled.

Steal something. Pay it back, with interest. Lie. Make amends, publicly. Harm someone. Be prepared to be equally injured. Murder someone. Give up your life. The list goes on. When sacrifices are not efficacious, punishment is. There are two ways to deal with sins. Sins done unintentionally are dealt with by sacrifices (when they become known). Sins done deliberately are dealt with by measure for measure justice. Any attempt to excuse or erase deliberate sin through religious ritual is abhorrent to God. Sin must be paid for!

Take a look at Isaiah’s declaration (actually, these are God’s words by way of Isaiah). Do you notice something quite unusual – by our standards? God calls for human transformation as the way of dealing with sin. Stop doing these things! Go after the actions that honor the Lord. There is absolutely no suggestion here of coming to the altar and asking forgiveness. There is no allowance for living under grace but continuing to act without righteousness. “Remove the evil of your deeds” does not mean confess your sins in your heart. It means changing your behavior.

Ha·si·roo roa ma’ale·lei·chem is the Hebrew phrase. The verb is sur (to wash away, to go away, to quit, to keep far away, to stop, to take away, to remove). It could hardly be any clearer. What needs to be removed? Not attitudes. Not feelings. Not the “carnal man.” What must be removed are the actions of evil. Clean up the behavior. Then seek the Lord. Forgiveness awaits the man or woman who stops doing evil. Don’t tell me you’re under grace if you haven’t been through God’s car wash.

Topical Index: evil, acts, forgiveness, sur, ma’alal, measure for measure, Isaiah 1:16-17
April 4 When a person unwittingly incurs guilt in regard to any of the Lord’s commandments about things not to be done, and does one of them . . . Leviticus 4:2

Presumption Of Understanding
Does One Of Them – Sacrifices do not atone for deliberate sins. Punishment atones for deliberate sins. But we need sacrifices because we still make mistakes without realizing that we have offended. When we become aware of our offenses, then a sacrifice is sufficient to remove our guilt. We must make restitution, but the guilt we incurred before the Lord, even unwittingly, is removed in the sacrifice. The Torah, especially Leviticus, makes this principle abundantly clear.

But notice the implication behind this principle. Levine says, “ . . . the presumption is that an Israelite possessed of full awareness and knowledge would seek to obey God’s laws, not violate them.”
 In other words, the presumption behind the provisions of sacrifice is that if we knew better, sacrifices would be unnecessary. Sacrifices are a testimony to our ignorance. We need them because we don’t know all that we should. The Bible assumes that anyone who knows what God desires will seek to do what God desires. Doing God’s will is doing exactly what we would do if we knew all the facts. Since we don’t know all that facts, we act according to His instructions because we trust that He does know all the facts.
There is a lot of confusion about the sacrificial system. Maybe this helps clear some of the air. None of the usual sacrifices removed the guilt of deliberate sin. God Himself had to deal with that. But all of us make mistakes. The Bible assumes that we never get it all right, but it also assumes that human beings in their right minds will recognize God’s desires and attempt to do them. The Bible does not suggest that we can’t do what God desires. It only suggests that our insanity exhibits itself when we choose not to do what we otherwise know is His desire.

The text (asa meachat mehena) suggests that we may accidentally offend in any of the stipulations for living God’s way. There is a provision for any of these mistakes. All that is required is the recognition of the offense. These are enlightenment moments; those times when we suddenly realize that we have acted against His will without being aware of it. These are moments when suddenly we see something in Scripture that applies to us. These are occasions when we are instantly aware through the Spirit that we did something we should not have done. A sacrifice is our way of saying, “Lord, I had no idea. I am guilty. Now I know it. Forgive me.”

God accommodates our frailty. He knows we don’t always understand. He provides us with actions that accompany new information. We can do something about these offenses. We are participants in this aspect of forgiveness. To know the mind of God is to discover the need for sacrifice. For these offenses, forgiveness begins with us. For all the rest, forgiveness must begin with Him. When we confuse the two, we may actually compound our guilt. We may think that nothing is due on our end and, as a result, treat all our offenses as if God’s sacrifice was sufficient. We may make ourselves the victims of spiritual presumption. God’s good favor rests partially on what we do, and once we know this, if we don’t do it, we magnify the offense.

Topical Index: sacrifice, ignorance, unintentional sin, Leviticus 4:2

April 5 On the first day of every week let each one of you put aside and save, as he may prosper, that no collections be made when I come. 1 Corinthians 16:2

The Principle of Excess

As He May Prosper – Let’s set the record straight. The first and most important element of tithing is ownership. So, all tithing is based on the fact that God lends His goodness to us for our use. He owns it all. This is the basis of God’s requirement that ten percent of the yield be set aside for His purposes. And the overwhelming concern on God’s behalf is for the poor, the downtrodden, the widows, the orphans and the strangers among us. Paul assumes these facts in his directions to the Corinthian assembly. “On Saturday night, the first day of the week, set aside a tithe of your prosperity so that no extra collection for the poor in Jerusalem need be taken when I arrive.”

Pay close attention to Paul’s method of calculation. “As he may prosper” is the translation of ho ti ean euodotai Literally, this phrase is about traveling a good way or experiencing a successful journey. In other words, this is an idiom for having the good life. It is about the gain above what is required to live. It is not about the gross income. This is important. God doesn’t expect to exact a tithe from the necessities of your life. He isn’t the taxman. He cares that you take care of what you need to live. Whatever is extra becomes the source of your return for His goodness.

Think about the exquisite practical impact of such a plan. Would you derive a feeling of gratitude from a god who demanded that you give until it hurts? Some churches, especially when the “building campaign” is in full swing, use this tactic – but not God. He knows that if He were to demand a sacred “tax” on the resources you need in order to stay alive your “gift” would be given with resentment and anger. He would rather not have it. Gifts are a source of great blessing – for the one who receives and for the one who gives. When we give from our good journey, we acknowledge with gratitude the goodness God has poured on us – beyond what is required for us to live. Therefore, we can give joyfully and comfortably.

Of course, some are called to extraordinary generosity. They realize that what they need is far less than what they have. But the general principle does not demand such acts. The general principle leaves us with the decision about what we really need. And that, of course, is at the center of the true meaning of the tithe. This is one of those amazing cases where God doesn’t demand. He asks. The state of our hearts is likely to be revealed in the way that we respond to His request.

It’s worth noting a few other implications in Paul’s suggestion. First, this is a personal matter. “Let each one of you.” Every person decides the demarcation line between need and want. Every person is responsible for recognizing God’s goodness and responding appropriately. Husband and wife, families, parents and children are not represented as groups. This is all about each one alone.

Secondly, we should notice that the setting for this suggestion fits the context of a Jewish synagogue with Gentile members. After the Sabbath, it’s time to set aside some assets. Those assets are designated for the poor (an implication from Torah). They are collected by the rabbi (Paul) for distribution to others (not for the temple). Without the Jewish background, this is nothing more than a relief effort.

So, how does this apply today? Are we setting aside assets from the excess for assistance for the poor, or do we think we somehow fulfill that obligation by putting money into the mortgage of the church building? Do each of us come to terms with the line between need and want, or do we just allow the percentage game to set the line? Do we see that our excess is God’s goodness? Do we honor Him with material acknowledgment? Or did we think we traveled the good road on our own efforts?
Topical Index: tithe, excess, good road, 1 Corinthians 16:2

April 6 If it is the anointed priest who has incurred guilt, so that blame falls upon the people, . . . Leviticus 4:3

Reluctant Leaders
Blame – The principle characteristic of a biblical leader is reluctance. Men and women marked by God for leadership roles almost always wish they were not chosen. When you meet people who desire to lead, you would be wise to run the other way. Those who want the job are more than likely to let ego and pride determine their choices. When that happens, the people suffer – sometimes greatly. No one can truly lead without the Lord and those who lead with Him are constantly reminded of their insufficiency. Watch out for the ones who think they can handle the job! Anyone who wants to make history will probably break the people doing so.
In this passage in Leviticus, we see one of the reasons why leadership is so terrifying. If the high priest (the anointed priest) accidentally or unintentionally sins, there is a direct consequence to the people. Read that again. When the leader falls, even unintentionally, all the assembly bears the consequences. We see this principle played out over and over in Scripture. The sin of one affects many. Sha’ul builds an entire theology on this connection. But somehow we don’t think it applies to us today. Oh, we are quite happy to cite the connection with David’s sins or recall the passage in Romans 5. But apparently we believe that God set aside this principle of the universe when Yeshua died on the cross. Or maybe we are so dull in our discernment that we don’t see what’s happening until it’s too late. But the principle remains true. Leadership bears enormous responsibility. A leader who displeases the Lord will cause great harm to all who follow him. His actions, even his accidental offenses, can bring ‘ashmah (guilt) upon the people. It follows that no man or woman can hope to lead unless they have lives of intense obedience and continuous examination. Even the smallest error can bring wrath. Who would want to carry such a burden?

Of course, God does call men and women to these roles. They may resist, as Moses clearly demonstrates, but God knows the hearts of His leaders and He is willing to take the risk. That is all the more reason why leadership should be treated with the greatest of care. God trusts those He calls to lead. To fail in the task is not simply to cause guilt to fall on the people. It is also to violate God’s trust. There is a good reason why Moses is described as the most humble man who walked the earth. He knew he wasn’t up to the challenge.

Today leadership is often seen as a prize to be gained. Today we hold up celebrity leaders as if they were a little less than Mount Olympus gods. Today we think that everyone should become a leader. We live among a generation of incalculable hubris. And we will undoubtedly pay the price for such folly. Payment is written into the fabric of the universe. Our leaders crave leadership. “In that day, flee to the hills” would be an appropriate warning. No man can serve two masters. The hubris of leadership certainly stands opposed to the way of the Lord.

Do you desire to be called “Boss,” “Chief,” “Chairman,” or “President”? Do you realize what you are asking to bear? Are you reluctant, or are you anxious to rise to the top? Perhaps a good dose of Leviticus will bring you to your senses.

Topical Index: leadership, blame, guilt, reluctance, Leviticus 4:3, ‘ashmah
April 7 If it is the anointed priest who has incurred guilt, so that blame falls upon the people, he shall offer for the sin which he has committed . . . Leviticus 4:3
Sin And Consequence

Committed – There is an important difference between the act of sin (deliberate or unintentional) and the consequence of sin (guilt). They are not the same and they are not resolved in the same way. The act of sin (chata’ah) is the behavior that displeases the Lord. It might be a violation of one of the Torah instructions. It might be an attitude that underlies a real or potential violation. It might be rejecting His will. But chata’ah is not guilt. Guilt is what occurs following the act.

The forgiveness of sin removes the impurity of the act before the Lord. Forgiveness erases the defilement that occurs. In other words, forgiveness clears the air between God’s holiness and the life of the believer. Forgiveness allows the follower to once again come before the Lord without spot or blemish.

The role of the sin offering (chatta’th – did you notice how similar the words are?) is the removal of the offense – the offense to the Lord. It does not remove the need for restitution! Guilt is not simply the offense to God. It includes the offense to any other person. Therefore, although the spiritual impurity caused by an act of sin may be erased through the proper ritual of sacrifice, the guilt (what occurs due to the act itself) is not removed until restitution has been made. This is why the Torah spells out in detail exactly what measures must be taken in order to restore harmony in the community. Harmony before God requires chatta’th. Harmony with men requires justice. Now you know why Yeshua said, “If you come to offer your sacrifice at the altar and you realize that someone has something against you, leave your offering and go make amends.” You can’t have one without the other.

When our concept of forgiveness overlooks restoration we are in grave trouble. If we think that all we need is forgiveness from the Lord, we don’t understand His instructions for community. If we believe that the only thing that matters is removal of our religious impurity or defilement, then we are likely to ignore that difficult work of restoration. To our own peril we slice restoration away from forgiveness. Perhaps we wouldn’t be quite so cavalier in our attitude toward sin if we realized that every transgression requires both purity and restoration. If we thought first about the embarrassment, the cost, the humiliation, the destruction and the extended loss of reputation associated with an act of restoration, we might see sin as God sees sin – a breach in community.

A theology that suggests we only need God’s forgiveness in our hearts is woefully ignorant of the God of Israel.

Topical Index: sin, restoration, chatta’th, chata’ah, sin offering, Leviticus 4:3
April 8 “If anyone wishes to come after Me, let him deny himself, and take up his cross daily, and follow Me.” Luke 9:23
Daily Discount

Deny Himself – What does this mean? What must I do to deny myself? Is it like the Roman Catholic practice of giving up something desirable for lent? Should I refuse myself food, pleasure or gain? Or does Yeshua mean that I must reject the ploy of immoral behavior? Is this about refusing to lie, cheat or steal – or any other morally suspect act?

We would like to have a list, wouldn’t we? Then we could check off the “I didn’t do that” box for each action and consider ourselves denied. Of course, that isn’t what Yeshua means. But when we ask exactly what He does mean, we get confused. Maybe a return to the Garden will help.

The Greek here is arnesastho heauton.
 The meaning is pretty clear: to refuse or deny oneself. The verb is used once in the Torah of the LXX for the Hebrew kahash (Genesis 18:15). The Hebrew verb basically means “to lie.” The example is Sarah’s statement, “I did not laugh.” Sarah denied the truth. So, how does this help us see what Yeshua means (considering he did not use the Greek term)? Let’s think once more about the Garden.

In the Garden, the serpent asks Havvah to act upon something that is not true, namely, her personal assessment of what is “good.” In other words, the serpent agrees that God prohibits eating of the Tree of the Knowledge of Good and Evil, but he suggests that Havvah has the “right” to decide for herself. She should be the one who determines what is good and what is evil. In that moment, human beings are introduced to a second step in ethical evaluation. The issue is no longer what God says. The issue becomes what I decide about what God says. Kahash is to reject God’s truth and replace it with my truth. Therefore, to deny myself is to reverse what happened in the Garden. To deny myself is to acknowledge my own propensity to pursue self-satisfying evaluation and to discount how I see things. It is to opt for God’s view regardless of my evaluation. To deny myself is to listen to Him rather than me.

Now we have a guideline that works in any situation. We avoid “checklist” ethics. We simply ask, “Have I discounted my own assessment? Have I squared my behavior with what He says regardless of my personal evaluation?” To deny myself is to stop listening to me – and to pay attention only to Him.

Topical Index: self-denial, arnesastho, kahash, Luke 9:23
April 9 He opened His mouth and began to teach them, saying Matthew 5:2
Process Education

To Teach – The Greek word here is edidasken. It is actually an imperfect, active form of the verb, didasko. Why does this matter? Because the imperfect form tells us that this teaching is an on-going action. It is as if the text really said, “He opened his mouth and teaching them, saying.” Not good English grammar, but a better sense of the meaning.

So, Yeshua instructs His disciples over the course of a long time. If we think about this in our terms, like attending classes or going to Bible studies, we will also be misled. That’s because the Greek verb didasko connects us to the Hebrew verb lamad. In fact, Matthew sets up this scene as a parallel to the teaching of Moses in Deuteronomy 4:1. Lamad is not simply about classroom instruction. Most of the time instruction occurred in the process of following in the footsteps of a teacher. From the Hebrew perspective, the pupil learned nothing unless the patterns of behavior were transformed. Head knowledge alone means nothing. So, classroom instruction isn’t nearly enough to accomplish the job. Teaching and learning in the Hebrew environment means attaching myself to the way of life of the instructor.

With a moment’s reflection, we see that this is perfectly in character with God’s idea of instruction. God doesn’t give us His lessons in order for us to pass an exam about what we know. Everything God teaches is designed to change our way of living. God instructs in distinctive difference. That’s why He tells Israel not to learn the ways of the nations. We are to be different – radically different. Copying what the nations consider wisdom will take us away from God’s direction.

When a rabbi taught his disciples, his intention was always to make clear God’s instructions. The authority of the rabbi ultimately rested on Scripture. “As it is written” is the fundamental starting point for rabbinic teaching. This is as true for Yeshua as it is for Rabbi Akiva. A rabbi’s real goal is to make Scripture applicable to life now and to set the standard for practical performance of God’s commandments. Yeshua does precisely this when He illuminates the principles of the Kingdom in what we call the Beatitudes. These are standards for distinctive difference – standards that set the bar so high that most of us find them extremely difficult to maintain. But the difficulty doesn’t matter. They are Yeshua’s insights into God’s way of doing things. No matter how hard they seem to be, they are lessons worth living. And to show us that they can be applied in every day life, Yeshua fulfills these standards. Then He says, “Just follow me.”

Lamad is a life-long process. Teaching involves debate, revelation, insight, memorization and life-changing commitment. When Yeshua teaches, you can be sure that you will learn something important and practical every day for the rest of your life. The well is very deep. We are invited to draw water as often as we wish.

Topical Index: to teach, lamad, didasko, difference, Matthew 5:2
April 10 He opened His mouth and began to teach them, saying Matthew 5:2
Hebrew in Greek (1)
Opened His Mouth – Today a good number of scholars believe that Matthew’s gospel was originally written in Hebrew and later translated into Greek. Much of the evidence for this view comes from the number of Hebrew idioms in Matthew’s Greek text. In other words, the Greek of Matthew’s gospel contains many expressions that don’t make sense in Greek but are perfectly clear in Hebrew. That raises the question, “Why would Matthew write a Greek gospel that was full of idioms that only make sense in Hebrew?” The obvious answer is, “He didn’t. Someone translated a Hebrew text into Greek, and in the process, converted Hebrew idioms into awkward Greek expressions.”

This verse is an example. What is the point of writing “opened his mouth” and “saying” in the same sentence? It’s redundant. No one can speak without opening his mouth, so why write it twice? The answer is a Hebrew, not a Greek, answer. We have seen this Hebrew doubling over and over when the Hebrew text wants to emphasize the importance of the statement. Hebrew routinely uses the same expression twice in order to draw attention to a particular thought. Greek doesn’t do this. So, what we have here is a Hebrew linguistic device translated into Greek. It makes perfect sense in Hebrew (like Isaiah’s use of shalom, shalom for “perfect peace”) but it is awkward and redundant in Greek.

Once we see that the Greek text is really a translation of an underlying Hebrew text, we realize that it is perfectly normal to find repeated expressions like this one. Now we know that Matthew used this repeated expression in order to do what any good Hebrew writer would do – call attention to the importance of the event. In other words, this is Matthew’s way of putting an exclamation point behind what Yeshua is about to say! It doesn’t make sense in Greek and it seems strange in English, but it is just what we would expect in Hebrew.

How many other expressions in Matthew are really Hebrew translated into Greek? Actually, a lot. Does this really matter? Actually, it does. Why? Because often the Greek translation of the Hebrew expression fails to capture the idiom and, as a result, the translation says something in a word-for-word expression that was not intended in the idiom. It’s like translating our idiom “kicked the bucket” as if it is really about someone exerting effort to place a foot against a bucket with sudden force. The idiom is a cultural expression. It is not accurately translated in a wooden word-for-word conversion. If it is translated this way, all kinds of misunderstanding might occur.

What happens when Hebrew idioms are woodenly translated into Greek in Matthew’s gospel? Well, a whole lot of theological assumptions seem to rest on verses that might not actually say what we thought they said. We might be in for some surprises. We might just discover that we will have to read Matthew from a Jewish point of view if we want to understand what he really wrote. We might have to start over, re-reading his words while asking ourselves, “What would this mean in Hebrew?” or “Where does this idea connect to a lesson from the Tanakh?” Maybe “Jesus” is a lot more Jewish than we imagine. Matthew seems to think so.

Topical Index: Hebrew idioms, opened his mouth, Matthew 5:2
April 11 Blessed are those who have been persecuted for the sake of righteousness, for theirs is the kingdom of heaven. Matthew 5:10
Hebrew in Greek (2)

Persecuted – Matthew writes with Hebrew idioms, not Greek concepts. Sometimes the difference between these two worldviews makes all the difference in our translations into English. When it does, we often discover that entire doctrines point in the wrong direction.

Let’s take apart this English (Greek) statement and see what we find. First, we know that the Greek predicate adjective makarioi (blessed) is properly the Hebrew ashrei (see any number of the Psalms). This is a statement about a state of bliss, not a blessing from God. The Beatitudes are not spiritual formulae for getting God’s favor. They are descriptions of those who enjoy heavenly bliss. In other words, I don’t get something by being persecuted (or poor in spirit, or merciful, or pure in heart, etc.). God doesn’t reward me with a slice of the pie for all my good efforts. These “blessings” are really descriptions of the state of well-being of those who already exhibit the characteristics that reflect godliness. So, we can begin correcting this translation by rewriting it like this: “A state of bliss [describes] those who . . .” Who what?

The only verb here is dioko. It means “to persecute, to pursue, to prosecute.” These synonyms may all be seen in a negative light, except for “pursue.” Pursue can be either a good thing or a bad thing. This variation shows up in the Hebrew equivalent term, radaph (e.g. Exodus 15:9). The LXX uses the Greek dioko for the Hebrew radaph – to pursue, not to persecute. So, Matthew’s recounting of Yeshua’s statement is not about persecution. It is about pursuing. “A state of bliss [describes] those who are pursuing righteousness.” Now the rest of the sentence makes perfect sense. Those who pursue righteousness are experiencing the kingdom as a present reality.

Of course, we need to make some corrections to the very odd Greek phrase “for theirs is the kingdom.” Even Greek scholars recognize that this phrase cannot be taken at face value. Why? Because no follower actually gets a piece of the kingdom. The kingdom is the reign and rule of God. It is not subject to legal partitioning. It can’t be subdivided. In fact, the Greek expression literally says, “for because of them the kingdom is.” In other words, in perfect Hebrew parlance, pursuing the kingdom actually brings about the kingdom. The kingdom is because there are those who pursue righteousness and because they pursue righteousness, they can be described as experiencing a state of bliss.

You have to be thinking in Hebrew to get it, don’t you? Does this make you wonder how many conclusions drawn from the Greek text might need to be reconsidered?

Topical Index: pursue, persecute, dioko, radaph, Matthew 5:10, Exodus 15:9

April 12 Blessed is that man who has made YHWH his trust, and has not turned to the proud, and to those turning aside to falsehood. Psalm 40:4

Who Trusts YHWH?

Man – We don’t have to repeat the lesson about the difference between barak and ‘ashar to remember what “blessed” really means. We know it’s about something we do. But here we find something else, something we don’t see in the translation. If I asked you, “What do you think the Hebrew word for ‘man’ is in this verse?”, you might reply, “Adam, of course.” After all, adam isn’t just a man’s name. It is the word for all Mankind. That would be a good guess, but it isn’t what our text says. The word here is geber (pronounced ge-ver). This word is also about men, but it means “mighty man, warrior” and in particular “one who exhibits spiritual strength.” In other words, not just anyone is able to do what is necessary to experience the state of bliss that comes from putting trust in YHWH. It takes a mighty man of spiritual valor to do this. Perhaps it is better to say that the man who puts his trust in YHWH is characterized as a mighty man of valor. Bliss is his reward.

David goes on to elaborate the behavior of such a spiritual warrior. He is a man who does not turn to the proud. He understands what it means to be humble. He walks away from lies. He is committed to the truth.

What does this man do in order to experience such bliss? He has to make YHWH his trust. However, the Hebrew verb here doesn’t exactly mean “make.” It is sum. It means “to appoint, to call, to bring, to put, to charge, to commit, to determine.” Primarily, it is about putting something in place. It’s the same verb used in the statement that God put the man in the Garden. There is a real action here, not simply a cognitive assent. The mighty man doesn’t simply say in his heart, “I will trust God.” He puts YHWH in place as sovereign over him, and as a result, he acts according to his Sovereign’s instructions. The reason this mighty man experiences bliss is because he lives as God directs. That’s what it means to trust. It’s not how I feel in my heart. It’s what I do to demonstrate that I follow the King. Bliss comes from obedience.

Now we see why David uses the term geber. It takes valor to live God’s way. Other men will cast doubt on such a commitment. Other men will ridicule and attack this distinctiveness. Other men will speak lies about its importance. To live God’s way requires spiritual courage and perseverance. Not everyone reaps the reward of the bliss of obedience. But for those who put YHWH in first place, life is a journey toward righteousness, an adventure in rowing backwards and an expectation of victory that nothing can defeat.

Topical Index: man, geber, mighty man, Psalm 40:4
April 13 Thus the priest shall make expiation for them, and they shall be forgiven. Leviticus 4:20

Clearing Up The Confusion

Expiation – For centuries we have heard Christian theologians proclaim that forgiveness comes by grace alone. Pastors and professors have driven a wedge between the teaching of Leviticus and the words of Paul. The Jews were under the “law.” Christians are under “grace.” This is a false dichotomy. Every Jew knew that sacrifice would not remove the guilt of intentional sin. But every Jew also knew that sacrifice was absolutely essential for life before God. Why? Because every Jew knew there was a difference between moral purity and ritual purity. In order to have fellowship with the Lord, a person must be cleansed on both counts.

Baruch Levine makes the point that the Hebrew verb, k-p-r, is often translated by a phrase such as “to cover or conceal.” But this isn’t correct. The idea behind kipper is to wipe clean, to remove defilement, to wipe off. We can think of ritual impurity as if it were contamination. The worshipper realizes that something done has contaminated his presence before God. The contamination must be removed if he is to enjoy fellowship and proper worship. God Himself has given the appropriate steps necessary to expiate (remove) this contamination. That’s what Leviticus is all about. God tells us how to worship Him. We don’t make up the process of worship as we go along. We don’t decide what we will do to worship Him. He decides. If we want to worship Him properly, we will take the steps He commands. Some of those steps insure that we are ritually clean when we come before Him.

Too often we fail to distinguish between ritual purity and moral purity. So, when we read the word “forgiven,” we think in terms of moral acts. We think the sacrificial system was about forgiving our immoral choices. Then we conclude that the Jews believed sacrifices brought redemption, and we reject that suggestion because it looks like “earning” salvation. Once we see that sacrifices bring ritual purity, our views are corrected. Every Jew knew that a sacrifice didn’t bring moral redemption. Atonement brought moral redemption. But the sacrifices were needed to wipe away the accumulation of ritual impurity - the contamination of daily life - that made communion with a holy God impossible. Frankly, it’s hard to imagine that these requirements have changed. Are we so ritually pure that we no longer need to be cleansed before we come into His presence? Does moral atonement cover ritual defilement too? Or are we really missing something here? Does our behavior really say, “Thanks for forgiving me, Lord. Now I will worship you in the way I choose to worship”?

Topical Index: worship, expiation, kipper, wipe away, conceal, Leviticus 4:20
April 14 If it is the whole community of Israel that has erred and the matter escapes the notice of the congregation, so that they do any of the things which YHWH commanded ought not to be done, and they incur guilt Leviticus 4:13 (JPS Torah Commentary translation)

When Does It Start?

Guilt – Is a man guilty if he does something without realizing he committed a crime? Our society seems to be of two minds about this question. First, we have the saying, “Ignorance is no excuse under the law.” On this ground, the fact that I don’t know what the law requires doesn’t get me off the hook. But our judicial pleadings often seem to argue otherwise. Many times it appears that my not knowing is grounds for not being guilty. Actually, I am technically still guilty, but the court may “excuse” my behavior because I didn’t know.

The same dilemma presents itself in the Bible. Is a man guilty of sin if he doesn’t know that his act is sinful? You might be surprised by the answer. In an age when we consider God as a kindly grandfather, ready and willing to overlook our lack of holy obedience, we are inclined to believe that ignorance is an excuse. But the Bible says, “No!” Guilt (Hebrew ‘ashem) begins when the offense occurs, not when I become aware of the offense. In other words, God is offended even if I am totally unaware of the offense. The fact that He withholds punishment does not imply that I have not accumulated guilt. It only means that I am unaware that my relationship with Him is in jeopardy. Expiation can’t occur until I realize I have sinned, but I am guilty the moment I commit the act regardless of my consciousness of the guilt. The Bible is in line with our view of “technically” guilty, but the difference is that God does not excuse our behavior. He engineers our circumstances so that we will recognize our guilt and have the opportunity to repent. Of course, if our eyes are blind to the possibility of guilt, then we will miss the opportunity too.
Why is this important? It is important because the biblical view of sin is not about how I feel or what I think. Sin is not a psychological state of mind. It is about the facts of the matter before a holy God. “In the cultic conception, guilt exists whether or not the offender is aware of it at the time. God’s wrath is aroused by the offense against Him.”
 Now you know why David adamantly prays, “Search me, O Lord, and see if there is any wickedness in me.” He is not asking for God to examine a list of known sins. He is asking God to reveal anything that might be offensive that he is unaware of. That could only include unintentional sins. No man needs to ask God to examine his heart in order to elucidate sins that he already knows will be found there.

Today we have a tendency to ignore this aspect of our relationship with the Lord. We think that as long as we have a clear conscience, we are doing just fine. We don’t consider the possibility that we may have accumulated ritual impurity without knowing it. Our focus is entirely on deliberate choices. As a result, we deal with only part of the separation. And then we wonder why God seems distant.

Perhaps one example will show us how blind we are to the guilt of unintentional acts. A few days ago, Christians celebrated Easter. Easter is a pagan holiday incorporated into the Church calendar. But God has a different calendar. Most Christians are unaware of the command to celebrate Passover because most Christians base their commitment on the teaching of the Church, not the teaching of Scripture. They just don’t know any better.* Of course, that does not remove the guilt. Ritual impurity accumulates when we do not do what God has instructed us to do with regard to His requirements for worship – even if we don’t realize our mistake. When we realize that we have offended the Holy One of Israel, then we have the opportunity to repent.

Now might be a good time. What do you think?

Topical Index: guilt, ‘ashem, Leviticus 4:13
*This position assumes that there is one Torah for all followers of YHWH. Some argue that Gentiles need only follow the commandments given to Noah while Jews subscribe to the Mosaic covenant. I am unconvinced by this argument, but that doesn’t mean I do not allow for the possibility. What it means is that I would rather be wrong ion trying to keep all the Torah than be wrong in thinking that I didn’t have to keep it all. This is my fence around Torah. Better to err on the positive than on the negative.

April 15 Not that I speak from want; for I have learned to be content in whatever circumstances I am. Philippians 4:11
Contextual Issues

Content – Most Christians have spiritualized this verse. We read this as if it were about an inner state of equilibrium of the soul. Because we think of Paul’s statement as a declaration of spiritual tranquility, we hold up this standard for our own lives. We want to experience that inner contentment, that state of mind where the external world doesn’t bother us anymore. In other words, we read this like Greeks.

But just the smallest bit of research demonstrates that Paul is not talking about inner spiritual tranquility. In fact, according to the Greek text, he is saying something that most of us would reject. The Greek verb he uses is autarkes. It comes from two Greek words, autos and arkeo. It literally means “self-sufficient.” Paul is saying that he has learned to rely on himself no matter what his circumstances. This is hardly palatable to the ordinary evangelical today. We have been taught that self-sufficiency is a bad thing. We are to depend on God, not on ourselves. Paul is not contradicting this principle. He is saying that in the course of his life experiences, he has learned to accept his own situation as sufficient. He isn’t counting on others to fix his life’s problems. Whatever his wants might be, he has learned to accept his own lot in life. It is his – and it is enough for him.

A bit more research shows us that autarkes is used only once in the LXX equivalent of our Bible, in Proverbs 30:22 where it describes a slave who is stuffed with food. The Hebrew term is ‘avah. The primary meaning of this word is to be positively inclined toward authority, but in this verse in Proverbs it is about being satiated – to acquiesce to the desire for a full stomach. If this is what Paul has in mind, if he takes the word autarkes in the classical Greek sense, then we are likely to end up with ‘avah and read Paul’s statement as if he were commenting on a sense of being full (in whatever sense that might be).
Interestingly, this is not the usual Hebrew word for “content.” The usual Hebrew word is ya’al (see Exodus 2:21 or Joshua 17:12). Ya’al provides the real insight into the Hebrew worldview. Scholars struggle with ya’al because it covers such a wide umbrella of meanings. But perhaps one element can be uncovered. Ya’al seems to be about beginning something that is difficult to do. It is about deciding to take a course of action in spite of hesitancy or resistance for a variety of reasons, but determining to go forward anyway. Contentment is resolved determination to act regardless of the difficulties. This is the Hebrew view. It is self-sufficiency as a description of the process, not a prescription for the process. The difference is crucial, so we need to make it very clear.

A description is the elucidation of some characteristic resident within the person, object or event. It is simply elaborating what is already there. A prescription is a formula for action. A prescription tells me what to do. A description tells me what has already been done. When it comes to ya’al, contentment is a state of resolved persistence that has already begun. It is not a command to take action. Much like Yeshua’s use of the term “Blessed” (makarioi in Greek, ‘ashrei in Hebrew), ya’al works like an adjective, not a verb. It tells us more about the person’s state of being than it tells us what someone must do. We don’t find contentment by working our way toward self-sufficiency. We are content when our lives are characterized by a resolute persistence in the face of difficulties. Contentment is not the goal. It is the by-product of perseverance.

Consider your own circumstances. Is discontent part of your present state of mind? Have you been trying to find the secret to contentment? Perhaps the reason you struggle is your misunderstanding of the Hebrew point of view. You are chasing the wrong reward. Make perseverance in God’s ways your object – and before too long you may surprisingly discover that you are content.

Topical Index: contentment, autarkes, self-sufficiency, ‘avah, ya’al, Philippians 4:11, Exodus 2:21, Joshua 17:12, Proverbs 30:22
April 16 because the mind set on the flesh is hostile toward God; for it does not subject itself to the Law of God, for it is not even able to do so; Romans 8:7
Implications, Implications

Does Not Subject Itself – The expression is strong in Greek: ouk hupotassetai. The negative (ouk) is the unconditional kind. It is never the case. The verb for submission (hupotasso) means “to place in proper order.” The person who is hostile toward God always refuses to put God in the proper place. Such a person will not acknowledge God’s rightful sovereignty. Such a person does not recognize (because they choose not to recognize) the duty we have to serve the Creator. In other words, their answer to life’s most important question, “What does God demand of me?” is “I choose to do what I wish. As far as I am concerned, God has no demand on me!” Such a person foolishly believes in the right of self-determination.
We recognize the foolishness in this direction, but we might not have noticed the implication behind Paul’s claim. The Torah is not set aside because this man rejects it. In fact, his guilt is established precisely because He does reject God’s instructions. We can see the great implication in this verse by writing its opposite. “. . . because the mind set on the Spirit is at peace with God; for it does subject itself to the Law of God because the Spirit enables it to do so.” The opposite of the man hostile to God is not the man free from the Law. The opposite of the hostile man is the man who submits to the Torah, who subjects himself to it. This is the man at peace with God!

Paul’s statement endorses obedience to the Torah. Men are found guilty when they refuse to obey it and found at peace when they do. The wicked reject God’s Torah. The righteous embrace God’s Torah. That’s about the summary of life under God’s banner. How Christianity came to believe that the righteous are released from Torah is a long story of politics, philosophy, persecution and bias. But that story is nearly as important as seeing the implication in Paul’s statement. Torah is our guide for peace with God. It does not produce righteousness nor is it the basis of our redemption. But it is vital for our usefulness to God, for our witness to the world and for harmony among men. Without it, we are no better off than the redeemed man who is left to himself to determine his way in the world.

Reading Paul often requires a new set of glasses; a set of glasses that fit the face of a rabbinic Pharisee who found the Messiah. The worldview seen through those lenses is very different than the worldview we normally associate with Christianity. It takes some time to get used to these new views. But it is so important. After all, we aren’t in this game to prove our theology. We are here to do His bidding, to follow His directions and to see His will become reality on earth as it is in heaven.

Topical Index: Torah, law, hupotasso, submit, Romans 8:7
April 17 Many are the sorrows of the wrong; but as for the one trusting YHWH, kindness surrounds him. Psalm 32:10 (ISR)

Circling The Earth

Surrounds – The Hebrew word savav is spelled samech-bet-bet. Samech paints the picture of twisting slowly or turning. Bet is the picture of a tent or house. Let’s combine these images. Savav is the picture of something slowly circling the house twice. This Hebrew word picture doesn’t show us a single circumnavigation of the house. It shows us the action of going around and around and around the house. This action is continuous.

When we apply this picture to David’s psalm, we see that the idea here is not simply being held in God’s hand (surrounded). It is the picture of God’s continuous action encircling the righteous. Just as the Torah is a fence around those who uphold it, so God is constantly moving around and around the lives of His children, protecting and guiding them. The Creator circles the earth, searching out those who put their trust in Him in order that He may shelter their lives inside His protection (2 Chronicles 16:9a).

David contrasts God’s reliability with the many sorrows of the wicked. We would do well to reflect for a moment about this contrast. Why do the wicked have many sorrows? On the surface, it often appears that the wicked are blessed. They seem to have the secret to powerful and plentiful life. The psalmist Asaph eloquently described the apparent success of the wicked and the possible envy of their fortunes in Psalm 73. He concludes that it is all a sham. They face judgment. No amount of success in this life will rescue them from that fateful day. But this isn’t the only reason the wicked have many sorrows.

David might agree with his son that money and power make life easier. So, David’s insight can’t be about the inevitable twists and turns of living. Everyone experiences those traumas. What distinguishes the righteous from the wicked is something deeper. In the end, the wicked have no protection. Without a moment’s notice, everything can be taken away. Disaster can strike without warning. No amount of insurance, bodyguards or safety nets can ultimately protect us. As the Greeks clearly understood, in a world of random chance, anything can happen to you. The wicked are exposed to any possibility. So, the Greek poet Theognis said, “Not to be born is the best of all things for those who live on earth, and not to gaze on the radiance of the keen-burning sun.  Once born, however, it is best to pass with all possible speed through Hades' gates and to lie beneath a great heap of earth.” A man without God is alone in the universe. That is a great sorrow indeed! If you want the biblical parallel of this Greek poet, read Ecclesiastes. The Teacher comes to virtually the same conclusion. Without God, it’s all just hot air.

God’s encircling protection means much more than disaster prevention. It means purpose and hope in spite of disaster. My life has meaning because He cares for me.

Topical Index: Psalm 32:10, savav, surround, 2 Chronicles 16:9
April 18 But I say to you, do not resist him who is evil; but whoever slaps you on the right cheek, turn to him the other also. Matthew 5:39
The Back-handed Compliment

Right Cheek – Stand in front of a friend. Go through the motion of slapping him on the right cheek. What did you discover? If you are right-handed, the natural way of slapping on the right cheek of another person is with the back of your hand. Yeshua’s illustration intends us to realize that this is a back-handed slap. Why? Because a slap with the back of the hand was considered a much more grievous insult. The point of Yeshua’s remark is not just about non-resistance. It is about refusing to seek reciprocity even in the face of abusive and insulting behavior. The Greek expression here (dexios siagon) is calculated to bring an instant emotional response, not simply a protective reflex.

This passage is often used to support Christian non-retaliation. In fact, on the surface it goes much further. It advocates non-resistance. This is very difficult to accept since it is quite clear that the offending party is a bad, even deliberately harmful, person. In a culture where “face” was extremely important, Yeshua’s demand must have seemed impossible. Does He really mean that we are to offer no resistance to evil? Are we to allow any injury to ourselves or others without even the slightest attempt to forestall such atrocities? Stripped of its context, this verse seems to uphold a standard no reasonable man could accept.

What is the context? The teaching begins in verse 17. The entire section is typically rabbinic. Yeshua, the great rabbi, is explaining principles from the Torah. He is giving commentary on the words delivered to Moses. But His commentary isn’t designed to provide a history of the insights of past rabbis. His commentary is intended to take his disciples right back to the original. In other words, Yeshua is not commenting on specific ethical applications. He is directing us to think about they way the world – God’s world – is supposed to work, and how we are to exhibit that Kingdom view here and now. The topic here is injustice in the world. Injustice is slap in God’s face. It is an affront to His hesed and His creative sovereignty. Every act of injustice calls into question the benevolence and the authority of God. Evil is not found simply in acts of aggression. It is found in the metaphysical implications behind the aggression. Yeshua’s commentary addresses these implications. Unless we see the true nature of the problem, we will not be able to execute a principled solution. We don’t want a list of prescribed ethical actions. We don’t need a “if this happens, then do this” ethics. We want to know how to apply the underlying principle in any situation. Yeshua engages us in an insight into the principle by imagining a situation that is both harmful and insulting. So, the principle must meet both attempted injury and damage to pride.

What is the underlying principle here? The principle is not about taking a stand for good. The principle is about taking a stand for myself. Torah clearly calls us to defend what is right and just. God is the God of justice. God is good. Nothing Yeshua says can be understood as an endorsement that allows evil to reign. What is at stake here is not resistance to evil but rather defending my pride. Yeshua is not calling His disciples to refuse resistance against evil. He is calling His disciples to refuse resistance on the basis of protecting my self-image. What He says is that turning the other cheek is a back-handed compliment to God. Turning the other cheek defends God’s honor by refusing to take the question of honor in our own hands.

Topical Index: turn the other cheek, honor, Matthew 5:39

April 19 “you have heard that it was said, ‘You shall love your neighbor, and hate your enemy.’” Matthew 5:43

Textual Emendation

Enemy – Who said that? Who said, “Love your neighbor and hate your enemy”? If you look at the reference in Leviticus 19:18, you won’t find the second part of this citation. In fact, you will find an entire section devoted to care and concern for your neighbor. There is not a word about hating your enemy. In fact, if you search Leviticus for verses about an enemy (Hebrew ‘oyev), you will find most of them in chapters 26 and 27, the discussion is about what will happen with enemies when the people are obedient and when they are not. While there are descriptions about pursuing enemies when God is with the people, there is nothing about hating enemies.

Now you know why Yeshua doesn’t say, “It is written.” He comments on what has been taught about enemies, not what is written in God’s Word. Some popular teaching and the accumulation of folk wisdom distinguished between love for a neighbor and hatred for an enemy. The common interpretation of the relationship to enemies emended the text. It added “and hate your enemy.” Yeshua rejects this folk wisdom as incompatible with God’s actions toward enemies. If we are to emulate the behavior of the Father, we will do what He did – love our enemies and do good to those who reject and disparage us. In other words, Yeshua points away from the common understanding and toward the deeper principle of the Torah. That deeper principle is based in the character of God. When we express God’s character, we fulfill the requirements of the Torah.

Of course, loving your enemies is not a “reasonable” thing to do. In a world where self-interest predominates, doing good to those who intend to harm you is simply crazy. Who would ever do such a thing? Our natural inclination is self-protection and retaliation. But the principle underlying Torah is the denial of self-interest and abandoned trust in God. As we have already seen, this does not entail allowing evil to have its way. Justice matters. But it does entail setting aside our self-absorbed view of life. God’s plans are bigger than our plans and we cannot base our decisions on what we think best. Yeshua is not suggesting acquiescence. He is asking us to re-evaluate our motivation. He is asking us to make ethical decisions on the basis of God’s agenda, not our own.

The line between self-motivation and godly obedience is often very thin and sometimes nearly invisible. Only the one deciding can really tell the difference. But the difference is important enough to be illuminated by Yeshua’s commentary. The resulting action might not look any different. That doesn’t matter here. What matters is a thorough examination of the reason we take action. Dependence, humility and obedience always come before categorizing another as an enemy. Lines drawn in the sand aren’t always drawn with God’s finger. Knowing when they are drawn with my finger prevents me from overstepping God’s point of view.

Who are your enemies? What is your obligation toward them? Who draws the line for you?

Topical Index: enemy, hate, ‘oyev, Matthew 5:43, Leviticus 19:18
April 20 “Be careful not to practice your righteousness in front of other people so that they will notice you. Otherwise you cannot expect any reward from your Father who is in heaven.” Matthew 6:1 (translation R. T. France)
I’m Gonna’ Let It Shine

Practice Your Righteousness – If you grew up anywhere near Baptists, you probably remember the children’s Sunday school song, “This Little Light of Mine.” The intention behind the song is good. God’s character must shine through our lives if we are to be effective change-agents for the Kingdom. But if we are supposed to be salt and light, why does Yeshua caution His disciples not to practice righteousness in front of others? You might respond, “Well, He is really talking about pride. We should do God’s will without displaying it.” You would be right, if that’s what this verse means. Unfortunately, the English doesn’t capture the Hebrew idiom here. Once we understand the idiom, we will have a greater insight into Yeshua’s warning.

The Greek verb eleemosunen encompasses the entire English phrase, “practice your righteousness.” But this is really a Jewish idiom, not an exhortation toward personal ethics. The idiom is about acts of charity. In other words, practicing righteousness is a shorthand way of recalling the three required acts of religious observance – charity, prayer and fasting. Yeshua is not telling His disciples to avoid these things. He is telling them that their motivation for doing them is not to be governed by public display. This is about the manner and motive, not about the act itself. So, Yeshua is really saying, “Pray, fast and give without the intention to be recognized for what you are doing.” Does this mean that we are to pray, fast and give entirely in secret. Yes, if that’s what it takes to keep our egos down. But no, not if we have already settled the issue of recognition. Do everything for the audience of One. Let Him be glorified – and the rest of it will work itself out without another thought.

Are we to pray, fast and give with a reward in mind? Yes, we are. But the reward that we have in mind is not celebrity status as a great religious person. The reward is to hear the words, “Well done, my good and faithful servant. Enter into your master’s joy.”

Notice that Yeshua assumes that His disciples will perform these Jewish religious rites. Not once does He suggest they are no longer required. Prayer, fasting and charity are essential for growth in godliness. Why? Because they put aside our agendas and focus our actions on God’s agenda. Just doing them brings us closer to Him. The issue that Yeshua addresses is why we do them, not if we do them.

Do you want to increase your righteousness today? Do you want to do those things that emulate God’s character and draw you closer to Him? Then pray, fast and give. It actually doesn’t matter how you feel about praying, fasting and giving. Do them no matter how you feel about doing them. Just remember to clear the motivation issue first. Do them for Him – and the rest will be easy.

Topical Index: practice righteousness, pray, fast, give, eleemosunen, Matthew 6:1
April 21 And Joseph her husband, being a righteous man, and not wanting to disgrace her, desired to put her way secretly. Matthew 1:19
Undercover Adam
To Disgrace – We don’t have much trouble identifying the Hebraic pattern in the gospel of John. “In the beginning was the Word” is deliberately arranged to parallel “In the beginning God” from Genesis 1:1. But we are not so quick to see that Matthew also uses a Hebrew frame of reference. But looking a little deeper into the structure of his gospel, we will discover that he wrote assuming that the readers would be very familiar with the Genesis account. Just like John, Matthew’s audience knew the Scripture – the Tanakh – and they would have recognized immediately that these gospel accounts were designed to create a seamless continuity between the text of the Tanakh and the writings of the apostles. Much later, this style of writing came to be called “writing with Scripture.” It was a common practice of the rabbis.

Let’s look at the account of Joseph and see how Matthew disguises something about Adam. Mary is Joseph’s ‘ezer kenegdo, just like Havvah is Adam’s ‘ezer kenegdo. Just like Havvah, Mary appears to have betrayed Joseph. At least that is Joseph’s perspective. The next verse suggests that Joseph was enraged at the news of her pregnancy. Yes, I know, the translation doesn’t say that, but the Greek text does. We translate enthumethentos as “considering” or “meditating on” or “thinking about,” but everywhere else in Scripture the root word thumos is about anger or wrath. In fact, this makes a lot more sense. Joseph was mad about what appeared to have happened. Who wouldn’t be? Just like Adam, Joseph feels betrayed. But there is one big difference in the Joseph story. Joseph forgives!

Joseph is a just man. That’s what the Greek text says (dikaios). This does not mean that he was scrupulously legal. It means that he understood compassion. He loved Mary. Before he even knew the whole story, he didn’t want her to be disgraced. The Greek text actually says that he didn’t want her to be publicly shamed (paradeigmatisai). Literally, this means to make a public example of. Joseph had every right to expose her offense. But his rights didn’t come before her self-esteem. That’s dikaios. To treat the apparently unlovable, the ones who have done us harm, with tender compassion. Joseph is not Adam. Adam not only doesn’t forgive, he names his ‘ezer kenegdo with a name that forever humiliates her. Joseph puts aside his pride and loves Mary. Adam gets even.

There are two powerful lessons here. The first is the easy one. If we don’t read the gospels as Jews, we won’t see all that’s really there. We will read these stories as if they are new events, not pattern repetitions. So, lesson number one – we have a lot to learn.

Lesson number two is the reason why Matthew includes this small description of Joseph. Joseph is Adam undercover, but this Adam demonstrates the power of forgiveness just as the first Adam exhibited the tragedy of revenge. What does this mean for us? Ah, we have two role models before us – Adam or Joseph. Which will you be today? Will you be just, or will you be justified?

Topical Index: Joseph, Adam, just, dikaios, public shame, Matthew 1:19
April 22 He has declared to you, man, what is good; and what does YHWH require of you, but to do justice, and to love mercy, and to walk humbly with your God? Micah 6:8

The Sum Of All Duty
What Is Good – Pilate asked, “What is truth?” He didn’t realize that he was asking the wrong question. The question he asked is deeply rooted in Hellenism. Greeks search for truth. Hebrews search for the good.

Abraham Heschel clarified the difference when he said that the real question of life is “What does God require of me?” No other question matters much until this one is answered. And no man is able to give the answer to this question. The answer must come from God Himself. Only God is able to tell us what He requires. Fortunately, He has not been silent about the matter. Micah voices God’s answer as clearly as possible. What does God require? Justice, mercy and humility.

Did you notice that the “truth” is not one of the requirements? Does that seem odd to you? Haven’t we heard one thousand times that God wants us to have the right answers to the right questions. Are you saved? Should you be baptized? Does the Bible teach a literal seven-day creation? Should women be pastors? Is hell a real place? Just tune into the Bible answer man and get the truth. You’ll have all your information correctly cataloged, systematized and certified. But God asked for something else.

Justice, mercy and humility. Ah, those with a storehouse of “truth” might still miss the point of it all. Having the correct answers is not the same as the behavior exemplified by doing justice, loving mercy and walking humbly with God. You might notice that all three of these requirements are verbs. Propositional truths are nouns, but God is looking for verbs.

So, here’s the little self-examination, a reasonable test of your “truth” quotient. If you asked someone who really knows you, what kind of score would you get on the scale of doing justice, loving mercy and walking humbly with your God? I am quite sure that Micah would have expected you to deal with these issues before he pointed you to doctrinal integrity.

“What is good?” Actually, in this Hebrew verse, it’s not a question. It is a declaration. higid lekha ma-tov. “You have been told what good is.” Are you a “good” person? Then you will find yourself doing justice (ah, now what does that mean?) and loving mercy (and how does this manifest itself?) and walking humbly. Did you realize that each of these are public? Others will see them and glorify God because they know you well enough to know you could not do any of these on your own.

It’s not the Good, the True and the Beautiful. Those are Greek ideals. God is interested in justice, mercy and humility. Those are Hebrew ideals. The Good, the True and the Beautiful may exist in some eternal, ethereal heavenly domain, but justice, mercy and humility have to happen right here. If you want to know the sum of all duty before YHWH, look no further than Micah. I’m guessing that we all have quite a bit of work to do.

Topical Index: good, justice, mercy, humility, ma-tov, Micah 6:8

April 23 They are dreaded and feared; their justice and authority originate with themselves. Habakkuk 1:7

The Mark Of The Beast

With Themselves – The Chaldeans are coming! Habakkuk’s warning is a call to immediate repentance in advance of certain destruction. God’s people are about to be chastised in a most severe way. As if that isn’t bad enough, Habakkuk provides an insight into the reason the Chaldeans are so dreaded and feared. What he says about them is true of every nation that does not serve YHWH. It ought to make us shudder in our shoes.

Mimenu is the Hebrew for “of himself.” Our English translation makes it into a plural because we normally view a group of people (the Chaldeans) as plural. The Hebrew language merely recognizes that this people comes as if it were a single enemy. Just like Israel, the Chaldeans are one – one dreaded executor of God’s justice. Why are they so dreaded and fearful? Because they make up their own rules to the game. Their view of justice and authority does not depend on the character of YHWH. They have assumed the role of God’s sovereignty. They come to do their own bidding. Run while you can.

If history teaches us anything at all, it teaches us that men are the harbingers of hell on earth. Ha-satan hardly needs to enlist fallen angels to bring death, destruction, suffering, torture and torment to humanity. We are more than capable to inflicting unspeakable evil upon our own kind. Without YHWH’s standard of justice and authority, human civilization quickly becomes human degradation. Any people who believe that they make up the rules as they go along is a people to be feared. They may offer many apparent rewards, but in the end, they serve themselves at cost to everyone else. Habakkuk knew what was coming. Mimenu is the religion of “I am my own god.” Apparently we have learned very little since the Chaldeans.

What do the righteous do in circumstances like these? Actually, they inherit collateral damage. When the people fall, the righteous usually go with them. No wonder Proverbs says that the righteous weep when the wicked come to power. They know what Habakkuk knew. Sometimes being salt and light stings and burns. Sometimes the only way to be the redemptive change-agents in a world in collapse is to be carried off with the powerless or to die with those who take a stand. Being God’s man or women doesn’t seem to mean escape.

The mark of the beast might be 666 in some books, but for most of us, the mark of the beast is the self-proclamation of divinity. The mark of the beast is not doing justice, not loving mercy and not walking humbly with God. That should be a lot easier to identify.

Topical Index: mimenu, of himself, Chaldeans, Habakkuk 1:7, justice, authority
April 24 It is better to go to a house of mourning than to go to a house of feasting, because that is the end of every man, and the living takes it to heart. Ecclesiastes 7:2

The Sleeper Awakes
Takes It To Heart – “Blessed are those who mourn.” At least that the way we usually read Matthew 5:4. But a little reflection on Ecclesiastes helps us see that there is more to the Beatitude than promised comfort at a funeral.

Even the Greek text shows us that there is something odd going on in Matthew. The opening word isn’t a verb. It doesn’t say “Blessed are.” It is an adjective. It describes the state of bliss that already exists for these people. The Greek text also shows us that the condition of mourning is in the present, active tense. It’s not about sometime in the future when you will (or might) mourn. It’s about experiencing grief right now. The people who experience bliss are the ones being crushed by grief. This is exactly what the Teacher of Ecclesiastes says. It’s far better to go to a place of weeping, sorrow and grief than it is to go to a place of eating and celebrating. Why is it better? For the same reason that Yeshua implies in His teaching. It is better because those who are mourning are experiencing life at the raw edge. They are on the cusp of the spiritual/physical slice through the universe. Mourning means that they have given up their self-delusions about control, power and protection. They know that life is fragile, and that they are not in charge.

Most of the time we operate on the mistaken belief that life revolves around us. Most of the time we think that tomorrow will be the same as today. Only when life jolts us do we see the real picture of our existence, that we depend on God’s graciousness for every breath. Mourning brings about the acute awareness of powerlessness – an essential ingredient in spiritual growth. Both Qohelet and Yeshua knew that those who are mourning are ready to receive God’s gracious favor. In fact, the ones who still think that life is supposed to be the way that we want it to be are far from the humility needed to find God. Those who are mourning open God’s heart. He feels our anguish too. The Great Hunter-Lover reaches to us. Unless we have reached the end of ourselves, unless we are broken, like the ones who mourn, we will not notice that God is here. We will miss the great announcement: God is with us right now.

yiten el-libo is the Hebrew phrase for “take to heart.” Tragedy wakes the sleeper. Tragedy cuts through the drugged illusion of self-sufficiency. Tragedy just might be the needed antidote enabling us to see who we really are. And that is good. Better to be in that place than in the place where life’s routine dulls our sensitivity to the hand of our Creator.

Topical Index: mourn, Matthew 5:4, Ecclesiastes 7:2, yiten el-libo
April 25 It will be therefore to our merit before YHWH Eloheinu to observe faithfully this whole instruction, as He has commanded us. Deuteronomy 6:24 (JPS translation with name corrections)

Meritorious Behavior

Merit – After the Reformation, verses like this one are difficult to integrate. Perhaps that’s one of the reasons that Christianity created the chasm between the “old” Israel and the “new” Israel. It was so much easier to simply say that the idea of meritorious behavior belonged to the old covenant of Jewish “works” while the new (and improved) theology of Christianity rested securely on grace alone. As we recover the Hebraic foundation of our faith in YHWH Eloheinu (YHWH our God), we sometimes feel quite uncomfortable with the sola gratia emphasis of orthodox Protestant Christianity. All of this results from a basic misunderstanding of the Hebrew idea of righteousness (tsedaqah).

The paradigm verse of Jewish Hebraic tsedaqah is Genesis 15:6 (cited by Paul in Romans 4). Abraham believed in YHWH and it was credited to him as tsedaqah. In addition to “righteousness – merit” (tsedaqah), this verse has two critical verbs. The first is “believed” (he-emin). The verbal root is ‘aman. Often translated “trust” or “believe,” the primary meaning is to be reliable, firm, established. In other words, Abraham took God’s words as completely reliable. He build his actions on them. He established them as the bedrock of his life. For this reason, tsedaqah was “credited” or “reckoned” to him. This second verbal root is hashav. It has a wide umbrella (to think, to devise, to invent, to consider, to regard, to be accounted, to reckon oneself). Some of these meanings are limited when God is the subject. That is the case here. So, we normally translate this verb as “reckoned” or “accounted.”

Put aside any pre-commitments to Reformation interpretation and ask yourself, “What is the face-value meaning of this verse?” Isn’t it obvious? Abraham trusts what God says and God counts that trust as tsedaqah, as if Abraham had earned merit before God. Of course, in one sense Abraham didn’t earn anything. He didn’t earn “saving faith” because God granted it to him. Righteousness was credited to Abraham. It was a gift. Abraham could never have demanded it for it was not his to earn. God has to count this act of faith as if it were tsedaqah.

On the other hand, Abraham did do something, didn’t he? He chose to believe! He decided to accept what God said as the reliable foundation for his actions. This wasn’t cognitive assent. This was the basis for Abraham’s life. He staked everything on God’s promise, so it isn’t as if Abraham is completely passive here. Unless he makes this choice, there is nothing that can be counted as righteousness. Abraham decides to count on God. God decides to accept Abraham’s choice as if it is tsedaqah. From the Hebrew perspective, both are needed. No human action is completely righteous by itself, but human actions that express faithful reliance on God’s word can become righteousness because God will count them as such.

Now we can understand why Jewish interpreters of this verse in Deuteronomy say “one accumulates credit for meritorious deeds.” “The concept is like that of acquiring ‘principal’ in the Talmudic idea that ‘a good deed yields a principal and bears interest,’ as in the list of ‘deeds whose interest one uses in this world while the principal remains for the hereafter.’”

Is it possible to do good deeds that God counts as tsedaqah? Of course it is. Does this mean that we can earn our way into His presence. Fortunately, no. This is fortunate because no one is able to do all that is necessary to be completely righteous, so we must all depend on God’s compassionate grace to extend righteousness to us – and quite fortunately, He is willing to do that. But His grace does not remove the possibility that our faithful obedience doesn’t count at all. It does. Every act of obedience redeems the earth and glorifies Him. It matters. Oh, yes it does!

Topical Index: Genesis 15:6, Deuteronomy 6:24, Psalm 106:31, tsedaqah, righteousness, ‘aman, hashav, merit
April 26 And because he put his trust in YHWH, He reckoned it to his merit. Genesis 15:6 (JPS translation)

Merit Badge
To – Yesterday we looked at the passage in Deuteronomy that suggests our meritorious deeds matter. We discovered that tsedaqah (righteousness) is a very old expression of God’s accounting. But one further point must be made. In Genesis 15:6, the paradigm example of righteousness, the Hebrew text actually says, “He (YHWH) counted it to him for (or as) righteousness” (lo tsedaqah).
 What else can we say about this Hebrew construction?

First, we must note that this verse may be a narrative explanation within the text of the story. In other words, it’s like an aside, a comment that Moses, the author, puts into the story in order to explain to his readers what is happening.

Second, the verbal form of ‘aman (to trust) indicates that this is not a one-time act. It is rather a summary of Abraham’s continual lifestyle. It is an action that is repeated over and over again. Abraham faithfully demonstrates a life of trust (compare Genesis 12:1-4, 7; 13:14-18).
Third, the text indicates that God assessed Abraham’s continual trust as righteousness. Nahum Sarna says, “Abram’s act of faith made him worthy of God’s reward, which is secured through the covenant.”
 Sarna cites other verses that confirm this interpretation.

How does Moses recall the faithfulness of Abraham in this context? Read verses 1-5. The entire event surrounds the lack of an heir. God asks Abraham to please (the particle na) look up at the heavens and rely on God’s promise. Abraham does. It is Abraham’s demonstration of trust that God considers the equivalent of tsedaqah. God’s counts it for righteousness. God credits this as merit. Abraham wasn’t a Boy Scout. He didn’t have a list of tasks to perform in order to achieve the merit badge of faith, but God have it to him anyway, on the basis of Abraham’s trust in God’s promise. At those moments when Abraham was asked to fix his life on God’s words, Abraham responded. God considered this worthy and called it tsedaqah.

All of us can follow Abraham. We can choose to trust God’s promise. In fact, He asks us to do so. We can determine to live our lives on the basis of His words. When we do, we merit tsedaqah. It’s not that we have the list of tasks to accomplish so that we can say, “Look, God. I did everything You told me to do. Now I deserve tsedaqah.” No, it’s more like the case of a continual and repeated behavior to put our lives under His care, according to His purposes and timing. When we do this, we are like Abraham. God sees our efforts as worthy and counts us righteous.

Does that mean we don’t need forgiveness? Does that mean we don’t need to rely on a savior, a rescuer? Of course not! Do you suppose that your decisions to trust God compel Him to give you righteous status? The merit credited to you is merit that comes from God, not from you. Paul saw the difference. That’s why he loved this verse. Do you see it too?

John Stott said something critically important for those of us who are trying to understand. “The hallmark of an authentic evangelicalism is not the uncritical repetition of old traditions but the willingness to submit every tradition, however ancient, to fresh biblical scrutiny and, if necessary, reform.”

Topical Index: Genesis 15:6, lo, righteousness, merit, tsedaqah, Nehemiah 9:7-8, Psalm 106:30, Numbers 25:6-13
April 27 But he who doubts is condemned if he eats, because his eating is not from faith; and whatever is not from faith is sin. Romans 14:23

Playing Opposites

Sin – Kenneth Bailey makes an interesting observation about this verse. “We expect [Paul] to say ‘whatsoever is not of faith is unbelief.’ But for Paul the opposite of faith is sin because his understanding of faith includes obedience.”
 Bailey doesn’t go quite far enough. For Paul, faith doesn’t include obedience. Faith is obedience. Since the Hebrew view of obedience is obedience of the heart, and the heart is the seat of emotions, volition and cognition, faith without obedience is a contradiction. Faith isn’t something I believe. It is something that encompasses my feelings, my thoughts and my actions.

What this means is that there is no such thing as faith as mental assent. Greek culture might call cognitive apprehension and propositional declaration of a doctrine or dogma faith, but that doesn’t make it so. Hebrew faith expresses me, all of me, on the Way toward alignment with God’s purposes and will. It isn’t a moment of conversion. It is a lifetime of transformation. It is START without STOP, a change in direction, a new way to go, perseverance toward hope.

Of course, the road is bumpy. The road has potholes and diversions and dangerous bridges. We get tired. We get confused. We make terrible judgments. But it’s a lifetime of travel in the same direction. To go another way is sin. So, the opposite of obedience is the wrong way. The opposite of faith is sin.

“In every culture the message of the gospel is in constant danger of being compromised by the value system that supports that culture and its goals.”
 If we are going to be faithful, we must recognize, understand, evaluate and reject this compromise. It doesn’t matter how long the compromise has been part of our thinking. It doesn’t matter where it came from or the motivations behind it. To compromise obedience to the instructions of the Lord is to walk away from faith, no matter what name you put on it. Compromise is sin.
THINK! Think about the values of this culture. Identify a few of them and see if they are present in your “faith.” Maybe you’ll find intellectualism or the desire to be recognized. Maybe you’ll discover fear underneath your financial incentives. Maybe you’ll uncover denominational or doctrinal pride, or anxious addictions, or selective concern for others or a tolerant view of sexuality. Maybe you just want to be right. “Whatever is not from a lifelong commitment to the ways of God is sin.”

Topical Index: sin, obedience, Romans 14:23, culture, values

April 28 Jesus answered, “My kingdom is not of this world.” John 18:36
A Matter of Origin

Of – Peter Leithart argues that we have fundamentally misunderstood the intention of the Kingdom because we have converted this New Testament concept into something that fits our culture.
 We don’t think in terms of kings and kingdoms these days. We think in terms of nations and political leaders, so we believe Christianity fits within an existing political entity. We are Christian inside the nation of the United States or Honduras or Mozambique. We have redefined the biblical idea as if it were about religious practice within the culture. In our view, Christianity fits into the Western world, a world that consists of many different nations. This is anachronistic tragedy. It is reading the text as if it were written for us, not for people who knew nothing but competing world empires.

A kingdom in Yeshua’s time was not a nation. It was an empire that consumed and incorporated and assimilated all other ethnic, geographical, political and social interests. A kingdom sought one thing and one thing only – world domination. Persia, Assyria, Egypt and Rome had this in common. Everyone not included in the empire was an enemy and the solution to all enemies was either death or submission. When Yeshua stands before Pilate, the discussion about kingdoms is not about making room for a spiritual kingdom that will co-exist with an earthly kingdom. The discussion is about domination. It is about removing, subduing, conquering or converting all outsiders. Unfortunately, our political bias and mistaken historical perspective alter the text just enough so it reads as if it were about two kingdoms existing side by side – the Church and the State. But that’s not what Yeshua says.

The Greek text reads eme ouk estin ek tou kosmou toutou (“My not is out of the world this”). The preposition is ek not de. The preposition ek means “out of” or “from,” not “of.” In other words, Yeshua responds to Pilate, “My kingdom does not come out of this world.” This is a statement about its origin, not its location. The Kingdom of Heaven comes from God Himself. It is not derived from earthly or human origin like every other kingdom. Therefore, its citizens do not act like the citizens of any other kingdom. But make no mistake. It is a Kingdom and it seeks what all kingdoms seek – domination. In fact, God Himself guarantees that His kingdom will come on earth, and by that He means that the Kingdom of Heaven will be the only kingdom on earth. In the end, God wins.

As a result of many corrupting influences, not least of which is the Reformation, we seem to accept a dual-kingdom world. We think that Christianity does not seek earthly dominion. We think Yeshua wants us to join the heavenly kingdom while we are settled into whatever version of national boundaries we choose. We are wrong. God seeks dominion – now and in the future. We are called to bring about the Kingdom on earth. That means instituting God’s instructions here and now in expectation of His eventual victory. If we aren’t taking active steps toward Kingdom building, steps that have direct consequences for the destruction of other empires, then we have missed the point.

Islam understands this. Christians do not. This picture was taken on the Temple Mount in Jerusalem. It is a picture of the Dome of the Rock, Islam’s third most holy site. You will notice that the usual half-moon circle found above Islamic mosques is closed. It is a full circle. Why? Because it is the symbol of world domination. Our enemies know what is at stake while we bury our heads in the sand, pretending that God just wants everyone to come to heaven. Empires do not co-exist. They fight until one is defeated. Yeshua knew that. Do we?

Topical Index: empire, kingdom, ek, John 18:36

April 29 “A pupil is not above his teacher; but everyone, after he has been fully trained, will be like his teacher.” Luke 6:40

Stay in Step
Fully Trained – If we examine the Greek text, we are likely to conclude that Yeshua’s remark is just commonsense. Of course a pupil isn’t superior to his teacher. Of course the goal is to be fully trained so that we can be like the teacher. But, of course, this reading transports the imagery into our modern idea of classroom instruction. And that’s not what Yeshua meant.

The Greek word here is katartizo. It is derived from two other words, kata (with) and artizo (to adjust, fit or finish – from artios – complete). Generally, it means to put something in its appropriate condition, to establish something or equip it. Therefore, we have the English translation “fully trained.”

Two things need to be considered as we examine this text. First, the Hebrew view of the relationship between teacher (rabbi) and pupils (talmidim) isn’t the same as our cultural view, and second, Yeshua would not only have employed the Hebrew concept of rabbinic discipleship, he would also use words from the Hebrew Scriptures to establish the authority of His teaching. Therefore, we will have to look backward into the past to discover what He meant.

The first step is fairly straightforward. In the Hebrew model of education, rabbis picked their students. They picked them because they showed promise. The education itself revolved around absorbing, through word and deed, the lifestyle, thoughts, attitudes and actions of the rabbi. This was not information transfer. A pupil did not reach full maturity until the pupil became what the rabbi embodied – a perfect copy of the teacher.

The second step in our analysis takes us back to Psalm 17:5 and other Hebrew Scriptures. There we find that the Greek word is a translation of the Hebrew tamak. Other Hebrew words used for the Greek expression are kun, nathan and nashav. What can we learn about the similarities between these Hebrew words? They are all generally about establishing or making firm. The meanings cover “to appoint, to erect, to take a stand, to place, to set up, to make firm, to support.” How do these words fill in the Greek idea from Luke? The concept of “fully trained” means to produce a pupil who is ready to take the stand of the rabbi, who establishes the rabbi’s words and deeds by repeating them, who supports what the rabbi taught by incorporating that teaching into his own life. In other words, to be fully trained is to walk in the footsteps of the rabbi so long that eventually there is no distinguishable difference between the two. If we are going to be fully trained by Yeshua, the day should come when an outside observer isn’t able to tell where He stops and we begin. An outside observer should be able to say, “That man – that woman – they are the hands and feet of their Lord.” Is that day coming for you?

Topical Index: fully trained, katartizo, tamak, kun, nathan, nashav, Luke 6:40

April 30 therefore all that they tell you, do and observe, but do not do according to their deeds; for they say things, and do not do them. Matthew 23:3

Shem-Tov

They – You may want to digest this one sitting down. Open your favorite English Bible to this passage. Notice that Yeshua is giving instructions about the necessity of observing Torah. If we read this verse in English or in Greek, it appears as if Yeshua is telling His disciples to follow the commands of the rabbis, but not to do them in hypocritical ways. This is the usual standard interpretation of the verse. It is still a difficulty for those who have been taught that the Torah doesn’t apply to Christians, but once you see the real place of the Torah, it looks as if Yeshua is also encouraging compliance with the teachings of the rabbis. In this case, that would mean the teachings of the oral Torah and the additional instructions provided by rabbinic thought.

But there’s just one tiny, tiny problem. Nehemia Gordon investigated this Greek text by comparing it to a Hebrew text of the gospel of Matthew preserved by a 14th Century Spanish Jew named Shem-Tov Ibn Shaprut. Textual investigation of this copy demonstrates that it faithfully retains the wording of an original Hebrew gospel of Matthew. That conclusion is further substantiated by remarks of the early Christian church fathers and considerable analysis of the Hebrew syntax and grammar of Matthew’s account. When we sort through all the scholarly examination, we discover that the Hebrew text of this verse doesn’t read “all that they tell you.” The verse in Hebrew says, “Therefore, all that he says to you, do and observe, but according to their reforms and their precedents do not do, because they talk but they do not do.” In other words, Yeshua is telling His disciples to stick with Moses. Do what the Torah tells you to do, but don’t follow the opinions, additions, reforms or patterns established by the rabbis.

This is a very big deal! It provides evidence that supports what we already know about the teaching of Yeshua. He called the people back to God’s Word. He wasn’t as much a reformer as He was fundamentalist. Over and over, He points back to the Hebrew Scriptures as the only source of faith and practice. His commentary on Scripture always returns to God’s original intention. We see it in His remarks on marriage and divorce, on tithing, on the treatment of enemies and on the purpose of Israel’s calling. Now, in this Hebrew gospel of Matthew, we find strong support for single Torah observance. Life is to be lived by the Book, not by the accumulation of theological opinion that surrounds the Book.

For those who recognize the fundamental place of Torah in the life of the believer, this is clarifying news. Many other passages come into focus. Even Paul’s remarks take on a new emphasis. For those who have not crossed the gap between Torah and “grace,” this discovery might take some of the pressure off. Either way, isn’t it nice to know that our Savior was a Biblical conservative? Gives us direction, doesn’t it?

Topical Index: Torah, seat of Moses, Shem-Tov, Matthew 23:3
May 1 And He is the radiance of His glory and the exact representation of His nature, and upholds all things by the word of His power. When He had made purification of sins, He sat down at the right hand of the Majesty on high; Hebrews 1:3
Are You Sitting Down?

Radiance – This one might take some time. It will be a bit difficult. But unless you grasp what we are about to explore, there is little chance you will be able to really appreciate what our New Testament texts say. Why can we make such a bold assertion? Because the New Testament Greek text reflects a decidedly Hebrew view of the world and this view of the world contains some fundamentally different concepts than the Greek language employed. If we read these translated verses with Greek ideals and ideas, we just won’t hear what the author is saying.

You will say, “Well, of course. We all know this. The New Testament is written from a Jewish perspective.” But it’s a bit deeper than that. You see, even the Jewish perspective of the first century was already influenced by Greek thinking. So, Jewish authors like Josephus and some of the rabbis actually think like Greeks, not like ancient Hebrews. You can find this influence even today in the Hebrew prayer book.
 What we want to understand are the thought forms of ancient Hebrew - the thought forms that belong to the language of the Tanakh - and to the ideas of Yeshua, the reformer. Sometimes the rabbinic material won’t help here.

We begin with one of the crucial distinctions between Hebrew and Greek. In Hebrew, the basic meaning of verbs “always expresses a movement or activity”
 as opposed to Greek verbs which express static states of being. This means that “motionless and fixed being is for the Hebrews a nonentity; it does not exist for them. Only ‘being’ which stands in inner relation with something active and moving is a reality to them.”
 Think about what this means! Our religious vocabulary is filled with static concepts: sin, atonement, grace, righteousness, perfection, omniscience, justification, forgiveness, etc. We define these as “states of being.” We do not see them as movements or actions. We think of “forgiveness” as a fixed spiritual condition, something that is settled by God’s grace, something that grants us a legal status before Him. But that conceptualization is absolutely foreign to the Hebrew view. Forgiveness cannot be a fixed legal status. That would entail that it does not exist. Whatever forgiveness is, it is something that is either in motion or related to a condition of movement. It is about moving either toward or away from something. Just think about what this implies.

Now let’s look at the Greek word apaugasma (radiance). This compound word comes from apo (from) and augazo (to shine forth, to beam upon). But the Greek noun disguises a Hebrew verb – kavah – to burn.
 If Hebrew verbs always express motion, then our concept of radiance cannot fit. We think of radiance as a state of brilliance but the Hebrew idea must include movement. What does radiance mean as movement? It must mean that the underlying concept is the movement from impure to pure. How do we derive this? What is burned before God is purified. The burned offering purifies the offender by removing the offense. Even the pictograph conveys the same imagery. Kaf-Vav-Hey displays “what comes from securing the open hand.” How does a follower of YHWH secure the open hand? Through burnt offering.

If we read Hebrews 1:3 from a Greek worldview, we will think that this verse describes an attribute of the Messiah. But if we are Hebrew, we will see that this is about the action of sacrificing. In other words, as Greek interpreters, we think this describes a characteristic of the Messiah, but as Hebrew interpreters we know that it is about the actions of the Messiah.

If you thought you could read the letter to the Hebrews from the Greek text, you might want to reconsider. If you thought you could read the Old Testament with contemporary, Western eyes, you came to the text with the wrong glasses. Imagine what it will mean to your theology if Hebrew is about movement, not things. We might have to take a second look at some of the fundamentals like perfect, eternal and immutable. We might have to start thinking of God in the doing of the world. Are you sitting down?

Topical Index: radiance, apaugasma, burn, kavah, verbs, Hebrews 1:3
May 2 The counsel of YHWH stands forever, the thoughts of His heart to all generations. Psalm 33:11

Sit, Walk, Stand

Stands – How shall we read this verse? If we read from the perspective of Greek metaphysics, we will read it as Millard Erickson explains: “God is described as unchanging. . . . This divine constancy involves several aspects. There is first no quantitative change. God cannot increase in anything, because he is already perfection. Nor can he decrease, for if he were to, he would cease to be God. There also is no qualitative change. . . . Therefore, God does not change his mind, plans, or actions, for these rest upon his nature, which remains unchanged no matter what occurs.”

It’s a very good thing that Erickson titles his book, Christian Theology, because it certainly cannot be a Hebrew theology. We know that the description Erickson suggests could mean only one thing in Hebrew thought – such a “god” does not exist. Yet the fundamentals of Erickson’s analysis are found in Christian theologians from the 3rd Century to the present day. There seems to be only one conclusion. Whatever Christian theology is talking about, it is not YHWH.

The Hebrew verb here is ‘amad. As a verb of dynamic action, ‘amad is the completion of a movement, from rising to establishing a place or position. “To stand” is part of a continuum which begins with “to rise.” In other words, it is not possible to conceive of the action of standing without imaging the spectrum of motion which results in establishing a position. For the Hebrew, there is no such thing as inactive being. It is simply not possible to conceive of God as static, unchanging and immutable. What is static, unchanging and immutable does not exist.

This is exactly what we would expect from a phenomenological language. After all, point to one single living thing in the world that does not move or change. In fact, those things which we designate as animate beings are dead when they stop moving or changing. Since Hebrew describes the world as it is, the conception of a god who defies everything known about living things is simply inconceivable. Well, not quite. The Tanakh does describe gods who do not move or change. It calls them idols.

Imagine the conversation between an orthodox Jew who embraces a fully-articulated Biblical worldview and a Christian. What do you suppose the Jew will think when the Christian begins to talk about God’s immutability? He will draw the only conclusion he can. Such a god is an idol. Such a god must be rejected because a god who does not and cannot change can’t be alive. The argument is over. It won’t do any good to try to explain a living god who never changes. That is simply a contradiction in terms.

Christians think they believe in the god of the Bible, but their own theologians describe this god in terms that can only be applied to false gods. Who do you suppose it closer to the truth? What perspective did David have when he wrote about the counsel of YHWH? Do you think David believed in the doctrine of immutability?

Topical Index: stands, ‘amad, Psalm 33:11, immutability
May 3 In the beginning was the Word, . . . John 1:1

People, Places, Things

Word – There is no doubt at all that John does not use logos as the Greeks used logos. First, John deliberately structures his thought so that we are reminded of the opening verse of the Tanakh. Everyone knows that. Second, John replaces YHWH with logos in his opening. That alone should tell us John is not thinking of the Greek divine principle. He is thinking of a living God who acts. In fact, John isn’t even thinking of “God” in the same sense as the Greeks think about the gods. John’s God is a verb – divine activity manifest in creative power. If the Hebrew thought patterns perceive the world primarily as verbs (actions), then why would we think that “God” is anything like our Greek concept of “person”? This is a case where we need radical reorientation. We are so used to thinking of persons in terms of “things” that we can’t even imagine what it would be like to see persons as actions. But let’s give it a try.

The Word, logos, is manifested action. Yes, the Word is the person Yeshua but Yeshua is the active incarnation of the divine agency. The Word is YHWH, a form of the verb “to be.” If we want to see who God is, we must look at the actions of the Word (God manifest in human form) for God is displayed and understood in what He does in the person of Yeshua. And the first thing we discover is this: God speaks. The divine spoken word is the manifestation of God’s essential being. He is the speaking God. He is the only speaking God. All idols, all false gods, are not speaking gods. They are blind, deaf and dumb. They are not alive. Any appeal to a god who does not speak is deception and idolatry. The Word is first and foremost the speaking of God in the form of a human being.

Of course, since human beings carry the “image” of God, now we know that this image is not a particular set of attributes but rather the potential for actions. Human being is the manifestation of action modeled after the divine activity. Human being is following after God’s being by doing what He does. The Word expresses what He does perfectly because the Word is the divine agency manifest in the exact expression of God’s actions. The Word is God’s speaking in flesh and blood. To be human in the sense of Genesis 1 is to be the manifestation of the speaking God. How do we do that? By acting as He instructs us to act. Why do we do that? Because acting in these ways manifests His image in our flesh and blood. In other words, obedience is the activity of revealing the God who acts in this world. Each act of obedience speaks God into this place and creates a manifestation of His righteousness. Each act of obedience alters forever the face of the earth because it creates “God speak.”

This reorientation is not as strange as we might think. Don’t we say, “Actions speak louder than words”? What do we mean? That we see the true perspective in what another person does, not in what he says. Imagine if that other person is God. Then His actions are His words. There is no possibility that He would say one thing but do another. His word is His manifested being. That is why He is utterly reliable. God always does what He says.

When the Word became manifest in flesh and blood, that Word was not simply God incarnate in a human being. That Word exhibited verbally who God is. The same activity that brought everything into being is the same activity now manifest in physical form. No longer are our concepts going to be “fleshed out” by people, places and things. Now we will have to see the God who is in the God who acts.

Topical Index: verbs, logos, John 1:1
May 4 When a person commits a trespass, being unwittingly remiss about any of YHWH’s sacred things, he shall bring as his penalty to YHWH a ram without blemish from the flock, . . . Leviticus 5:15

Diet, Dress and Holidays
Penalty – A few days ago Matt and I looked carefully at the list of the 613 Torah commandments. You can find them here. We spent about an hour and a half going through each one in order to determine if it applied, how it applied and what we were doing about it. Of course, we immediately discovered that the vast majority of these 613 are things that we either already do or would have no problem doing. We don’t lie, cheat, steal. We do love God. We honor His name. We know that He is the only God. We want to take care of others. We wish to worship correctly. When we were all done, we looked over the list of the ones we thought might present some debate. None of them included sacrifices before the priest at the temple (because there isn’t any temple so we couldn’t do them even if we wanted to). None of them included any commandment that presupposed inheritance of the land of Israel since we (as Gentiles) aren’t part of that group. Of course, we also aren’t Levites, so those didn’t count either. When we were done with the list, we had about 12 commandments that might be controversial. Almost all of them were about what we eat, which days we celebrate and what we wear. That was it. Nothing theologically earth-shattering. Just diet, dress and holidays.

Then we realized that for us Torah observance simply meant deciding to eat what God tells us to eat, dressing as God asks us to dress and celebrating His festivals. Everything else we already were doing or could quite easily do. Suddenly the very big issue about law and grace seemed quite inconsequential. It all boiled down to this: am I going to live the way God asks me to live even in these simple things, or am I going to offer any number of excuses for living some other way. There was absolutely nothing on the list that was impossibly difficult to do; nothing that would require a revolution in my life. Everything left on the list of the 12 things were simple, tiny, insignificant changes. If I did them, I would have the joy of knowing that I did them simply because I wanted to be closer to what He said.

This reminded us of Moshe Kampinski’s comment when we heard him speak in his store in Jerusalem. He said, “You silly Christians. You think that keeping Torah is about keeping rules. We think that keeping Torah is about 613 opportunities to love God.” It all depends on perspective, doesn’t it? And that perspective is usually the direct result of an attitude of the heart. Look at this verse from Leviticus. It requires the one who has unintentionally offended God in some element of worship to bring a sacrifice as a penalty. Of course, we could react to this and say, “Penalty? Why do I have to bring a penalty? Doesn’t God love me? Why do I need to follow some rule about removing guilt about something I didn’t even know I was doing?” That is the same attitude that says, “Shrimp? Why can’t I eat shrimp? What’s wrong with shrimp? We have food processing today. Eating shrimp is my right.” What’s wrong with all this? It’s the attitude – seeing God’s instructions as impediments to my freedom instead of seeing God’s instructions as opportunities to enter into His presence.

So, what will it be? Are they 613 ways to love God or are they infringements on my right to do what I want? How you answer that question will probably determine the direction of the rest of your life.

Topical Index: 613, Torah, penalty, attitude, Leviticus 5:15

May 5 The land, moreover, shall not be sold permanently, for the land is Mine; for you are but aliens and sojourners with Me. Leviticus 25:23

Grafted In

Aliens and Sojourners – All of God’s children are adopted. It doesn’t make any difference if you are Jew or Gentile. All of God’s children become His because He adopts them. That was just as true for Abraham and Moses and those who left Egypt as it is for us today. We are all grafted in. The only difference is that some of us were grafted in before others. But from God’s perspective, we (Jew and Gentile) depend on His gracious act in order to be included in His Kingdom.

The terms for alien and sojourners are gerim and toshavim. Literally, you are outsiders and temporary visitors. Why? Because the land belongs to God. The whole earth belongs to God, so our status as residents on the earth depends entirely on Him. It will always belong to Him. At no time will we ever be owners. We are the servants of the King, not the employees in management training. We don’t hold stock options on heaven – or on earth. We don’t get shares. We can’t negotiate terms of purchase – or even terms of lease. We are here only because we were invited.

Sometimes it’s important to be reminded about ownership. God owns it all. We simply manage it for Him for the time being. Ethnic background, spiritual condition, theological declaration or creedal beliefs don’t change anything. We are stewards of His possessions.

This has profound implications for my life. I will be held accountable for my treatment of God’s property. And the standards of my accountability are not determined by me. Perhaps we need to read the Beatitudes again, but this time with an eye toward God’s measurements of proper stewardship. Maybe it would do us well to go through our lists of possessions and ask if they meet God’s stewardship standards. Maybe what’s on the list needs to change too.

Gerim and toshavim are invited into the Kingdom, but they come on the King’s terms. Perhaps we need to read the Bible as if it were a conditional temporary occupation agreement. Yeshua has a lot to say about that kind of contract in His parables. I wonder if we aren’t guilty of thinking that we own what God loans.

Topical Index: ownership, aliens, sojourners, gerim, toshavim, Leviticus 25:23
May 6 “Arise, go to Nineveh, that great city, and cry out against it; . . .” Jonah 1:2
The Punisher

Cry Out Against It – Jonah knew the heart of God. That’s why he ran in the opposite direction. Jonah knew the power of God’s word. That’s why he refused to preach the message. But if you thought that the story of Jonah was about Nineveh, you have missed the point. The story of Jonah is about the conflict between punishment and atonement. Jonah rejects God’s command because Jonah believes that only punishment can cleanse sin and he’s afraid that God will relent and forgive. The forgiveness of God challenges all conceptions of justice for it subverts the law. Those who sin should die. That’s the punishment for rebellion against God. So how can a God of justice also be a God of hesed? The conflict in the story of Jonah is the reconciliation of law and grace.

From Jonah’s perspective, divine mercy shoots holes in the uniformity of divine justice. A judge who can be swayed by compassion is not the kind of judge who upholds the law. Such a judge is fickle, discriminatory and unreliable. Would you want a judge like that to preside over your law suit against a single mother who stole merchandise from your store? Wouldn’t you be afraid that the judge would look on her condition and pronounce her justified in her actions in spite of the law? He might even tell you to give her more. Would that be just?

When Jonah considers that God too often relents, he wants nothing to do with the possibility that God might forgive Nineveh. It’s not that he hates the people of Nineveh. They aren’t the issue here. Jonah wants a God who stands for righteousness. Jonah wants a God who can be counted on to do the right thing – and that thing is to uphold the law. Most Christian theologians would argue that the book of Jonah surrounds the idea that the Jews didn’t want the message of salvation to come to the Gentiles. But this can’t be found in the text. The story of Jonah is about Jonah, not about Nineveh. It’s Jonah’s misconception about punishment and atonement that needs correcting. God just uses Nineveh to demonstrate the lesson.

The Hebrew text is ookra aleha (cry against it). The combination of the verb qara’ and the preposition ’al indicates a proclamation of impending destruction (for example, see 1 Kings 13:1). Jonah is not commanded to simply preach God’s message to Nineveh. The Hebrew phrase clearly means that Jonah is to proclaim judgment over Nineveh. This makes Jonah’s response all the more curious. Everything about God’s message speaks of punishment for sin, but Jonah doesn't trust God. Jonah declares that he knows God’s heart better than God’s own declaration. Jonah believes God’s hesed will override His wrath because Jonah knows the God of love. And love is an attack on justice. If Jonah thought that God’s judgment would stand, he would catch the fastest plane to Nineveh and insist on prime-time coverage. Clearly, Jonah doesn’t believe justice will prevail. But it might if no one tells them of impending doom.

How God deals with Jonah’s rigid justice is a lesson in compassion. Jonah’s real problem is not justice. It is his failure to identify with fellow human beings. He is more concerned with the sanctity of the law than he is with the life of the sinner. Perhaps he’s a great deal more like us than we wish to imagine. Rule-bound behavior, especially from those who preach a gospel of grace, often separates the common fellowship of men. We are all in the same boat and until we come to really understand that other person by walking in his shoes, we will have the tendency to view his infractions as ones in need of punishment rather than grace extended from our own brokenness.

Topical Index: law, grace, punishment, atonement, Jonah 1:2, qara’ ‘al, cry out against it.
May 7 For the Law was given through Moses; grace and truth were realized through Jesus Christ John 1:17 NASB

Hebrew Manifestations

Were Realized – Previously we looked at the theological propaganda hidden in some translations of this verse. (http://skipmoen.com/2008/09/07/theological-propaganda/) Now we need to turn to the Hebraic character of John’s syntax. A footnote to the NASB translation tells us that the original Greek text literally means “came into being” (egeneto). But this is a Greek construction that does not reflect the underlying Hebrew thought. Our English translation does even less justice to the Hebrew perspective. Since John deliberately uses the Genesis motif in his introduction, we can be fairly sure that he wants us to read this Greek as if it reflects Hebrew thinking, so that means we have to take a second look at the way Hebrew uses the verb “to be.”

Now this is a bit complicated, but well worth the effort to explore. In Greek (especially) as in English, “being” is viewed as a static state – a state of rest – so that the characteristic described by the verb “to be” is separate from the actual subject but attached to it. For example, we say, “That car is red.” We mean that there is a car and the color red happens to be attached to this particular car. We can imagine the car without the color – and we often do, unless of course, it’s a Ferrari and then it must be red. In other words, we use the verb as a connector, bringing two different independent things together. But this is not the way Hebrew works. In fact, Hebrew often doesn’t even employ the word “is” in its sentences. Why not? Because in Hebrew the subject actually is the attributes that describe it. Without being “red,” it wouldn’t be this car. The description inheres in the subject. For example, God’s word cannot be conceived as anything other than true and just. It is not as if truth and justice are appended to God’s word, rather truth and justice are exactly the same as God’s word.

Now let’s consider this Greek verb from a Hebrew perspective. Greek syntax demands the use of egeneto but in Hebrew this verb is unnecessary. Why? Because grace and truth didn’t come into being through Yeshua. Grace and truth are what Yeshua is. To speak of grace and truth in the same sentence with Yeshua is to utter a tautology. The expressions are exactly equivalent. In other words, it is not possible to think of Yeshua without thinking of grace and truth.

Of course, the same thing applies to the first part of John’s statement. To think of Moses is to think of the Law. They are not two separate subjects connected by a verb. Moses is the Law and the Law is Moses (see this use by James in Acts 15:21). So far so good.

Now let’s look at the way a Hebrew thinker would combine Moses and Yeshua. The same rules apply. The Hebrew perspective suggests that the Moses-Law inheres in the Christ-grace-truth. One clause is the equivalent of the other. These two clauses are typical of Hebrew thought. The first statement is duplicated in the second in a way that the second elucidates the first. This occurs frequently in Proverbs and Psalms. It is a pattern of Hebrew thinking. I say something one way, then I say the same thing again another way, and I connect the two with an implied copula.

We have learned several things (besides this interesting technical bit about Hebrew). First, we learn not to assume that our way of reading the text is the only proper way. We have discovered that deep paradigms, even about the use of the verb “to be,” affect our understanding of the text. Second, we learn that Hebrew thought infuses what we would call attributes or descriptions directly into the subject. Hebrew sees tautologies where we see contingent descriptions. This is particularly important when we read the New Testament passages about the nature and character of God, faith, forgiveness and sanctification. Finally, we learn that Hebrew thinking is radically different than our Greek-based conception of the world, and this provokes us to extreme caution when it comes to theological proclamations. We will have to walk in the rabbi’s shoes for a long time before we really have something to say.

Topical Index: to be, egeneto, to come into existence, John 1:17, Hebrew verbs
May 8 The fruit of the righteous is a tree of life, and he who is wise wins souls. Proverbs 11:30

Altar Calls

Wins – Of course, we imagine that this verse is a congratulatory pat on the back for those who make the effort to bring others into the Kingdom. We think this verse is motivation for attending evangelism classes, passing out tracts and asking people where they think they will go after they die. Isn’t that what it says? If we are really wise, in a spiritual sort of way, we will win souls for the Lord.

Ah, but not quite. The context of this verse isn’t about getting to heaven at all. It’s about being a prudent manager of the assets God gives you so that in times of trouble you will not be poverty-stricken. Read the surrounding verses. A generous man will prosper. The diligent seeks good favor. The fool has troubles in his house. Discipline and knowledge go together. The Lord hates the perverse. Blessed is the man who makes his goods available to others (even at a price). No, there’s no soul-winning here. There’s living God’s way so that we can manage in the broken world. This proverb fits right into the instructions about taking care of what God gives. If you want to experience a tree of life, then be righteous. In the process you will save the lives of many because you will have the assets needed to do so.

The Hebrew verb is laqah. It covers the umbrella from seizing and grasping to acquiring, obeying, carrying away and buying. If it is translated “wins,” it certainly doesn’t have the eternal in mind. This verb describes real-time, down-to-earth management.
When we realize that Hebrew evangelism is first and foremost about a distinctive lifestyle and the magnetic attraction God promises when we adopt that lifestyle, then we can disconnect from the Greek idea of dragging people into the Kingdom by their epistemological hair. It’s not about what you know or how you know it (that’s epistemology). It’s about what you do in response to the question, “What does God demand of me?” In other words, evangelism is not first on the list of spiritual exercises. In fact, we might even say that it isn’t on the list at all. Why? Because God promises to draw those outside the Kingdom to the Kingdom when we are living in Kingdom ways. We are God’s magnets, not His bullhorns. There is absolutely no point in recruiting people for the Kingdom if Kingdom activities aren’t present in the assembly. That’s the difference between a membership drive and a magnetic attraction. We obey. God attracts. But it’s an electromagnet. Obedience is the juice that makes it work. Stop obeying and the power turns off. Result: No magnet.

A few days ago Michael noted that his Jewish neighbors are happy to tell him about how they live, but they almost never come to his door to ask him to join them. Conversely, other religious groups seem to show up every week, passing out pamphlets and thumping their Bibles. Why don’t Jews engage in that sort of active evangelism? Ah, because they understand that only God draws. All they are asked to do is live His way so that when God draws there is someplace for the orbiting proselyte to land.

You can look at it this way. God’s air traffic controller is looking for a field to bring in those who want to land in His ways. The evangelism question is not “Who have you asked?” but rather “How well prepared is your field?”

Topical Index: evangelism, magnets, win, laqah, Proverbs 11:30

May 9 This was a great evil to Jonah, and he was angry. Jonah 4:1

Factually Correct

Evil To – The Hebrew expression, va-yera’ ‘el never occurs anywhere else in the Bible. It suggests an intense emotional reaction. As far as Jonah was concerned, God’s reluctance to exact justice on Nineveh and His merciful forgiveness of the sins of these people was a bitter pill to swallow. Uriel Simon
 calls attention to just how twisted Jonah’s ethics really are. Jonah is angry over what should be a cause for rejoicing. In Jonah’s mind, what is good is evil. You can see the same backwards compassion in Nehemiah 2:10 where Sanballat and Tobiah consider what is good for Israel to be “a great evil.” Jonah is furious because his reputation has been impugned by God’s mercy. From his perspective, it is more important to be factually correct in doctrine than to be ethically motivated by compassion.

Are you laughing or crying? I remember being in a Sunday school class years ago when the leader railed against the girls who worked at the strip club across the street. “We can’t have anything to do with those sinners,” he shouted. “They are an abomination. They need God’s hand of judgment upon them. This is a moral outrage and it must stop. No one can tolerate a strip club across from a church!” Are you laughing or crying?

How many of us identify enemies in our lives on the basis of our rigid articulation of the facts? How many of us separate from others because of doctrinal disagreements, personal dislikes or “justifiable” disgust? We don’t realize that proclaiming release to the captives, restoring sight to the blind, setting free those who are downtrodden and proclaiming peace with God isn’t for them. It’s for us! We are the ones requiring lessons in compassionate identification. Why do we give water to the thirsty, food to the hungry and clothing to the naked? Because our acts of compassion bring us into intimate contact with our own brothers and sisters in need. We are changed. We are instructed. We learn who we are in the eyes of the other.

Today it’s acceptable to write a check, swipe a card or fill out a pledge. Such actions are noble, but I’m afraid they almost miss the point. Almost. After all, there is a lesson to learn in the return of God’s assets to His purposes. But there is a far greater lesson to learn in the real, physical acts of serving someone else. And there will always be someone else to serve. Without identification with the lost, we have nothing they need from us. You must walk the road of the wretched if your heart is going to understand the tears of the Savior.

Topical Index: evil, ethics, va-yera’ ‘el, Jonah 4:1
May 10 Now when Abram was ninety-nine years old, YHWH appeared to Abram and said to him, “I am God Almighty, walk before Me, and be blameless.” Genesis 17:1
Gloriously Hidden

Walk – Oswald Chambers knew the Lord. His insights continue to challenge believers decades after his death. One of his great concerns was the call to humility. As he put it, “None of us would be obscure spiritually if we could help it.”
 Chambers recognized that we are called to the ordinary. We are assigned the task of manifesting God’s character and actions in the dregs of life. Occasionally God surprises us with a visit, a vision or a vantage point that reveals His artistry. But we were not made to maintain the occasional. We were made to work out our salvation and work in His grace in the common and ordinary, in the in-between.

Thirteen years passed between Abram’s encounters with God. Thirteen years of dealing with Sarai, Hagar, Ishmael, a broken marriage, a dysfunctional family and all the relationship mismanagement issues. Thirteen years of wandering, hoping, trusting – and walking – without a word from YHWH. Would we have been so faithful? Probably not. That’s why God chose Abram, and not us. We would have complained about a lack of direction, about unanswered prayers, about uninspired Scripture reading, about the general, boring routine of life. We would have gone to spiritual retreats, prayer conferences, healing services and revival meetings in order to recapture those moments on the mountain. We would have pined for the heights when God was so real we felt His breath. But most of all, we would think there was something wrong about our relationship with Him during thirteen years of silence.

Abram knew better. Thirteen years of walking. The words that governed his life were perseverance, trust, faithfulness and humility. No man commands God to appear whenever he wishes. But every man is called to live according to the God who sometimes appears. The watchword of Abram’s life needs to be the watchword of your lives: duty.

Torah is not given so that we may ascend the hill of heaven. Torah is given so that we may follow the path of perseverance when the hill of heaven is completely obscured from our vision. Torah is instruction in daily duties. Torah is “one foot in front of the other” living while we wait for His arrival.

Have you entertained silence as the hallmark of your duty to God? Or have you complained that God should once more carry you to lofty vistas? Are you good in the grit or do you languish without luminosity? How many years will you walk while waiting?

Topical Index: walk, duty, Oswald Chambers, Genesis 17:1
May 11 But He answered and said “When it is evening, you say, ‘It will be fair weather, for the sky is red.’” Matthew 16:2

Folk Lore

Red – “Red sky in the morning, sailors take warning.” Yes, centuries after Yeshua mentioned this already common bit of folk lore, we still use the same expression. Of course, Yeshua’s point is that we are quite capable of applying folk lore prophecies about the weather, which everyone knows is as unpredictable as anything on earth, and yet we seem incapable of applying the clear signs of God, which are undoubtedly the most stable things on earth.

With that in mind, perhaps we would do well to recall some of those sayings that help us measure the spiritual weather.

“It is a bad thing to be satisfied spiritually. . . . Our reach must exceed our grasp. If we have only what we have experienced, we have nothing; . . .” Oswald Chambers

“The hallmark of an authentic evangelicalism is not the uncritical repetition of old traditions but the willingness to submit every tradition, however ancient, to fresh biblical scrutiny and, if necessary, reform.” John Stott
“One thing is clear to me: the temptation of power is greatest when intimacy is a threat. Much Christian leadership is exercised by people who do not know how to develop healthy, intimate relationships and have opted for power and control instead. Many Christian empire-builders have been people unable to give and receive love…” Henri Nouwen

“Maybe they’d be O.K. if somewhere along the way they’d had true friends, defined as a group of people who share a mutual inability to take each other seriously. Maybe they’d be prepared for what is about to happen if they’d subordinated their quest for immortality to the joys of domestic ridicule.” David Brooks
“Do not think that love, in order to be genuine, has to be extraordinary. What we need is to love without getting tired.” Mother Teresa

“People seek methods of learning to know God. Is it not much shorter and more direct to simply do everything for the love of Him? There is no finesse about it. One only has to do it generously and simply.” Brother Lawrence
“The Church’s mission is not to accommodate her language to the existing language, to disguise herself so as to slip in unnoticed and blend in with the existing culture. Her mission is to confront the language of the existing culture with a language of her own.” Peter Leithart

Topical Index: citations, spiritual weather, Matthew 16:2

May 12 And He answered and said to them, “I tell you, if these become silent, the stones will cry out!” Luke 19:40

Hebrew Metaphor

Will Cry Out – We know what a metaphor is. It’s a figure of speech in which a word normally associated with some other category is applied to an object or action. Hearts do not have doors (literally) but we can still say, “Open the door to your heart.” The earth doesn’t eat but we can still say, “The earth opened its mouth and swallowed them.” We know what a metaphor is. At least we know what it is from our cultural point of view. But what happens when we investigate the use of metaphor from a Hebrew perspective?

Because Hebrew is a pictorial and phenomenological language, it employs countless metaphors. But Hebrew is also a language based in action, not states of being. So a metaphor is not simply a subtle description of an object or event. A metaphor is a revelation of the true essence of the active purpose inherent in the object or event. Actually, even that sentence isn’t quite right because it is too Greek. In the Bible, metaphors aren’t merely clever descriptions. They are symbols of the true reality hidden in the world. And that reality is associated with the active purpose resident in the reality.

When Yeshua proclaims that the rocks will cry out, this is not simply a clever metaphor. We all know that rocks don’t speak, but He is Hebrew, so His words declare a symbolic meaning. What He is saying is that the event at hand (the entry into Jerusalem) is of such importance that its significance cannot be restrained. It’s not just that rocks will cry out. It’s that the earth itself rejoices to see the coming of the Lamb. The active purpose here (the world’s rejoicing) is symbolized in the rocks. No power can prevent the celebration unfolding before men on this day. It’s not about a metaphor. It’s about the active reality behind the metaphor.

Why do we need to realize that there is more here than a figure of speech? Because we need to enlarge our view. “God is a rock” is not about His stability. It’s about active protection. In Israel, fleeing to the rocks of the mountains is a symbol of safety. “All flesh is grass” is a symbol of man’s powerlessness and transitory existence. “He made man from the dust” is a statement about our inconsequential existence before the Creator. “Your neck is like the tower of David” is a symbol for the woman’s inaccessibility. “The Lord is my shepherd” is a symbol of caring and nourishing. “For we are a fragrance of Christ to God” is a symbol of ritual acceptance.

When we read Scripture, we enter the world of Hebrew culture. The more we are able to grasp that view of reality, the better we are able to worship the God revealed in Hebrew thought. Symbolism is essential to that understanding. The next time you encounter a metaphor, ask yourself, “What does this symbolize? How does this metaphor reveal an active purpose?” You just might discover that the world looks different through Hebrew lenses.

Topical Index: metaphor, symbol, active purpose, Luke 19:40

May 13 Let each of us please his neighbor for his good, to his edification. Romans 15:2

Passive To Active

Please – Negotiating for one’s own good. That’s the idea behind the classical Greek use of aresko. It is essentially a passive act, that is, an action that reflects back on the subject. It isn’t passive in the sense that we don’t do anything. It is passive in the sense that the objective is to please ourselves. But Paul and the other New Testament writers turn this around. In their use, aresko is not about making my world a pleasant place for me. It’s about effecting a blessing for you! Paul calls us to do all we can to make the other person’s life good, to build up the other person at all costs. This uncharacteristic emphasis in Greek finds a perfect fit in Hebrew. After all, love is benevolence toward another at cost to myself.

We need to add one other facet to this Hebrew use of a Greek concept. The action is intentional, deliberate and purposeful – and it has nothing to do with having a prior relationship with the other person. In other words, it isn’t necessary that the other person first become a friend before we seek to build him up. All that is necessary is the duty to do so. Of course, we can clearly see this aspect of aresko in Yeshua’s actions toward His enemies. If love means anything at all in Christian thought, it means benevolence toward enemies. That’s what it means to act like God.

Notice that the use of aresko automatically expands the idea of neighbor. If aresko doesn’t depend on a prior friendly relationship, then “neighbor“ can’t be defined in terms of those whom I like or who are right at hand. This is the parable of the Good Samaritan in our own lives. The Good Samaritan didn’t know the injured man at all, but it didn’t matter. The man was in need, therefore, gracious action was required. The principle here is about duty, not feelings. Furthermore, the Good Samaritan wasn’t out looking for someone to care for. God arranged it. The opportunity to offer good for another only required recognizing the duty to do so when the occasion presented itself. Aresko is intentional in its anticipation that God will graciously arrange circumstances in order that we might please someone else. It is the expectation of goodwill actions toward others.
The most difficult part of aresko behavior is not the desire to do good. Some of that desire is simply natural identification with our own kind. This is why strangers rush to help someone in need. The difficult part is doing good for someone else when we feel bad about ourselves. If we are fighting discouragement, despair, disappointment or disobedience, we won’t have much energy for pleasing another. We will be turned inwardly, not believing we have much to offer. Our emotional state prevents outward action. That’s why it has to be duty – and once we fulfill that duty, we discover our preoccupation with self disappears in the joy of helping someone else.

Are you looking for a “neighbor” today, even if you don’t feel like doing anything?

Topical Index: please, aresko, benevolence, Romans 15:2
May 14 Taste and see that the Lord is good, happy the man who shelters in Him. Psalm 34:9 (R. Altar translation)

The Meaning Of “Is”
Is – Much to the dismay of all moral people, Bill Clinton traded personal ethics for sophistry on meaning of the word “is.” Had he been a follower of the Hebrew God, he would have known that his manipulation of “is” doesn’t work at all in Hebrew. For the Greek-based world, “is” attributes a property to an independently existing subject. From this perspective, God exists independently of goodness, and goodness is attributed to Him. But this is not the Hebrew view. From the Hebrew perspective, God and goodness inhere together. I cannot think of God without simultaneously thinking of goodness, and to remove goodness from God is to deny God’s existence. That’s why you should see the word “is” in italics in your translations. In the Hebrew text, there is no word “is.” To add it to the text is to convert the text to a Greek modality. In Hebrew, the text is simply ki-tov YHWH (“that good YHWH”). It’s hard for us to see how important this shift really is, but we can imagine what it is like with a little story.

A Greek thinker and a Hebrew thinker meet in the kitchen. There are three pots on the stove; one cast iron, one copper, one white ceramic. The Greek says, “I see we have three pots of various materials. The Hebrew says, “No, there is one pot of iron, one of copper and one of ceramic.” The Greek says, “But they are all pots. Why do you insist on their individuality?” The Hebrew answers, “If you take away the iron, the copper and the ceramic, what is left? Nothing. They do not exist except as the material shaped for their purpose.” While the Greek “sees” two distinct things, the pot and the metal, the Hebrew “sees” only one thing, metal shaped for a purpose.

God’s goodness is purposeful. The “shape” of His goodness serves a function which cannot be separated from the actions it was designed to accomplish. David goes on in this verse to tell us what the purpose of God’s good is. It is shelter. How do I see the goodness of God? I see it in His sheltering me.

What does this mean? Well, the Hebrew word translated “shelters” is the verb hasah (to seek refuge, to take refuge). Notice that the meaning of this verb contains both the action of looking for protection and of finding protection (continuum). The verb connects us with God’s shield (2 Samuel 22:31) and God’s wings (Ruth 2:12, Psalm 36:7). “Blissful the man who seeks and finds God’s goodness because God’s goodness (is) shelter.” If I know the Lord, I am sheltered. The circumstances and events of my life do not add to or remove shelter from me because my shelter is ki-tov YHWH, inherent in the God of Israel.

When you read the Psalms, pay attention to the “is.” See what else might be hidden behind those same italics.

Topical Index: is, ki-tov YHWH, good, shelter, hasah, Psalm 34:9
May 15 Fear YHWH, His holy ones, for they who fear Him lack nothing. Psalm 34:10 (Hebrew text)
Deeper Still

Lack Nothing – The Hebrew particle ayin is used hundreds of times in Scripture to negate some action. You’ll find it in Isaiah 40:17 as a comparative (“it is as nothing”) and in Psalm 32:9 to describe something lacking (“without understanding”). There’s nothing (no pun intended) unusual about this word – except its pictograph.

The consonants are Aleph-Yod-Nun. The components of the picture are Strength (Leader)-To Work or Make- Life (Activity). But this seems all backwards. How can a word that negates actions or mean nothing or nonexistence have a picture that clearly is about power, work and life? It’s a puzzle, isn’t it? And it might remain a puzzle until we realize that ayin has a homophone and the homophone means “where.” As an adverb, ayin is always connected to the preposition min, so it always means “from where” (cf. Genesis 29:4). This is not the same “where” that we find in Genesis 3:9. That “where” is ayyeh (http://skipmoen.com/2009/05/26/where-are-you/). This “where” is about location. “Where is it from?” So how is “where is it from” connected to “nothing”? Ah, did it just click into place?

Where is our sustenance from? Where do we find our security? Where will we look to find purpose in our actions? From nothing on this earth. Just as all that is came from nothing and the speaking of God, so our lives depend on nothing but the speaking God – and when we “fear” Him, we experience “nothing needed because of lack.” Fear YHWH and ayin mahsor. What is mahsor (a word that means “a need from lack of something”)? It is Mem (chaos) Chet (fence) Samech (turn slowly, support) Resh (person). What is a need because of lack? It is a person slowly turning toward the fence around chaos. It is being turned or twisted toward nothing, the very emptiness that God made into all that is.

Those who fear the Lord are not turned toward what is not. They are turned toward the face of the Almighty who provides. They come before Him in awe and reverence, knowing that He stands between them and what is not ordered, what is not living, what is not full.

It all depends on your direction, doesn’t it?

Topical Index: where from, ayin, nothing, lack nothing, Psalm 34:10
May 16 Taste and see that the Lord is good, happy the man who shelters in Him. Psalm 34:9 (R. Altar translation)

An Internal Paradox

The Man – What kind of man shelters in the Lord? What kind of man runs to God for rescue? Our first response might be “a man in trouble.” Behind that answer is the assumption that this man isn’t able to handle things on his own. He needs help. He isn’t strong and confident and capable. So he runs to God. If we read this verse in English, we could draw these mistaken conclusions. But we couldn’t make this mistake if we read the verse in Hebrew because in Hebrew the word “man” is geber, not ish or adam. What’s the difference? The difference is the internal paradox in David’s assertion.

Happy is the geber. Happy is the mighty man, the warrior man, the virile man. Geber is more than male gender. The word specifically implies a man of strength, power and spiritual capability. It comes from the verb gabar which mean to be strong, to prevail. This word is exactly the opposite of weak women and children. This is the word God attaches to Himself (Zechariah 13:7), and God is certainly not helpless or in trouble. So why does David pick the one word for male that is exactly the opposite of a man who needs refuge? Ah, but that’s the very reason why David picks this word. It’s quite understandable to suggest that a man who is weak, helpless and in trouble needs God’s shelter, but it’s a very different matter when the strongest man you know still runs to the Lord for refuge.

This paradox gives us a picture of the Hebrew idea of strength. It’s not our view of superheroes and powerful men. Particularly in our culture, self-reliance is the sign of strength. We applaud those who do it on their own. We idolize those who seize the opportunity and make things happen. We castigate the man who displays any sort of weakness. Even in the congregation of the redeemed, no man is likely to admit failure, sinful collapse or psychological terror. We want our heroes to be more like Superman than like Solomon. But David knows better. No man survives on his own. No man is built of solid steel. Every man is broken in the depths of his heart. Every man, even the “mighty” man, needs a direct passage to the rescuing God.

What do you suppose the world would be like – and the Church – if the culture of male power began to reveal its broken bones? Do you think we would allow these mighty men to stop playing hero and become ordinary sinners like the rest of us? Would we open our arms to them and comfort them while they wept? Or would we send them away to get “fixed” so they could rise again? Would we tell them God can’t use them until they are strong again (and no longer in need of shelter)? How much does our image of power contribute to the unrealistic pressures we place on our heroes? Mighty men are blessed when they seek shelter in the Lord. Do you suppose that’s because they can’t find shelter in the rest of us?

Topical Index: shelter, geber, gabar, mighty men, man, hero, Psalm 34:9
May 17 The young lions have lacked and been hungry, but those who seek YHWH shall not lack any good thing. Psalm 34:11
Conversion

Those Who Seek – The Hebrew word vedorshei might be translated “but those who seek,” but such a translation converts the Hebrew grammar into English grammar. You see, vedorshei is the combination of a conjunctive (ve) “but” with a verb, not a noun. This verb, darash, is a plural participle in the active tense. That means it is an on-going action of many. We might think of it like this: “but seeking (ones).” In other words, the Hebrew construction doesn’t describe people who happen to be seeking God. In Hebrew, the action of seeking is the essence of who these people are. Without seeking, they just don’t exist.

In our language base we see the world as component parts strung together by actions. John hit the ball. John is one component; the ball is another. These two components are connected by the action of hitting. One component hits the other. But Hebrew is a world comprised of actions. John hitting is the action, not the subject and the action. Without the hitting, there is no purpose for John to be connected to the ball. Since all actions have a purpose, John exists in the active purpose of hitting. Similarly, seeking is the action purpose of followers of YHWH. Without the active purpose of seeking, there is no follower.

Stop for a moment and consider what this means for our Greek-based understanding of Christian terms. What is the purposeful action of faith, justification, trust, salvation, the community, confession, forgiveness, etc.? How does our understanding of these terms change when we do not apply them as descriptions of “believers” but rather see them as constituting what a believer is. Without actions, there is no faith. Without works, faith is dead.

Followers are seeking ones, trusting ones, praising ones, praying ones, studying ones, hoping ones, waiting ones, walking ones, obeying ones. Without the actions, there are no followers. They do not exist except in the actions themselves. Darash is their verb of being. They seek, inquire, examine and require.
Oh, yes, by the way, God is the speaking One, creating One, sustaining One, delivering One, forgiving One, redeeming One.

Are you beginning to see that being human is not a biological state but rather an active purpose to model the Creative One?

What actions bring about your purpose for being today?

Topical Index: those who seek, vedorshei, darash, participle, Psalm 34:11
May 18 Who is the man who desires life and loves length of days that he may see good? Psalm 34:13 (numbered according to the Hebrew text)

A Passion For Good Living

Life – Are you a person who desires life and yearns for what is good? Before you answer, you might want to take a careful look at this verse. While even a superficial reading of the text lets us gather the general idea, there is a lot more below the surface. Some patient inquiry is needed in order to see just how different the Hebrew view of life really is.

On the surface the inquiry seems clear enough. This looks like one of life’s basic questions. But we tend to read it as if it said, “What kind of man desires life and loves many days?” In other words, we think that the answer to this question is a description of the attributes of a person who has a passion for living. We look for the characteristics of such a person – a list of adjectives about this person. But the Hebrew word here is mi, not ma. Mi is a question about identification, not characterization. Ma is the question “What?” but mi is the question “Who?” In other words, it is as if I asked you to point to a particular person. “Who is this man?” is not a question about describing him to me. It is a question of identifying him to me.

We also discover that there is no “is” in Hebrew. The text actually reads “Who the man desiring.” In Hebrew it is not as if there is a man and he is being described as one who desires. In Hebrew I am asking you to point to this particular man, the man desiring. I already know his description. He is the desiring man. What I don’t know is his name!

This shift is important because it assumes that I can identify the man without knowing his name simply by his actions. He exhibits purposeful behavior that shouts out his love for life. I see this and I want to know who he is. He is the man determined to seek good for many days. Ah, but that’s not quite all.

The Hebrew word for life is hayyim. Notice that it is plural, not singular. Technically, it should be translated “life(s)” but we don’t have a word for that except “lives” and “lives” is attributed to many individual people, not to plural life(s) of one person. This is particularly odd since the rest of the sentence structure is singular. “Who is the man (singular) desiring (singular verb) life (plural). In other words, Hebrew does not conceive of life as singular. David wants to emphasize the quality of life and so he uses the intensive plural. It is as if he wants us to see that life, real life, needs repeating. Life is plural, just as heaven and Jerusalem are plural. The life man experiences is not confined to one level, one experience, one dimension. There is more going on here than meets the eye. Who is the man desiring life so full, so rich that it is multiplied every moment? This man I must know.

So, let’s ask the question again, as a Hebrew: “Who the man desiring life(s)?” What is the name of the man whose every action points toward life here and life somewhere else at the same time? Tell me who he is so that I might know him. Is he you?

Topical Index: who, mi, life, hayyim, Psalm 34:13
May 19 Who is the man who desires life and loves length of days that he may see good? Psalm 34:13

Life On Purpose

See – Can you name the man whose passion is for good? That’s at the heart of David’s question. This man has purpose and that purpose is to see good all his days. Let’s go back to the Hebrew text and uncover its structure. We will find more than a wish and a prayer.

The Hebrew clause is ohev yamim lirot tov. Literally, “loves many days he to see good.” This is a man whose purpose is to see good. But what does this mean in Hebrew? Does it mean he only wishes to observe good things? Is he a spectator of life? Does he watch life unfold from backstage, determining what is good and what isn’t? Not at all! In Hebrew thought, there is no room for non-participation. Life must be lived! The only choices are active, purposeful engagement or death. So, the man whose passion is life(s) is the man who is fully engaged in bringing about the good. He sees what he is doing and it is good because he purposefully brings it into being. In other words, such a person imitates the actions of the Creator, bringing order into the chaotic world, redeeming God’s original design.

Now we realize that David’s question is in fact a call to action. Who is this man? He is you. He is me. He is whomever acts as the Creator acts. In the end, I know his name because it is my name. In Hebrew thought, there is no man standing there, outside of the swirling symphony of life, watching God’s plan play across the stage. In Hebrew thought, there is no audience at all. There are only actors on the stage with the Lord, writing the play as they act, changing the scenes, the drama, and the characters as they engage in the roles offered to them. And, by the way, those roles are being written in the very actions they take. In Hebrew thought, we are partners with the Master playwright, creating the acts as the world moves with our movements. We are musicians in the symphony, each following the integrated score. We are builders, each taking part in the construction. None of us sits on the sidelines. And because we are never observers, we have names. We are known by the purposeful actions we take – actions that yearn to see good.

Who is the man? Jump in, and see for yourself.

Topical Index: see, ra’ah, purpose, action, Psalm 34:13
May 20 Depart from evil and do good; seek peace and pursue it. Psalm 34:14

Right Or Left

Depart – Many Hebrew concepts involve physical motion of the body. For example, the Hebrew idea of grace or benevolence involves turning the face in my direction. “Make His face to shine upon me” is a Hebrew idiom for gracious relationship. In this verse, the Hebrew verb sur has the same physiological imagery. Although we translate sur as “depart,” that verb really means “to turn away from, to go away, to quit, to keep away, to take away or to be removed.” Did you notice that each of these meanings can be expressed in bodily terms. To depart from evil is to do something that has physical results. This is not mental suppression of evil thoughts. This is not prayerful pleading for spiritual escape. This is getting up and walking away.

When I drive to the airport, I head for the “Departures” gates. Why? Because I am leaving the city. I have to go through a whole series of physical actions: get out of the car, walk to the gate, get on the airplane and fly away. David never went to an airport, but he certainly understood the sequence of steps needed to depart from evil. Most of the time, just walking away is enough to avoid disaster.

Did you also notice that David does not advise us to stand and fight? Only our subtle arrogance allows us to think that we can handle the situation. David knows we can’t. He knows from experience. With a little reflection, we must admit David is right. Most of our spectacular moral failures occur when we hang around. Leaving is often the best (and only) solution. The spiritual hero is the man who knows when to walk away, not the man who thinks he must stand his ground. Yeshua fought the battle in order that we might depart from evil. We don’t need to fight it again.

Of course, there is a complementary activity. Departing is going away. But going away from something means that I am going toward something else, and in Hebrew thought, to go away from evil is the same as going toward good. There isn’t any neutral ground here. The only way I can depart from evil is to start doing good. The most effective tactic for overcoming the temptation toward evil is to start doing good. Of course, doing good is an outwardly focused activity.

Remember the last time you discovered you were right in the middle of something sinful? Did you stay and try to fight your way through it? Did you think, “God expects me to be stronger here. I must overcome this”? Or did you see the red light warning signs and turn away? Did you realize that the way out was the path of doing good for someone else? Did you instantly move toward grace for another? I hope so. But if you didn’t, maybe this is a good time to reflect on the outcome. Then the next time you see the signs for departure, you’ll turn the right direction.

Topical Index: turn away, depart, sur, Psalm 34:14
May 21 O give thanks to YHWH, for He is good; for His lovingkindness is everlasting. Psalm 107:1

What Time Is It?

Is Everlasting – How long will God’s hesed last? The psalmist answers, ki le-olam hasdo (for the very long time his lovingkindness). But olam is quite an unusual word. It doesn’t always mean a long time in the future. Sometimes it means a long time in the past. The orientation of “future” or “past” must be provided by the interpreter of the text. Allan MacRae suggests the word comes from ‘alam (to hide), pointing toward what is unknown in the past and the future.

Did you notice that olam is connected to the preposition le in this verse? In fact, olam is always connected with some preposition. In this case, it literally says, “up to a long continuance.” That doesn’t necessarily mean that God’s hesed will only last up to a certain time. After all, the same word, olam, is used in Genesis 21:33 to describe God’s existence. But other than descriptions of God’s eternity, olam always seems to imply some kind of terminating period, even if the termination is a long way off. English translations really struggle with olam, opting for “forever,” “everlasting,” “forever and ever,” “eternally,” or some other similar expression, but as you can see, none of these English equivalents contain the temporal limits associated with most uses of olam. That means our English translations don’t capture the ambiguity built into this word. As a result, we tend to think of an endless, linear, temporal progression – a very Greek idea based in mathematical theory, while the Hebrew word itself may not portray endless temporal extension. If MacRae is right about the word’s origin, Hebrew thinking about temporal extension is much more about mystery than it is about events.

Of course, we can also see something else in this verse. The Hebrew sentence contains no copulas (“is”). It just isn’t the case that God exists independently of hesed, as though lovingkindness is simply an added characteristic. In Hebrew, God and lovingkindness are completely united. One without the other is impossible. It is exactly the same as God and good (YHWH ki-tov). God, good and lovingkindness are the same thing. This implies that we can be pretty certain hesed is not a temporary condition of God’s relationship toward His creation.

Does this allow us to relax our obedience, knowing that God’s hesed is completely identical with His being? As Paul would say, “May it never be!” hesed is not the same as unlimited lack of accountability. God’s lovingkindness includes His wrath toward evil and His punishment of the wicked. There is no time to lose even if olam expresses His mercy. Now is the time of salvation. Now is the time of commitment for only God really knows what time it is.

Topical Index: time, olam, forever, everlasting, Psalm 107:1
May 22 And Abraham stretched out his hand and took the knife to slay his son. Genesis 22:10

The Cut
Stretched Out – Structure, structure, structure. The Hebrew verse begins with the verb. Of course it does. The verb is the reality of the story. This verb is shalah. Like other Hebrew verbs, it is a verb of motion. “To send forth, to let go, to put, to put forth, to reach out;” we might consider the way these actions are related. They are actions of separating. I send someone away. I let go of something. I put something somewhere. I thrust something away from me. And, on the continuum, I reach for something already separated from me. When Abraham stretches forth his hand, he separates himself from his son. This is the real story. The rest is commentary.

But the commentary is very important, for buried in the commentary is the knife – the ma’akelet – that cuts away what cannot stand between Abraham and God. This is the instrument of sacrifice. Not an ordinary blade, it is used to slaughter what must be offered to God. The ma’akelet is a physical manifestation of the action shalah. How could it be otherwise? The homophone of shalah is shelah the word for “weapon.” What separates is a weapon. It cuts the ties that bind.

Everything about this verse focuses on the action, not the people or the things. Of course, we read it from a different worldview. In our worldview, the things are most important. So we think that what matters here is Abraham, Isaac, the altar and the sacrifice. We do not see that this verse is about cutting bonds. The test that God presents to Abraham isn’t about a sacrifice at all. It is about cutting the bonds to those things that would tie Abraham to another destiny. God gives Abraham a choice. It is the same choice that we face, especially those of us who are saturated with Greek thinking. God’s choice is this: bind yourself to the things of your life – to your child – or cut those bonds and serve Me, the God who acts. Trust that your destiny is found in My actions, not in your attachments.

Abraham stretched forth his hand. That very act exhibited his trust in God. The verb is purposeful for in it is the weapon of separation. God stretches forth His hand in our lives. When He does, He cuts with a weapon of separation. He may use your failure, your loss, your distress, your despair, your anger, your envy, your fear or your anxiety. He will use whatever is required to cut you free from the bondage to things. He is the Hebrew God and the Hebrew God is the God of mighty deeds, gracious acts and merciful intervention. He is revealed in His acts. We are called to attach ourselves to those same actions – and send away what binds us to anything but him.

Stretch forth your hand. What does it hold? Does it hold the ma’akelet of separation?

Topical Index: stretch forth, shalah, knife, ma’akelet, separation, Genesis 22:10
May 23 Now we see in a mirror dimly, but then face to face; now I know in part, but then I shall know fully just as I also have been known. 1 Corinthians 13:12

Ripple Effect

Dimly – Can you adjust your vision? Are you able to look at the world through a different lens? In order to see the world as God sees the world, considerable vision correction is needed. God’s view of the world is based on order and purpose. Nothing happens by accident. Everything under the sun has a purpose. Every action is a reality that either brings life or destruction, order or chaos. Reality consists of those actions that promote the purposes of God. All the rest is a lie, and is therefore not real, for reality is what aligns with who God is.

Unfortunately, an enormous amount of our vision is trapped in what is finally not real. We see the world as a collection of things, not actions. We think that the “stuff” of the world is real. We do our best to align our lives with the arrangement of things, the collection of things, the power of things, not realizing that what is real from a Hebrew perspective is what has permanence.

Paul expresses this dilemma in a comment about seeing ourselves in a mirror. He uses the Greek words en ainigmati. If you pronounce them, you will hear a faint echo of our word enigma. We see obscurely. We see as if we were looking at a puzzle, a mystery that we can’t quite get into focus. That is the essence of this life – puzzling, not quite visible, like a riddle, like tacit knowledge, something you “know” but you don’t know how you know it. If we recall that the Hebrew view of time is olam, from mystery to mystery, we shouldn’t be one bit surprised by Paul’s imagery. We travel a road that comes from obscurity and goes to obscurity. We aren’t quite certain how we got here and we aren’t exactly sure where we are going, but we have this: today we can see what we need to see.

Two implications are immediately obvious. First, to travel from obscurity to obscurity requires trust, not information. I must trust the one who builds the road. I follow it because I trust that He is competent, reliable and compassionate. I don’t always know why the road twists and turns, but that’s because I am not a mystery-unraveler. I am simply a traveler.

Second, I will not understand the meaning of my steps on this road until after I have taken them. Many times I will have to travel a great distance before I can see why the road turned when it did. Sometimes I will not know at all – until I have finished the journey. That’s what it means to travel en ainigmati. It’s the ripple effect. I don’t see the influence of the ripples until I have moved on. What my action means is hidden in the mystery after and before.
Greek metaphysics asks the question, “What must I know before I can take this journey?” The objective of this question is to gather information in order that I can be certain of my direction. Far too often, the Greek thinker never begins the journey because he is waiting for necessary information. The Hebrew asks an entirely different question with an entirely different objective. His question is “What does the builder of this road expect of me?” The goal is to determine how he should travel, not if he should travel.

Are you waiting for information before you travel? Or are you walking according to the builder’s expectation?

Topical Index: en ainigmati, dimly, certainty, mystery, olam, 1 Corinthians 13:12
May 24 “Have you not known? Have you not heard? Was it not told to you from the beginning? Did you not discern from the foundations of the earth?” Isaiah 40:21
Four By Four

Have You Not – Four repetitions of the same negation, ha-lo, the combination of a pronoun and the negative adverb, lo. Hebrew has two negatives, lo and ‘al. The strong negative is lo, usually an introductory adverb to an unconditional prohibition like “You shall not murder.” When lo is used in a question, it indicates an expected affirmative answer. So, each of these questions should be answered by “Yes, we knew. Yes, we heard. Yes, we were told. Yes, we discerned.”

But the use of lo in these questions seems strange, doesn’t it? After all, by using lo, the question suggests that there is no possibility that the one questioned could have been ignorant. If every answer must be “Yes,” then the answer assumes that God Himself provided all that was necessary to answer and there is no excuse for not saying “Yes.” How can this be? Wouldn’t we object, saying, “Lord, we don’t know. We haven’t heard. No one told us from the beginning. We didn’t see these things from the foundations. Lord, we are excused. We were ignorant of Your truth.”

Ah, but God does not allow such an answer from His people. Why? Because all that they needed to know was plainly spoken and clearly seen. It was as obvious as the hand in front of their faces. Read verses 22 to 31. God explains why there is no excuse. His sovereign majesty has been demonstrated again and again. Any man with reflective capacity can clearly see that he is not his own god, and this propels him to ask, “Who is my creator?” God has answered with power and might.

What does this mean for us? We are not Israel in the time of Isaiah. We don’t have a prophet who delivers God’s rhetorical questions. Are we not excused? No! What we discover in these questions is the God who demands that we know His past demonstrations of power and glory. This is the God who brought the world into being. This is the God who rescued Noah. This is the God who chose Abraham. This is the God who brought His people out of the house of bondage. If we forget that we stand as the last of a line of divinely-engineered legacy, then we are without excuse. All that has come before is an answer to these questions. And we must know it!

It is inexcusable that we, His children, do not know our own story because it is the story that is filled with the answers we must have. Religious platitudes, ethical hierarchies, creedal commitments and theological theories are of no value without the legacy of God’s actions among men. What it means to know, to hear and to discern is found in the stories that must become our repeated living reality.

Didn’t you know?

Topical Index: ha-lo, excuse, Isaiah 40:21
May 25 For you were formerly darkness, but now you are light in the Lord; walk as children of light Ephesians 5:8
Hebrew Mathematics

Darkness – In Greek, Paul writes gar pote skotos, nun de phos en Kyrio (literally, “for then darkness, and now light in Lord”). Even though his words are certainly Greek, did you notice that the syntax is Hebrew? Did you notice that the imagery doesn’t say, “you were like darkness” or “you were caught in darkness” or “you were found in darkness”? No, Paul makes a Hebrew equivalence. You were darkness. Darkness wasn’t merely a description of your state. It was the essence of your being. Remove the darkness and there would be nothing left. Before we were rescued, we were black holes in the world, pulling creation into the emptiness within us.

This equivalence is typically Hebrew. When you read this verse, your mind probably rearranged the sentence so that you thought skotos was a description (an adjective) of those who are lost. You probably imagined some lost person described as alone, without direction, feeling empty, acting immorally, disobedient to God. You imagined that Paul had these ideas in mind and simply used the summary term skotos. But that is our Greek paradigm affecting the way you read this. What Paul is really suggesting is this: you and darkness were the same thing. It’s not you, the person, who had a characteristic called “darkness.” You were darkness. You existed as shadow, as action without light, as disordered in the universe.
Now that we see Paul’s Hebrew-thinking, we can ask one more question. What does “darkness” mean in the Hebrew worldview? Since Hebrew constructs the universe in terms of purposeful actions, we discover that darkness is active emptiness. It is flow without purpose. It is movement, but movement away from the light, movement toward chaos. Darkness is the power of disintegration, disorder and death. Darkness is movement to destroy. It is motion without life-giving purpose. In spite of all the activity that occupied our former lives, we were vessels of destruction. We were power that undid God’s creation by bringing disorder into being. How did we accomplish such terrible purposes? Ah, by living without light.

Remember! Remember when darkness spoke to you? Remember when you could hear the whisper behind those “natural” choices? Remember when life seemed so clear until you acted, and you were suddenly entombed with consequences? Remember when you were propelled forward as if you were pushed by a spindly hand in the back? Remember when every direction was down? Remember when you could close your eyes and still see the terrors of the night? “You were formerly darkness.” Pote is the word of hope here. It describes both a time in the past and a time in the future. Today, darkness is in the past. Let it remain there with all the other shadows that used to haunt you.

Topical Index: darkness, skotos, Ephesians 5:8
May 26 “The thief comes only to steal, and kill, and destroy; I came that they might have life, and might have it abundantly.” John 10:10

Trading Places

Abundantly – A few days ago Oswald Chambers’ devotional provided some sobering questions: “Is our attitude today an attitude that springs from our vision of God? Are we expecting God to do greater things than He has ever done? Is there a freshness and vigour in our spiritual outlook?” As I read those questions, I realized that my pursuit lacked the purposes of God. God’s purposes are life – abundant, delightful, fulfilled, exuberant, expectant, confident in His unwavering care. Boman reminded me, “According to Plato man achieves his acme when he absorbs and realizes in himself as much of the eternal world as possible; according to the Bible man achieves his acme when he becomes as he was in the beginning . . .”

It seems a noble thing to participate in the eternal. It’s just not biblical. The Greeks looked forward into the mist, hoping to discern the ideal reality. Contemporary culture and scientific atheism turned that Greek hope for the eternal into a quest for planned progressive utopia. But the Bible looks in a different direction. It looks back to the Garden. “I came that they might return to the beginning where life was abundant.” The Garden of God’s delight is the end of the trail. Back to the beginning. If I am not moving back to the beginning, I am not moving biblically. I am lost on my way to a future that doesn’t exist. Genesis is my goal because I have already been there and I have no delusions about its purpose. I want to walk with Him again.

Biblical history is the story of one man in the company of God. All of us are in that place of perfect harmony when Adam walks with the Creator. We are not completely disconnected from this man who experienced God’s delightful life even if our relationship suffers corruption. We know what it means to yearn for the beginning. There is an emptiness, a purposelessness, in each of us. It has been there since we stopped conversing in the Garden.

In Hebrew thought, the world is not a container, a space to be filled with things. The world is an event in God’s purposes. It is the temporal manifestation of His conversation with us, on the way from beginning to beginning. God always starts what He finishes.

What, then, is this life that the Son offers? It is not filling ourselves with noble ideals, lofty insights or admirable values. We are not containers needing to be stuffed with divine ideas. We are sojourners in need of companionship. We are manifest conversation, listening to and obeying His speaking, becoming human. We travel toward the way back home. All freshness must come from this walk in the Garden where we know Him and are known by Him.

Topical Index: abundantly, life, delight, John 10:10

May 27 Where is this, the way light dwells; and where is the place of darkness? Job 38:19 (Hebrew text)

Boundary Lines

Place – The documentary extolled the work of volunteers in an orphanage in Haiti. A teacher held up the coloring book page of a three-year-old. “Last year when Alicia arrived, she could only color like this.” The page represented an outline of a family. Across the entire page were swatches of purple and yellow. “But now, look at her progress.” The teacher held up a second page. The colors were neatly encased within the lines. “This is real progress,” beamed the teacher. She was right. It was progress in conformity to the Greek-based view of the world.

Consider a coloring book. On the pages, we teach children that objects are created by imaginary lines that must be filled in to give them substance. Those lines represent boundaries between the “form” of an object and the rest of the world. But the real world isn’t like this at all. There are no outlines around trees or boundary lines around faces. Objects are not preconceived empty spaces that require extra content. Go look at a real tree. Where is the “line” that separates the tree from the root or the leaf? Where is the line that separates the trunk seen from this angle versus the trunk seen from another angle. Look at a face. Where is the border that separates eye from socket, nose from cheek, hairline from forehead? The “boundary” isn’t a line. It is a movement from one place to another where the boundary is part of both, just as the shore is the boundary of the sea and vise versa with both mixed together.

If this is so obvious to any observer, why do we insist on a world made up of imaginary lines of separation? The answer is this: Greek metaphysics is based on geometry and geometry is the mathematics of particular shapes. When we see the world through these eyes, we impose artificial boundary shapes on reality. When Job asks where is the place of darkness, he is not asking us to point to a line that distinguishes light from dark. The place of darkness is already dark. It is not a line drawn across the sky. It is the observable reality of somewhere without light.

So you say, why does this matter? Who cares if we add artificial lines to our view of the world? Does it really make any difference? Without lines, who is black and who is white? Without lines, who is saved and who is lost? Without lines, what is belief and what is unbelief? Without lines, who is Israel and who isn’t? Does this mean there aren’t any differences? Of course not. Anyone can see that black is not white. But where is the line? Ah, that’s not so easy to see, is it? When does a man move from “lost” to “saved” if the Hebrew worldview doesn’t contain artificial lines? Does a man cross from lost to saved when he declares he believes? Or is it a matter of observable change seen from many angles over some period of time? Is belief a matter of crossing a “line in the sand” or is it something that reveals itself over a lifetime of behavior? Where is the line between trust and doubt? Am I still a follower of the King if I trust Him today but fall victim to doubt tomorrow? Is it a line or a process?

What happens to our neatly packaged view of reality if we erase all those artificial lines? Would life become more like a verb – a movement, a process of becoming? Would we act differently, talk differently, think differently if we didn’t see the world as boxes that need to be filled? What if we saw the world as life in constant motion, always interacting? Would we think about God differently if we looked carefully at the real world and noticed that His actions and our actions are all mixed up together in common purpose? What would your faith be like if the “boundaries” were really messy?

Topical Index: line, darkness, boxes, Job 38:19

May 28 And seeing at a distance a fig tree in leaf, He went to see if perhaps He could find anything on it; and when He came to it, He found nothing but leaves, for it was not the season for figs. Mark 11:13
Hebrew Arrangements

For – This looks like a case of vindictive and unwarranted judgment. At least that’s how most Westerners would read this. It looks like Yeshua was hungry, came to the fig tree, found no figs and cursed the tree. That might be understandable if the tree were expected to have fruit. But Mark makes it clear that this was not the season for figs. So no one could have expected to find figs on the tree. Therefore, Yeshua’s actions seem entirely inappropriate. Is that really what the text says?

If we’re going to understand this odd event, we will have to read it from it Hebrew construction. First, it is part of a Hebrew teaching pattern. The pattern is A-B-C-B´-A´. This pattern reaches its climax in the middle of the sequence, not at the end (as we typically expect). In this case, the pattern is the triumphant entry (verses 1-11), the cursing of the tree (verses 12-14), cleaning the temple (verse 15-19), the withered tree (verses 20-25), and the rejection of Yeshua (verses 11:27 – 12:12). In other words, the fig tree is only part of a greater lesson about the apparent acceptance of Yeshua as the Davidic king followed by the rejection of His Davidic role. The important turning point is clearing the temple of merchants, and the declaration that the temple is a house of prayer for the nations. Once Yeshua declares the temple to be God’s place of worship for all men, the tide turns against Him. The point of this sequence is a lesson about true faith.

Now let’s apply this to the fig tree. Two important details need to be emphasized. First, Mark makes it clear that the tree appeared to be fruitful from a distance. It is only upon closer examination that it is found unproductive. Second, Mark uses a stylistic device to attach this event to a lesson in the Tanakh. This device is Mark’s use of the Greek term gar (for, therefore). Mark employs this word to introduce his own parenthetical remarks pointing to Scripture references. In other words, Mark wants us to remember certain passages in the Tanakh that deal with the season of figs. Lane suggests that Yeshua has Jeremiah 8:13 in mind here. This passage is about God’s declaration of chastisement on His people because they have rejected His ways. It is the perfect complement to the pattern of the events recounted by Mark. The point of the story about the fig tree is not found in the tree but rather in the symbol of the tree’s unfruitfulness. God reasonably expects His people to produce lives of righteousness, but just like this tree, on closer examination He finds only the outward signs (the leaves) but none of the fruit.

Once again we see that the text employs more than a surface level in order to communicate meaning. Events are arranged so that the symbolism is clear to Hebrew readers. Back to basics. Even in simple “stories” we need to think like the Jewish audience.

Of course, there is another application here, once we see the pattern. Let us not become the fruitless fig tree. The outer leaves appeared to portend productive life, but closer examination found that the purpose of the tree was unfulfilled. In the same way, Yeshua comes into our lives as triumphant King. Everything looks as if it is moving in the right direction. Then we discover that those boundaries we put around Him aren’t what we thought them to be. He pushes us out of our walled-in lives, demanding we become vehicles for all the nations. The lines are crossed – and blurred – and erased. Now the next step in the pattern is up to us. Will we be fruitful? Will we fulfill our purpose?

Topical Index: fig tree, for, gar, Jeremiah 8:13, Mark 11:13
May 29 And He said to me, “Son of man, I am sending you to the sons of Israel, to the nations, the rebelling ones who have rebelled against Me; they and their fathers have transgressed against Me to this day.” Ezekiel 2:3
Dental Work

Transgressed – What is the picture of transgression? Do you see a picture of someone violating a rule? Do you think of someone committing an immoral act? Do you think of a debtor? If you looked at the Hebrew word here, you might discover a different image than we usually consider. The Hebrew root is pasha’. It is a word that is often translated “to rebel, to revolt or to sin.” The pictograph demonstrates what the word reveals. The picture is a mouth full of teeth. Anger! Defiance! Teeth set on edge! Rebellion! What does it mean to transgress? It means to set your teeth against God. It means to have a face of active resistance.

In Hebrew, most description of attitudes are revealed in bodily images. The face, the hands, the feet, the head all play crucial roles in revealing the inner attitudes and feelings of men. Since Hebrew pays close attention to observable reality, it reads the character of a man from his expressions and actions. Rebellion against God is seen in the face. So are all the other conditions of spiritual/physical life.

Today is a good day for a serious dental exam. But this exam doesn’t require you to make an appointment at the clinic. All you have to do is look in the mirror. Make a careful examination of your face. Look at the lines. Are they signs of worry, anxiety or stress? Are they the tracks of toil? Or are they God’s signature of life spent in His service? You will know.

Look at those eyes. Are they joyful? Are they discouraged? Are they clear, comforting, compassionate? Or are they frightened, furtive or furious? What do you see when you really look?

Open your mouth. Show those teeth. Exuberant or defiant? Welcoming or rejecting? Angry or passive?

“His life is written on his face.” Yes, we know this is true in spite of all we do to hide that reality. We pretend with plastic perfection. Better to take a hard look than continue the spiritual make-up ritual.

Excuse me while I find a mirror.

Topical Index: transgress, pasha’, teeth, Ezekiel 2:3
May 30 “I have loved you,” says YHWH. Malachi 1:2

God’s Burden

I Have Loved You – Ahavti et-hem. What comforting words! The Lord Himself speaks to us. “I have loved you.” Could we ask anything more than to be loved by YHWH? This is glorious revelation. This is joy unspeakable. This is the foundation of purpose. God loves us!

Ah, but Malachi does not bring this message with exuberance. The opening word of Malachi’s prophetic announcement is not delight. It is massa – a burden. Malachi does not come bearing gifts. He comes loaded down. He comes crushed with judgments, broken under the consequences of sin. God’s opening statement should bring joyful celebration. Instead, it brings rebellious doubt. “When did You love me, Lord? Prove to me that You really cared? When have I ever seen You do anything for me?” What is this? How can this be? God’s chosen people demand proof of His care. Are they so blind? Have they no understanding? The answer is found in resistant hearts. The proof of God’s love is obvious to anyone who looks without a jaundiced eye. But God’s people are morally sick. They don’t see because they refuse to see.

Of course, this does not prevent God from saying, Ahavti et-hem. But it does prevent His people from enjoying the divine design for fruitfulness. Moral illness and rebellion does not prevent the Father Revealed (Aleph-Hey-Bet). That’s the pictograph of “love,” the combination of ab (father) and the letter Hey (to reveal or behold). We have learned that Hebrew does not apply the quality of love to the person “God.” In Hebrew, God and love are synonymous. They are inseparable constructions. God (is) love. And love (is) the Father revealed. So it is not possible that God should cease to love. Of course, the Hebrew concept of love is quite a bit different than our cultural construction, but that is another story.

Did you notice that “father” is “leader of the house”? That implies family - community. The house of Israel is the manifestation of the fatherhood of YHWH. It is also the community that reveals YHWH’s love. House-Israel-YHWH-Father-Love are all tied together. You cannot separate Israel from YHWH without removing “love” in the process. None of these manifestations can be broken apart without irreparable damage. That’s why Malachi’s prophecy is Ahavti et hem, “I have loved you – plural.” The House is God’s first love. The House is where we find the Father. The House is the family-community that manifests God’s presence in the world. We are adopted into the House. We belong to the House. Our brothers and sisters are in the House. And if you want to experience the fullness of YHWH’s glory, you’ll have to come to the House. In the House you will hear, Ahavti et-hem.
Topical Index: love, house, father, Malachi 1:2
May 31 Then Yeshua said to the Jews who had believed in Him, “If you continue in My word, you are truly My disciples.” John 8:31

The Shocking Results

Disciples – Something shocking happens in the Gospel use of the term “disciple.” We don't notice it in English, but in Greek the results light up the sky like fireworks. The Greek word for “learner” is manthano. In Greek thought, this word is connected to didasko (to teach). It comes from the idea of cognitive activity. It is more correctly translated “pupil” since it implies “one who learns something taught.” It is distinguished from mathetes (disciple) because mathetes means someone who has adopted the lifestyle of the teacher. In other words, a pupil learns information while a disciple copies the master’s rule of conduct and attitude.

What’s shocking is that manthano is hardly ever used in the Gospels. It appears in Matthew only three times, in Mark only once, in John twice and not at all in Luke, in spite of the fact that there are many occurrences of the associated verb, didasko. In fact, most of the time the word really associated with Yeshua’s followers in akolouthein. Akolouthein is from the verb akoloutheo. It means “to follow after, to go behind.” The Hebrew equivalent is halak ‘ahar. You can see these two words in Hosea 2:5. They mean “to go after.” In translation, Yeshua calls his followers mathetes, but they are almost never called manthano. Why? Because manthano is about communicating information. It is about pupils learning facts. It is not about active, behavioral transformation. It is not about “following behind” the Master. When Yeshua invites someone to “follow me,” he employs a Hebraic concept that means much more than gathering more information about God. He means that his followers adopt the same life purpose and behavior that he demonstrates. We are to be followers, not pupils, and those who are followers are truly disciples. No man who is only a pupil is a real disciple.

What does this mean for us? Obviously, the first thing it means is that if we are truly His disciples, we will be followers of His life in actions, thoughts and attitudes. Pupils gather information. Followers discover personal transformation. If our lives are not drawing closer and closer to the model of Yeshua’s life, then we are not halak ‘ahar.

Secondly, it means that most “discipleship” classes are really efforts to provide information for a manthano – a student – not a follower. If discipleship is to become instruction in following, then it must include behavior, attitude and thinking. Simply knowing more about a book of the Bible is not discipleship. Until what we learn is absorbed into how we live, there is no discipleship (and in the Hebrew view, there is no learning either). All following includes active obedience.

Finally, the shift from manthanein to akolouthein is in line with the Shema. To hear is to obey - not to catalog, analyze or examine. A follower walks behind. His steps are the steps of the one who leads. Perhaps we need to have “Follower” classes rather than “Discipleship” classes. We certainly need to depart the land of information-gathering and step on to the path of following.

Topical Index: disciple, manthano, mathetes, halak ‘ahar, follower, John 8:31
June 1 When YHWH spoke first through Hoshea, YHWH said to Hoshea, “Go, take a wife of harlotry and children of harlotry, for the land has committed harlotry, departing from YHWH.” Hosea 1:2

Contradiction

First – The first word in this verse is the word “first.” The word is tehillah. Perhaps a better translation of this opening phrase would be “The first time YHWH spoke to Hoshea.” We have to rearrange the words in order to make sense in English, but now you know that tehillah is in first position and therefore takes priority in the thought of the sentence. Do you find this a bit unusual?

The first time YHWH speaks to Hoshea, He asks him to do something that is completely contradictory to everything expected. Israel was in the grip of idolatry. Pagan fertility cults dominated the landscape. The ancient Canaanite religion had thoroughly infected God’s chosen people. So God calls a prophet to decry apostasy and plead for renewal. We would expect God to tell Hoshea, “Go, tell the people that they must give up their fertility cults. They must purify themselves and return to Torah morality. They must set themselves apart from this sexual debauchery.” That’s what we expect. Repent! Purify! Separate!

But what does YHWH say? He says, “Go, take a whore as your wife and have children by her.” What? Are we really supposed to believe that the first time YHWH speaks to Hoshea, He asks him to do something completely the opposite of all moral expectations? Can we really expect Hoshea to comply with this outlandish request? Does Hoshea have any credibility as a prophet in the community if his own wife is unfaithful? Just put yourself in his position for a moment. How would you respond? Would your theological sensitivity get in the way of obedience if obedience required you to set aside everything you knew about faithfulness?

What we are required to assume is this: Hoshea had a deep and abiding relationship with YHWH. In fact, his trust in YHWH was so great that he was able to obey in spite of the loss of reputation, credibility and fidelity. He was willing to be shamed for the sake of his Lord. Centuries later, another man made the same statement in actions. “I am not ashamed” fell from the lips of a man who gave up everything his culture counted valuable in order to serve his Lord. Paul only followed the footsteps of Yeshua who also set aside everything in order to serve.

How did Hoshea know that this request came from the living God, YHWH? Why didn’t he reject this command as simply temptation? Why was he certain that God Himself was asking what must have seemed morally improbable? First, Hoshea knew the voice of his Lord. First, Hoshea must have had a long history of simple obedience. Maybe the reason we find Hoshea’s actions so improbable is that we don’t understand the deeper meaning of first. Tehilat diber-YWHW. The rest is commentary.

Topical Index: first, tehillah, Hosea 1:2

June 2 When YHWH spoke first through Hoshea, YHWH said to Hoshea, “Go, take a wife of harlotry and children of harlotry, for the land has committed harlotry, departing from YHWH.” Hosea 1:2

Equivalence

YHWH Spoke – How did Hoshea know? How did he know that it was God who was asking him to do such an outrageous act? It’s not just Hoshea’s question, is it? It’s the same question we must face when we wish to be completely obedient to the Lord. Are we listening, or are our actions dictated only by consultation with a book of moral rules? Do we respond to the voice of the living God, or do we first check to make sure His voice matches our theological expectations?

Maybe the answers are really in the text, but hidden from us in translation. The Hebrew phrase is tehilat diber-YWHW be-hoshea vayomer YHWH el-hoshea. Literally this reads “First diber-YHWH to Hoshea and said to Hoshea.” Let’s concentrate on the combination diber-YHWH. The verb is dabar. It means “to speak, to say.” In this verse, it is a verb of completed action. So, YHWH spoke to Hoshea and that act of speaking was finished. The verb itself is in a form called the piel. In this case, the verbal form is a declarative action that leads to some end result. In other words, diber-YHWH is always effective. It brings about its intended end. But notice that Hebrew combines dabar and YHWH. God is manifest in His speaking. They are essentially the same. What God says is who God is. So Hoshea doesn’t receive a message from God. Hoshea receives God speaking. The manifestation of God’s voice in words is the presence of God Himself. Diber-YHWH isn’t just what God communicated. Diber-YHWH is God. Perhaps that’s why the rest of the sentence adds the otherwise completely superfluous phrase “YHWH said to Hoshea,” using a different verb for “said.” Why tell us twice? Because the first time (diber-YHWH) is not really what was said. It is the presence of the speaking God.

Now we understand (a little bit) why Hoshea obeys. Hoshea doesn’t just get a “word from the Lord.” Hoshea find himself in the presence of the speaking God – and this speaking God tells him to do something. It is God’s speaking-presence that confirms the truth of the message. In contrast to all the idols being worshipped in Israel, the God who speaks makes Himself known to Hoshea. This is very important. God’s speaking is the power behind all that exists. God’s speaking isn’t simply a string of words. It is effective action that brings about result. For God, speaking is being. No wonder listening is obeying. Both dabar and shama follow the same pattern. The action is the result. To speak is to bring into being. To hear is to obey.

Perhaps Hoshea’s immediate obedience isn’t quite as strange was we might think. Hoshea is Hebrew. He knows the speaking God and the power of what is spoken. He knows to hear and to obey. Maybe that’s what we are missing. Maybe we need to draw some equivalences, make some connections, tie word to deed. Maybe we need to move toward Hebrew thought-patterns and discover they are actions, not ideas.

Topical Index: diber-YHWH, spoke, to speak, Hosea 1:2
June 3 To the chief musician, a psalm of David Psalm 41:1 (Hebrew text)
The Art Of Hebrew Thinking

Musician – In most of our English Bibles, this address is not counted as a verse. That’s unfortunate because ignoring it sweeps aside a very important point about Hebrew thought. David’s praise is directed to the chief musician (natsah). We are confronted immediately by a particularly Hebraic point-of-view. Natsah isn’t a noun. It’s a verb that means “to lead, direct or oversee.” In other words, this psalm (like so many others) is directed to someone whose purpose is his action. His leading, directing and overseeing is the same as his existence. What he does is who he is. While the English translation suggests that this is a man who happens to be the chief musician or choir director, that isn’t the way the Hebrew expresses this thought. In Hebrew, there is no difference at all between the leading, directing and overseeing and the one who leads, directs and oversees. He is what he does.

Of course, this changes the way we understand “chief musician.” All we really know is that this directing person leads. But this implies something else, something that helps us recognize how different Hebrew thought is. It implies that David’s words are much more like a musical score than they are like meditations. You probably always recognized that most psalms are really hymns of praise. We have the words today, but we no longer have the notes. Nevertheless, we need to reflect for a moment on the fact that these were intended to be set to music. Why is this important? Because it tells us something about the way Hebrew works.

Greek thinking is like architecture. Greek thought proceeds from one foundational proposition to another, building one step of an argument or examination on top of a previous step. The aim of Greek thinking is to produce a well-ordered edifice of logical development, a construction that moves from point to point until an inevitable conclusion is reached. The paradigm of Greek thought is geometry, a system that moves from a few basic but indubitable axioms toward a plethora of proofs based solely on logical deductions from those axioms. Greeks build thought-buildings. To do so, they spend an enormous amount of energy securing the foundations.

Hebrew thought isn’t about construction techniques. Hebrew thought is like a great symphony where the simple theme is repeated again and again in artistic and creative variations. Hebrew thought proceeds along the lines of emotional involvement, psychic development and artistic flair. Hebrew thought is more like hearing the 1812 Overture than it is like examining Cantor’s theorem. While Greek thought is about the abstract and eternal, Hebrew thought is about the realities of the present life-world. Hebrew thought transports us into the midst of the orchestra where we are confronted, overwhelmed, bathed in the sheer beauty of the musicians’ movements. The reason that David’s praises are to be set to music is that music is essential and integral to the Hebrew view of reality. In Hebrew, you and I are players in this great symphony of God. We are not sitting in the audience observing, measuring and critiquing the performance. We are the performance.

The Gospels attempt to capture this present existential involvement as well. When we read the words in English, the translators routinely convert present tense Greek verbs into past tense. Why? Because in English it isn’t proper grammar to say, “And Jesus saying.” We convert this Greek present tense to “And Jesus said.” But the writers of the Gospels used present tense in order to involve the reader as if the reader were actually there at the moment of the event. When we convert the tense to the past, we make ourselves observers, not participants. We make the text more Greek than it already is, and in the process, we remove one more layer of its Hebraic worldview.

What would happen if you began to read Scripture as if it were music? What would you hear if the words were like the lyrics of a song, repeating the familiar chorus over and over in a thousand variations? Who would you hear singing? What would happen if you listened instead of simply converting the linguistic characters on the page into mental constructions?

“Hear, O Israel” is the opening onslaught of the world’s greatest musical score.

Topical Index: musician, natsah, direct, lead, oversee, Hebrew thinking, Psalm 41:1
June 4 And behold, a certain lawyer stood up and put Him to the test, saying, “Teacher, what shall I do to inherit eternal life?” Luke 10:25

Cultural Hints

Stood Up – We all know this story. In our familiarity, we rush to the end, proclaiming the ethical superiority of the Samaritan. We are anxious to include everyone in the category of “neighbor.” But our familiarity causes us to actually overlook crucial elements of this storytelling event, elements that reframe the entire episode, elements that would have been straightforwardly obvious to any first century Jewish audience. Let’s read the story again and see what we find.

We could start with the opening words – “and behold.” Did you think that these were only odd ancient expressions of no consequence? Hardly. In Hebrew, the word would have been va-heni. This word is used dozens of times in the Tanakh to express strong feelings, surprise, expectation, vividness to the circumstances and, in particular, the declaration of a servant ready for his orders (“Behold me” or “Here I am”). Add this to the context of our event. Why is this surprising and why is the surprise important?

How did disciples and rabbis interact when lessons were to be learned? Physical position was an important element of respect and instruction. How could it be otherwise in a culture where actions expressed reality? Normally, a rabbi sat to teach and his disciples arranged themselves at his feet, maintaining a lower elevation than the teacher. This expected arrangement is implied in the scribe’s dismissal of protocol. Notice that the scribe stands up. His action signals his disrespect and portends his subtle but aggressive question. By standing, he notifies the crowd that he is no disciple. He is an inquisitor. He has come to test the teacher. Va-heni is like an explosive cannon shot at the opening of the event. Something is drastically wrong here. Something is not as expected. This scribe might as well have slapped Yeshua. His action says it all! “I have no respect for you. I have come to see if you are more clever than I. I will ask, and you will answer and then we will see who really knows what he is talking about.”

The West, especially the American West, pays little attention to social protocol. In fact, these days shock value seems to carry more weight in the culture. Social expectations are dissected with the scalpel of notoriety. In the process, the culture dies. Many followers of the Way realize the tragedy that lurks behind a bravado of flaunted etiquette. We feel the sting of insult and rebuke when our versions of this scribe deny God His proper status. In public, we decry the decay of humble regard for the divine. But when we are by ourselves, when we come before Him alone, do we stand up? Are we exposed as ones who attempt to put Him to the test? “Surely, no!” we exclaim. But perhaps we need to be more reflective. Are our demands to be given an explanation of His purposes not spoken while standing? Are our complaints about treatment in the world not lifted from a vertical position? Are our insistent prayers about our perceived needs thrown toward heaven while our feet are firmly planted on the earth? Is there a bit of the scribe in us too? Do our stories call for an opening of surprise?

Topical Index: Good Samaritan, stood up, behold, heni, Luke 10:25
June 5 And behold, a certain lawyer stood up and put Him to the test, saying, “Teacher, what shall I do to inherit eternal life?” Luke 10:25
The Wrong Question

To Inherit – The lawyer opened the test with a mistake. He asked the wrong question. If we overlook this mistake, we won’t understand why Yeshua answers a different question and ignores the lawyer’s test. We must proceed slowly and carefully. What’s wrong with the lawyer’s question? When you think about it, it’s obvious. He asks “What must I do to inherit?” But, of course, there is nothing I can do to inherit anything. Inheritance is not based on what I do. It is based on who I am. A son does nothing to be granted an inheritance. Inheritance is a gift given to those who are in the proper relationship. This is why Sarah commands Abraham to send Hagar and Ishmael into the desert to die. “No son of a slave girl will inherit along with my son!” Sarah knows that as long as Ishmael is alive, he is eligible to inherit. He doesn’t have to do anything to gain his inheritance. He just has to be there.

The Hebrew word (yarash) stands behind the Greek word (kleronomeo). The Greek word combines two thoughts – “to have in one’s power” and “a lot.” This word recalls the division of the land by lots when Israel inherited Canaan. This event established the paradigm case of inheritance for the Jews. Taking the land required action. That’s why yarash also means “to take possession, to dispossess, to drive out and to inherit.” Yarash is about conquering the land, but this action did not create the inheritance. God gave the land to Israel. The inheritance was His alone to give. Israel did nothing to earn it, but Israel still needed to take possession of what God had already given.

Do you see now why the lawyer’s question is so terribly wrong? There is nothing he can do to inherit eternal life. There are actions he must take to possess this inheritance, but these actions do not affect the status of God’s gift. These actions only personally appropriate what has already been given. No wonder Yeshua doesn’t answer this question. The assumption behind the question completely undermines the character of a compassionate God. The lawyer’s question implies that God has not given eternal life as a gift. Instead, his question implies that by some actions we can obligate God to reward us with eternal life. Yeshua doesn’t even bother which such a mistaken view.

Christians will nearly universally agree that this question is the wrong question. Christians will assert, along with Yeshua, that eternal life is a gift and that there is nothing we can do to inherit it. In spite of this agreement, we still tend to make two drastic mistakes. First, we go right on acting as if our behavior actually obligates God. We act as if our good deeds require God to bless us. We act as if our mistakes and sins erase God’s good gift. We have the right theology, but too many times our behavior looks like the lawyer’s assumptions.

The second mistake we make is the failure to understand the full sense of yarash. We think that because eternal life is a gift, we have no obligation at all. But yarash is an active verb, not a passive acceptance. It means “to take possession, to drive out, to dispossess” the enemy. The gift is there, thanks only to God, but we have to go to battle to possess it. We have to displace the enemy who occupies the territory. We have to drive out those who would prevent our full enjoyment of God’s goodness. We have to make the gift our own. The land will wait, dormant, until His people arrive and take control of their inheritance. It will not be given to any others. But it waits until we step up and do what He asks. “Go into the inheritance I have given you and occupy it.”

Topical Index: inheritance, kleronomeo, yarash, Good Samaritan, Luke 10:25

June 6 “But a certain Samaritan, who was on a journey, came upon him; and when he saw him, he felt compassion.” Luke 10:33

In The Middle

Felt Compassion – We have often mentioned that Hebrew thought development moves like the lines of a pyramid. The story develops from the foundation up to the pinnacle and then concludes by returning to the foundation. The climax is found at the top of the pyramid, in the middle of the story, not at the end. As Westerners, we develop our stories (and arguments) as linear progressions, not pyramids. We think that the conclusion, the end of the line, is the most important point, the climax. Nearly all of our media aims at this progression, although once in awhile we add on an epilogue. But Hebrew thinking doesn’t work like this. So if we look for the crucial point at the end of the story, we will probably miss the Hebraic emphasis.

Kenneth Bailey makes this abundantly clear in his discussion of the parables. In this parable, the parable of the Good Samaritan, the climax of the story happens in the middle, when the Samaritan feels compassion. The Greek word is esplanchnisthe (literally, to be filled with pity). The root word (splanchnon) is never used in the gospels of any real person except Yeshua. That’s important. The use in this parable has a direct connection to Yeshua Himself. This word isn’t just a description of unease or emotional discomfort. This word means a deep and gut-wrenching emotional tidal wave, a complete identification with another and a tragic rage over injustice, a rage that is expressed in weeping collapse. “How could something like this happen?” “What kind of men would do such a thing?” “What is this world like that such injustice and disregard for life can occur?”

Have you felt this emotional tsunami? Have you witnessed such inhumanity that it made you stagger, unhinged from rational control? Have you identified with someone else to the point of experiencing their pain? If you have, you have come very close to God.

The middle of the story is the experience of compassion. Without this experience, the story degenerates into behaviors of welfare or social justice. The Good Samaritan is not about how to take care of the injured. It is not about taking on someone else’s burden. It is not about being a “good” neighbor.” The point of the story is the need for compassion, the need for gut-wrenching identification with another. Becoming a neighbor begins with compassionate identification.

In Hebrew, the word for compassion is raham. The verb means both “to exhibit mercy” and “to find mercy” (another example of the continuity of Hebrew verbal actions). It expresses the same deep emotional involvement with the suffering. But perhaps most importantly, this Hebrew word has a homophone that really displays its emotional connection. You see, raham also means “womb.” In Hebrew, nothing expresses compassion more fully than the care a mother feels for her unborn child. And nothing expresses more fully the need for compassion than that child, totally dependent in every sense on the care of the mother. God is the God of the womb, the God of unmitigated compassion, the God whose care and concern governs our every breath. Life itself depends on Him.

The parable of the Good Samaritan is much more than a story about being a neighbor. In the middle, we find the end. Those compassionate ones are true neighbors.

Topical Index: Good Samaritan, compassion, raham, splanchnon, Luke 10:33
June 7 Or when he touches human uncleanness – any such uncleanness whereby one becomes unclean – and, though he has known it, the fact has escaped him, but later he realizes his guilt; Leviticus 5:3
How We Know

Known – Leviticus describes proper worship. Its rituals and regulations govern the procedures for maintaining purity before the Lord in order to enter into worship. Many of the processes required in Leviticus concern accidental violations of ritual purity, and the steps needed to remove the impurity that results from those unintentional infractions. Most readers in Christian circles not only find these rituals confusing, they don’t even know why they are necessary. That’s because the Christian idea of proper worship has replaced Hebraic requirements with requirements invented by the Church. In general, the Church no longer acknowledges the Levitical need for ritual purity. It has substituted its own version of purity rituals, calling them biblical.

Buried in this text is a small, but familiar, Hebrew word that reveals our real dilemma. That word is yada’. This Hebrew verb covers the wide range of knowing, perceiving, learning, discerning, experiencing, considering and confessing. But the key to all this is that yada’ is about “ultimate knowledge, not initial knowledge.”
 Yada’ does not describe those things we suspect are true or imagine might be true. Yada’ is about what we know to be certain. In Hebrew thought, yada’ describes knowing the essence and purpose of something, that is, knowing it as it moves in the world. In this regard, yada’ is not about collected “facts.” It is about seeing into the ordered reality represented by the essential fit of something into the grand movement of life under God. When I say, “I know you,” I do not mean “I have your name on my computerized address book” or, “I recognize your picture from Facebook.” When I say, “I know you,” in Hebrew, I mean that I see into your purpose in the movement of life. I see how you fit into the fabric of God’s ordered existence. I see the essence of your being here.

When a man becomes ritually unclean, even though he knows in hindsight that he should have recognized the fit of his act into God’s ordered existence, but for some reason he did not comprehend the essence of that action as it occurred, then he is guilty. The perspective of this verse is not the perspective of the man as the act occurs. It is the perspective of the man after he knows for certain. In that moment, he realizes that he did know (in the ultimate and final sense) that his act was impure because its purpose didn’t change simply as a result of the passage of time. Its purpose was always a violation of ritual purity. Now he knows, and now he is accountable.
Sha’ul used the same Hebraic understanding in his comments about seeing in a glass dimly. Now we guess. Now we suspect. Now we act on the basis of so-far-as-we-know information. But the day is coming when it will be clear and we will discover what we have only dimly perceived is known in its ultimate form.

Does that mean all is hazy and uncertain? Of course not. Some things are now as certain as they will every be. Why? Because some things have been revealed to us by the One who already ultimately knows. Those things we can trust completely, not because we know them with certainty but because we know completely the One who reveals them.

Yada’ depends on batah (trust) and batah means to act with confidence on the character of the revealer. Now you know how you know.

Topical Index: know, yada’, Leviticus 5:3

June 8 “You are my witnesses,” declares YHWH, “and My servant whom I have chosen, so that you may know and believe Me and understand that I am He. Before Me there was no God formed, and there will be none after Me.” Isaiah 43:10

Hebrew Evangelism

I Am He – Go ahead. Ask your pastor, “What is the purpose of evangelism?” What answers do you imagine you will receive? “To win souls for Jesus.” “To bring people into a saving knowledge of Jesus.” “To save people so they can get to heaven.” “To increase the size of the church.” Whether the answers sound like recruitment or fire insurance, one thing is abundantly clear. Evangelism in Christian circles is usually about being saved, and it usually requires accepting Jesus as your Savior. Unfortunately, this doesn’t seem to be the direction of the prophets.

Isaiah’s great prophecy demands a closer look. In this prophecy, God recognizes Israel as His witness and His servant. What is the purpose of God’s election of Israel? Ah, there it is – right in the middle of this verse – “so that you may know and believe Me and understand that I am He.” Doesn’t that seem a bit strange to our ears? Did God choose Israel so that Israel could understand that YHWH is God? But we already know this, right? Is that all there is to this – just to know there is a God? Hardly!

Notice the pattern of evangelism here. First, God chooses witnesses. We don’t decide to become proclaimers of His majesty. He chooses us. He assigns us a purpose – His purpose, not ours. What is that purpose? To be witnesses to what He has done. Yes, that’s right. That’s all. Just to observe, consider and report God’s mighty acts. Right? No, not right! To be a witness is not simply to be an observer (that would be Greek). To be a witness is to take the stand and vouch for the veracity of the observed event. To be a witness is to speak out the truth. To be a witness is to accept the responsibility of bearing true testimony when it matters (by the way, it’s remarkable that the root word has a homophone that means “again” or “repeated”). “You are my witnesses” is a call to action, not observation. It is a call to tell God’s story by recounting His interventions in the lives of men.

As truthful storytellers, we become His servants. It isn’t possible to be His servants unless we have the right story to tell, and in this case, that story is the story of Israel. Why are we commanded to tell this story? Not so that we will remember, but so that we may know (yada’) and believe (‘aman) and understand (biyn) that I am He. Faithful witnesses recount truthful stories and in the process enter into ultimate, purposeful knowing, stable, reliable establishing and careful considering of this one overarching reality: YHWH is the only God. There is no other god. There never has been any other god. There never will be any other god. All creation witnesses to this fact – and so do we. YHWH is God.

This is not a statement about God’s existence. We do not provide an apologetic for “God exists.” That is trivially irrelevant. What matters is that YHWH is the only God. The God of Israel, YHWH, is the only God, and we, His children, are witnesses to this truth. We do not witness to the existence of a supreme God. We witness to the truth of this God, YHWH of Israel. What He says, what He does, who He is – this is what matters more than anything else in life. Unless we know this God, YHWH, we have no god at all.

But this isn’t the end of the story either. The purpose of faithful storytelling is not for us. It is for them – as we shall see.

Topical Index: I am He, witnesses, apologetics, Isaiah 43:10

June 9 I, I myself, am YHWH; and beside Me there is no savior. Isaiah 43:11

On Purpose Witness

Savior – Go read Isaiah 42:1. What is the purpose of the Servant? To bring justice to the nations – mishpat. What is this? Mishpat is the word for a judicial decision, a legally binding determination. But it is more than that. It stretches to cover nearly all of what we would call the judicial process. The servant will bring a confronting decision to the nations. He will bring law and order – God’s law and God’s order. And who are the nations? The Gentiles, of course. The role of the servant, the one who is the faithful witnessing storyteller of YHWH’s great acts of compassion, is to take this confronting decision to those outside Israel.

Why does the servant take the message “I am He” to the nations? YHWH gives us the answer. There is no other savior except Him. Without this message, the Gentiles are lost. They serve other gods, gods who have no ability to save. The servant Israel must take this message to the world. YHWH is the Lord. Serve Him and live! Come under His law and order and He will save.

So far, so good. We shake our heads in agreement. Of course the Gentiles (those pagans) are lost. They must come to believe in God and accept Jesus as their savior, right? Ah, well, not so fast. According to Isaiah, YHWH is the only savior. The role of the servant is to bring peace with YHWH, to confront the nations with YHWH’s judgment and tell the story of YHWH’s compassion. The servant doesn’t save. YHWH saves. The servant witnesses to YHWH’s saving grace. YHWH brings the nations to a place of safety (yasa’). He delivers.

Now this is distressing. New Testament Christians firmly believe that Jesus saves (just read the billboards). If the writings of the Ketuvim Netzarim are faithfully true, then it seems we have a problem. How can God through His mouthpiece Isaiah proclaim that He alone is the savior when the apostles seem to portray Yeshua as the savior? Have you come to the solution? Yeshua must be YHWH.

But this is also difficult. How can Yeshua be the servant who provides the witness and also be the God who saves? Ah, the mystery of it all. Did you think it was going to be straightforward and simple. These are deep matters with deep solutions. Of course, we could pay attention to the text and realize the Israel is called to be the witness. Israel is the servant and all those attached to Israel accept this role. Their purpose is not to simply establish a closed community of purity in worship and work. Their purpose is to exhibit God’s grace by living the story of His acts of mercy in their own lives. They are to model what Yeshua modeled, as one man representing the true purpose of Israel for all God’s chosen. Perhaps Yeshua plays more than one role in this drama. Perhaps we haven’t looked deep enough to see the mystery in the man.

Topical Index: witness, save, Yeshua, Isaiah 43:11
June 10 In the beginning was the Word, . . . John 1:1
Law And Order

Word – Almost all Christians are familiar with the Greek term logos. Its significance in Christian theology is beyond dispute. Most theologians recognize that the meaning of logos in the New Testament is not the same as the classical Greek use of logos. The difference is crucial, especially since John is not laboring under Hellenism’s influence. John uses logos in the same way that Hebrew uses dabar. But far too often, our Greek-based worldview determines how we read and understand this text in spite of the fact that we know John’s worldview isn’t Greek. We simply don’t know how to see things any differently, even when it comes to fundamental concepts like logos.

But we want to know! We seek God’s point-of-view. We want to understand who He is. We are not satisfied with the standard surface explanations. We desire depth. And so we must push the boundaries of our own worldview and try to step into John’s shoes.

First, we must articulate the Greek idea of logos. Logos is not simply word, utterance or revelation. To the Greeks, logos is the rational principle of power that provides us with the intelligible law of reality. In other words, the Greeks assumed that behind all observable things and events was a fundamental rationality which made these things and events intelligible to human beings. This fundamental rationality is the true existence buried in the observable thing. Knowledge is the recognition of this law of all things, and this is called logos. All men serve the law of logos by the very fact that they are rational beings. Logos pervades all that can be known, and therefore, all that is for human understanding. Christians who were influenced by this Greek idea read John’s word logos as if John were equating the Christ with this eternal rational principle of being. The equation was very appealing since it neatly combined Greek philosophy with biblical language. But, of course, it could only do so if we ignore John’s Jewish roots.

In Hebrew, logos is the translation for dabar. But logos is a noun – a thing – while dabar is an action. Dabar is not an eternal principle of rationality. Dabar is not a concept. It is purposeful acting. It is the speaking act that names. Naming is the act of identifying the essence of something and causing it to be as a purpose in the life-world. For ancient Semitic thinking, the word spoken and the thing are identical. This identity is the result of the connection between the power of speech and the identification of purpose. God names the light and it is. It is not named as a “thing.” It is named as a purpose. Its purpose is to separate. Removing the purpose is the same as causing it not to be. So we see that the Hebrew dabar is far more than a rational law. It is a constituting act. In the beginning, the purposeful, constituting act of God was manifest. This purposeful, constituting act eventually became manifest in the man Yeshua. All of this fulfilled the purpose of dabar.

Does this mean that Hebrew dabar is not rational (as some existential theologians would like to claim)? Of course not. God has constituted the world as rational and, thanks to His law and order, we are able to discern the nature of His world. But rational is not the same as knowable. One category of the rational is mystery. While we believe that a universe created by an ordering God is open to rational investigation, that is not the same as saying that we can know all about it. Some things remain mysteries, not because they are irrational, but because they exceed our grasp. For the Greeks, the rational is the real. For the Hebrews, reality exceeds our ability to comprehend. Life is not completely open to human investigation. We live with mystery because God is not like a man.

Perhaps we need to reassess our Greek worldview influence on even the most familiar of verses. Perhaps it isn’t quite as obvious as we imagined.

Topical Index: logos, dabar, word, mystery, rational, John 1:1
June 11 Let them be as chaff before the wind; and let the angel of the Lord chase them. Psalm 35:5

Divine Shema

Angel Of The Lord - There are about 100 occurrences of the noun combination malak YHWH, malak elohim or some similar construction. The being is not like other angels. He is not simply a messenger. He is also the performer of the divine message. In fact, over and over the malak YHWH arrives as Israel’s benefactor, providing security, guidance, protection and defense. While he brings the word of YHWH, he also is YHWH’s instrument to carry out that word.

In several particularly difficult passages, the malak YHWH appears to be treated as YHWH Himself. This is especially true in the paradigm encounter of Moses and YHWH at the burning bush. The malak YHWH appears in the bush, but Moses speaks with YHWH and YHWH answers Him. Here we see that the malak YHWH is so closely identified with YHWH that we are unable to distinguish the two (although German higher criticism has attempted to do so by claiming that two or more “sources” are involved in this story). Von Rad and Fabry clarify some of this linguistic puzzle by pointing out that when YHWH acts apart from the company of men, He is Elohim or YHWH, but when He acts in the company of men, He appears as the malak YHWH or the malak Elohim. In other words, the malak YHWH is a phenomenological account of God with us, a “living portrayal of an encounter with God.”

Job 33:22-25 adds another significant factor to our understanding of the malak YHWH. In this passage, the malak YHWH is described as the one who defends the righteous by offering a ransom for him. He delivers the accused from the Pit. On the other hand, in Malachi 3:1-5 we see the malak YHWH as the heavenly prosecutor of those who disobey God’s covenant. If these descriptions don’t remind you of Yeshua, then you need to read this again.
Nice to know, but does it really matter? Actually, it matters a lot because if the malak YHWH is “God with us,” then we are confronted with some other facts about this living portrayal of an encounter with the holy God. One of those facts is this: the malak YHWH is the protector, defender, guide and deliverer of Israel! He is God’s instrument of salvation and judgment for Israel. He hears and obeys the word of YHWH, executing it among the children of Israel. He is the living Shema, sent to the living witness of God’s goodness, Israel. Suddenly Yeshua’s statement, “Was I not sent to the house of Israel?” takes on a considerably different interpretation. If Yeshua is the malak YHWH, then the focus of His actions is Israel, not the world of Mankind. Through Israel, God calls the nations. The malak YHWH executes God’s active call among God’s people in order that they may fulfill their purpose – and the nations will be blessed. Maybe we have to rethink a few things.

Topical Index: Angel of the Lord, malak YHWH, Psalm 35:5, Job 33:22, Malachi 3:1
June 12 Then he said to them, “Go, eat of the fat, drink of the sweet, and send portions to him who has nothing prepared; for this day is holy to our Lord. Do not be grieved, for the joy of the Lord is your strength. Nehemiah 8:10

Open The Gate

Joy – The rare word hedvah is found in only two verses in the Scriptures, here and in 1 Chronicles 16:27. The usual word for “joy” is simhah, occurring dozens of times. In this verse, hedvah is directly connected to YHWH. It is not our joy that strengthens. It is His joy. The same connection occurs in the other use of hedvah (“strength and joy - gladness - are in His place”). While simhah is clearly associated with human emotions and actions, hedvah seems to be the exclusive possession of God Himself. This makes hedvah all the more important. If hedvat YHWH is our strength, then we better know what it means.

We have a pretty good idea what “rejoice” means, even if the experience often escapes us. The Hebrew word (simhah) is usually translated by Greek words that mean “to be cheerful, glad.” Often rejoicing is associated with God’s festivals, spiritual awakenings or physical circumstances. On reflection, we see that this kind of joy is connected to participation in community, especially in events that celebrate God’s involvement with His people. In other words, this rejoicing requires human participation. God expects His people to celebrate their association with Him joyfully. In the same way, when God delivers help or rescue, we participate in circumstances that call for rejoicing.

But what about “the joy of YHWH”? What can it mean to suggest that God Himself experiences joy – and that this is the basis of our strength? The text doesn’t offer much help since the word occurs only twice. We will have to look deeper. The pictograph provides a clue. Hedvah is a noun derived from the verb hadah. The consonants are chet-dalet-hey. The picture is “behold, a door in the fence.” Now we see. What is the joy of YHWH? It is the gladness of providing a door in the fence – a path for coming into His presence. What cheers our Lord? A way in. God rejoices that there is a door for us to come into fellowship with Him. We are not shut out for He has provided a way back. The joy of YHWH is that He can fellowship with us!

Did you notice that none of this joy requires our efforts? If we are going to rejoice in His festivals or in His deliverance from trials or in changes of circumstance, we have to do something. The Bible describes our movements as clapping, singing, shouting, dancing and all the other motions associated with celebration. But the hedvat YHWH exists because He made a way! “Enter into the joy of your Master” (Matthew 25:21) is connected to the joy of YHWH.
So now we know. Now we see that the deepest sense of joy is not about what we do. It is about the gift God gives – an open door. The privilege to enter in to harmony with God is our strength. No other creature in all creation has this privilege. There is no other door except the one He provides. This should make our hearts leap with gratitude and rejoicing. Our strength is His provision.

There are days when we just need to be reminded that the greatest joy in life doesn’t come with our effort. Too often our efforts fall short of joy. Too often we run aground on the sandbanks of life’s hidden obstacles. Far too often, self-determined joy simply eludes us. Shipwrecked on our own failures, we watch helplessly as the waves of consequence batter our protecting vessel. Yes, we are invited to dance, to clap hands, to sing and shout to the Lord. But there are days when even the invitation weighs like an anchor. Our unworthiness chains us to the depths and we cannot be released to sail. On those days, Nehemiah’s funny little word must become our only song. “Do not be grieved, for the joy of YHWH is your strength.”

I couldn’t free myself today. The anchor of my past, the chains of my failure – they kept me tied to the reef, left me beat up and broken. But YHWH rejoiced in the open door waiting for me to say, “I am weak and heavy-laden. You, My Lord, are my only strength. Let me enter into Your joy.”

Topical Index: joy, hedvah, hadah, simhah, rejoice, Nehemiah 8:10, 1 Chronicles 16:27
June 13 My soul thirsts for God, for the living God; when shall I come and appear before God? Psalm 42:2
Days In The Wilderness

Thirsts – It’s dry today. The heat of the noonday sun bakes the earth that made me. The ‘adamah that bore me is cracked, parched and turning to dust. I hear David’s lament deep within my own fragile and empty vessel. Tsamah naphshi le elohim (My nephesh – my person – thirsts for Elohim). Notice that the verb comes first. Tsame means to be intensely thirsty. The pictograph is “desire for water first.” This is thirst above all else. Anyone living in a desert climate (like the children of Israel) needs no further explanation.

It would be nice to know something about the deer David mentions, but some deer native to Israel became extinct early in the 20th Century. We may never know what characteristics of this animal so impressed David that he used it in this powerful metaphor. But we can imagine what it is like to search for water in the wilderness of Israel. If you’ve been there, you know that water is more valuable than gold. There is a good reason to put this verb first in the sentence. This physical/emotional/spiritual need must take over every act and every decision.

While we can conjure up images of desert thirst, most of us are far too sated to have any true appreciation for this metaphorical comparison. Our lives are not enslaved to the demand of any kind of thirst. We have enough to eat. We drink often. We have homes. We have friends and finances. We are filled. And that condition makes thirsting after God all the more difficult. Our needs are almost insignificant, certainly banal, compared to the cracked dirt of our real condition before the Holy One of Israel. But we quickly substitute physical satisfaction for spiritual stagnation. We thirst for more of what we already have, not for more of what He offers. Our experience of fulfillment comes when we lap up temporary relief, not when we bow face down in abject poverty of spirit. Perhaps the kind of person who thirsts for God is now just as extinct as the desert deer. Slain by the clamor of sensual abundance, the thirst for God evaporates with the last puddle in the oasis.

How shall we return to the wilderness and recapture that thirst, that overwhelming desire to be in His presence? How shall we cut through the detritus of our over-indulged lives in order to experience what it means to be dried up without Him? What shall we do to fight the faulty and seductive distractions? Do you know? Is there some small dryness in the depths of your being that might be allowed to dehydrate those seductive mirages that keep us from real thirst? I hope so. I hope that simply considering the salt-edged taste around the edges will be enough to move us, to draw us closer to the one who offers living water.

Topical Index: thirst, tsame, Psalm 42:2
June 14 Now flee from youthful lusts, and pursue after righteousness, faith, love and peace, with those who call on the Lord from a pure heart. 2 Timothy 2:22

What’s Cooking?
Youthful Lusts – A look at the Greek text provides a better picture of Paul’s warning. First, the Greek text says, “And the youthful lusts.” The inclusion of the definite article tells us that Paul has a particular list in mind, not a general sort of category. So we need to ask, “What are these youthful lusts and why are they called ‘youthful’?” After all, I’m well past the age of youthful so maybe Paul’s warning doesn’t apply to me. In fact, by first century standards, I should already be dead. That would spare me all this struggle, wouldn’t it?

What is particularly characteristic of the lusts of youth as opposed to the lusts of old age? Well, we might reflect on our own younger days to notice the changes. Somewhere near the top of the list must be sex. The desire for sexual pleasure comes to life like a raging bull in those early years. It slays every inhibition, including the rational consideration of consequences. Certainly Paul had this one on the list.

Along with sex must come the lust for possessions. Time after time I have noticed that those who do not yet have are driven to possess as soon as possible. It takes some life experience to realize that having it all is just another form of imprisonment. It takes even more to realize that accumulation is not the goal.

Invulnerability is symptom of the lust of power in young people. By the time we have suffered accidents, health issues and some aging, we are more than aware of the fragile nature of life. But youth are immune to commonsense, believing that they are more than capable of handling whatever life dishes out. This leads to severely inflated egos and a general disregard for the wisdom of elders.

With a bit more reflection, I am sure you can add a few additional youthful lusts. Perhaps money (but that is usually a substitute for power) or self-sufficiency or external attractiveness could be added. Along the way, it’s worth considering how many of these signs of youth (read immaturity) are still the drivers of those past the half-century mark. Some of us really don’t want to grow up, do we?

The Greek words (tas neoterikas epithumias) describes those actions and attitudes that “boil over” in young men and women. Unfortunately, some of these continue to simmer into old age. Notice that Paul contrasts everything on the list with righteousness, faith, love and peace. We can use James’ negative theology to identify Paul’s positive list. Whatever isn’t righteousness, faith, love and peace is probably sitting in a pot on the fire. It’s only a matter of time before it becomes too hot to handle.

Ah, there’s one other thing to note. Pursuing righteousness, faith, love and peace is a communal enterprise (“with those”). While the youthful lusts may belong to individual hubris, none of the characteristics of God can be pursued alone. Age helps us realize that we need each other. Perhaps that’s one more to add to the list – the lust of doing what I want when I want with who I want – the “no rules” and no responsibility view of those too young to understand the difference between animal and human being.

Topical Index: youthful lusts, tas neoterikas epithumias, 2 Timothy 2:22
June 15 Now flee from youthful lusts, and pursue after righteousness, faith, love and peace, with those who call on the Lord from a pure heart. 2 Timothy 2:22

Numbers Running

Flee – In most poverty-stricken areas of the world, “numbers” is a game of irrational hope. The only ones who profit from this form of gambling are the ones at the top who collect a hope-tax from everyone else. The real solution for the poor is to run away from the numbers. But when you’re desperate, that’s a very hard thing to do.

So is fleeing youthful lusts. When we are desperate for attention, acceptance, care, recognition, companionship, courage, success or satisfaction, it is nearly impossible to flee the very things that seem to soothe our souls. We pop the lust-fulfillment pills in hopes that this time we will not be abandoned and disappointed. But epithumia is a hope-tax just like the numbers. We must learn to leave the boiling pots behind.

Paul’s warning begins with the verb pheugo. It is not followed by apo (from). Paul doesn’t suggest the specific action of running away from these temptations. He is much more forceful. Get out now! Run! Escape! And don’t look back! It isn’t necessary to know what you are running away from. It is only necessary to run. As soon as you recognize the least suspicion that this behavior is a pot set to boil, get out of there! Sticking around will only lead to scalding, and scalding leaves permanent burn marks.

David had a few things to say about fleeing. This warrior-king knew that no victory was possible in his own strength. In fact, the most disastrous consequences to his people occurred when he took the path of self-reliance by counting the size of his army. David’s strength rested in God’s ability to fight for him, not in his ability to marshal his own resources. Read the Psalms again and you will find a man who learns to lean on the Lord. Even the mighty men know that running to God for rescue in the only successful battle plan.

Contemporary Christianity proclaims a Savior who delivers us from the punishment of sin. But far too often that message promotes delayed victory. In other words, we are told that when we get to heaven our troubles will be over. The Hebrew idea is much more tactical. Rescue and deliverance are needed now, in this life, on this earth. If Yeshua’s deliverance is only good after death, then we are the most miserable of creatures. We are stuck in the staggering evil of the world, waiting to die in order to be redeemed. May it never be! Rescue is reinforcements in the midst of the battle. God’s will must be done on earth. His salvation is revealed in the Kingdom at hand. Some day we may see an Exit sign ahead, but today the sign says “Run To Me.”
Every believer is called to be a track star – in reverse. Run back to the source of your strength. There will be plenty of time to move forward again, after the Lord clears away the high hurdles. Fleeing might just be the most important movement you can ever learn.

Topical Index: flee, pheugo, lusts, 2 Timothy 2:22
June 16 So one of the priests whom they had carried away into exile from Samaria came and lived at Bethel, and taught them how they should fear YHWH. 2 Kings 17:28

Archery Practice

Taught – Lions were eating people. Not a very pleasant thought. But in Near Eastern thinking, this isn’t about lions. It’s about offense. The question is not, “How did these lions get there?” or “Why are these lions man-eaters?” The question is “What does this mean?” And what it means, according to the people who lived there is this: we have offended the God of Israel.

What is the solution? Build a fence? No. Hunt down the lions and kill them? No. This is not a scene from The Ghost and the Darkness. The solution is to send a priest to these people to instruct them how to shoot straight. The Hebrew verb translated “taught” is moreh. It means to shoot or throw. But in this verse, it is about instructing the people in the straight way that will hit the target of pleasing YHWH. The priest taught them the proper way to worship, the way that was acceptable to God, the way that shot the arrow right into the bull’s eye.

This verb, moreh, is derived from the root Y-R-H. It is the same root that produces the word torah. To shoot straight is to practice Torah. To hit the mark is to follow Torah. If you want to be spiritually accurate in your life, line up with Torah.

The incident in the history of Israel is remarkable. A priest is sent to foreigners in order to instruct them in Torah so that the danger to their lives will pass. This is a clear case of Hebrew evangelism. But is unusual because a foreign king (Assyria) send the priest, the priest lives with the people and the people are given Jewish religious instruction. Not exactly what we would expect today, is it? By the way, the lions stop eating people.

Y-R-H (Yod-Resh-Hey) is the pictograph “What comes from (or behold) a person’s work.” Do you want to know the character of a man? Look at how he shoots his arrows. Look at his aim. Look at his target. Forget all the vocabulary and concentrate on the flight of his actions. What comes from a person’s work is the Hebrew understanding of character. It’s the verbs, not the nouns. Isn’t it interesting that Torah is derived from a verb about the target and path of our arrows. Does it help you to grasp the Hebrew idea of instruction in life (Torah) to see the picture of an arrow in flight? Suddenly it not about rules, is it? It’s about the artistry of directed flight. It’s about the feel of the tension on the bow, the adjustments for wind and geography, the stretch of the string, the delicacy of the feathers, the razor-sharp point and the connection between eye, hand and target. Torah is the art of shooting straight.

Sometimes it takes a priest to show us how. I don’t know anyone who learned archery by reading a book. They had to go into the field, string the bow, pull the line and practice many, many times before they could hit the target. Torah is an art that requires experiential involvement. So, how’s your aim? Do you need some help from an instructor?

Topical Index: torah, moreh, instruction, arrow, 2 Kings 17:28

June 17 They feared YHWH and served their own gods according to the custom of the nations from among who they had been carried away into exile. To this day they do according to the earlier customs: they do not fear YHWH, . . . 2 Kings 17:33-34
Verbs And Adjectives

Feared – This just doesn’t make any sense. Verse 33 says they feared YHWH but served their own gods. Then verse 34 says they did not fear YWHW. What? How can people who truly fear the Lord practice the kind of fertility cult behaviors described in this section (like burning children alive)? How can the text tell us that these people “feared” YHWH and then turn right around and tell us they didn’t fear Him? The problem is the difference between adjectives and verbs.

Verse 33 reads et-YHWH hayoo yere’eem. If we carefully analyze the construction, we see that et-YHWH marks the direct object, but the verb we expect (yare’- to fear) appears as an adjective (yere’eem – plural “afraid” or “fearful”). The real verb is hayoo (“they became”). So the sense of this verse is not “They demonstrated awe and reverence toward YHWH.” It is rather, “They became emotionally fearful of YHWH.” In other words, they were scared of what YHWH might do, but that didn’t stop them from worshipping the fertility gods. They had an emotional reaction of fear, not a reverential and obedient reaction of awe and respect. They simply accommodated YHWH into their current pagan practices as one more god to be appeased.

We see this clearly in the next verse where the Hebrew reads eynam yere’eem et-YHWH. The sense here is “not fearing YHWH.” This is behavioral, not emotionally descriptive. Here we have a statement about disobedience, expanded in the subsequent text concerning their disregard for the statutes, ordinances and commandments of Torah.

So we cleared up the confusion, right? The two verses use two difference senses of yare’. We are linguistically satisfied. But this isn’t the end of the story. Now it’s time to reflect on what this text implies. A priest from exiled Israel is sent to instruct these people in the ways of God. They are in trouble. Lions are eating people. They want the danger to pass. But after the priest gives them an archery demonstration and lessons, they simple incorporate what he teaches into their current practices. They might shake a little over this new god, YHWH, but they aren’t willing to follow Him exclusively. They just add Him to the pack. As the text says, “To this day they do according to their customs.”

What about us? To this day are we still doing according to our customs? Have we merely added God’s instructions to our already pagan attachments? Is God just another deity among the ones we worship? Don’t we celebrate Eastre (or Tammuz or Astarte) on Easter and Saturn (Mithras) on Christmas? Doesn’t Christendom worship human saints and a human mother? Haven’t we changed a simple meal into a religious miracle? Haven’t we altered the Scriptures time and again to fit our theological needs?

Maybe we need some man-eating lions in our midst? On second thought, that didn’t seem to work either. As soon as the danger passed, people went right back to their old ways. Maybe what we need is a radical change of heart – and a new quiver of arrows.

Topical Index: yare’, fear, fearful, pagan, Torah, 2 Kings 17:33-34
June 18 The land mourns and pines away, Lebanon is shamed and withers; Sharon is like a desert plain, And Bashan and Carmel lose their foliage. Isaiah 33:9

Divine Ecology

Pines Away – The essence of sin is chaos and destruction. Sin is not simply the violation of moral requirements. Sin destroys order in the world. That means sin affects all of the order God put into creation. Sin is the opposite of life because it is the operating principle of death. Wherever we find sin, we will find disharmony, corruption and loss. We must expand our concept of sin in order to see that it is not merely a human spiritual problem. Sin infects the earth too.

Notice that God’s words to Isaiah clearly articulate the consequences of sin for the land. Did the dirt rise up against God? Did Lebanon, Sharon and Bashan commit adultery? Did Carmel practice idolatry? You might answer, “No, of course not. How can geographical places be moral agents?” But the biblical view is far more intertwined. What men do in these places has a direct effect on the geography. The land suffers the consequences of our disobedience. That was true for Adam. It was true for Isaiah. And it is true for us. When sin dominates the moral landscape, infertility dominates the physical landscape. In the Hebrew worldview, spiritual conditions are directly connected to physical consequences.

The Hebrew word ‘amal means “to languish, to be feeble, to pine away.” Notice its pictograph: “Control the strength of chaos.” This is slow deterioration, not instant destruction. It takes time to move from fruitfulness and harmony to desolation and ruin. Sometimes the process is so slow that we don’t see what is really happening. We accommodate to the incremental change like we accommodate to the steady rise in the price of energy. Sudden spikes cause alarm, but subtle changes go almost unnoticed. The land doesn’t suddenly stop producing, but over time the scenery changes. The beauty evaporates with the dew. The signs of infertility become more pronounced. The work to produce gets harder. Then one day we realize, “Something is wrong. Something’s changed.” But because we had no standard of righteousness, no vision of harmony, we aren’t ever sure how we got to this state of decay. ‘amal is slow death.

Ezekiel uses the same word (Ezekiel 16:30) to describe the slow deterioration of God’s people. Inch by inch they moved from Torah to idolatry. Inch by inch they lost their love for the one true God. Inch by inch their lives became a desert. It took a prophet like Ezekiel or Isaiah to reveal the whole picture; a picture they could not see as they put one small dab of color on the canvas each day. The antidote for ‘amal is a commitment to measure every act by the full scope of Torah. Tiny aberrations will go unnoticed unless we constantly step away from the minutia of our lives and view the whole canvas. Anyone can make a small shift justifiable, but the ground on which he stands will take a fatal blow. Death by a thousand tiny cuts is still death.

When I was in Haiti I witnessed a family preparing a meal of goat meat. Behind the house, the goat was held while the father made a small incision in the neck. The blood flowed onto the ground, not in a gusher, but in a small, steady drip. Soon the goat went to sleep – and died. The tiny incision was not enough to cause great pain so the goat didn’t buck and fight. But the moment that knife pierced the skin, the goat was dying without realizing the danger. God put more sense in the land. It recognizes ‘amal. It knows when it is feeble and pining away. We are perhaps more conscious than a goat, but we are certainly less aware than God’s good earth. It’s time to wake up and see the blood dripping into the soil. Death is coming with each drop. If we had ears to hear, we would attend to the sound of the dirt crying out for justice.

Maybe today is a day for some gardening. Maybe today we should put our hands into God’s good earth and ask forgiveness for polluting the ground by disobeying His instructions for living. Maybe we should look at that blood soaking into the soil and ask ourselves why we don’t feel the pain.

Topical Index: ‘amal, pine away, land, sin, Ezekiel 16:30, Isaiah 33:9
June 19 “Let this Christ, the King of Israel, now come down from the cross, so that we may see and believe!” Mark 15:32
Seeing Is Believing

See – Where do you suppose that cultural aphorism (“seeing is believing”) came from? I’m guessing that you never thought about it. In popular Christian circles “seeing is believing” is often opposed to faith. We think of faith as believing without seeing, sometimes even associating faith with the impossibility of seeing. But I’ll bet we haven’t given much thought to the cultural influence necessitating this distinction or on the aphorism itself. Why do we tie seeing with justified true belief?

“The Greeks are a people of the eye, and seeing is important to them. It has strong significance in their religion, which is a religion of vision.”
 It is noteworthy that Greek has but one verb for hearing, akouo, but at least ten verbs of seeing. Boman suggests that this penchant for vision is a result of Greek philosophical stress on the connection between perception and reality. “Seeing is believing” begins with the assumption that observation is the true path for assessing reality. Observation is fundamental to the Greek view of the world. In fact, theoria (the basis of our idea of “theory”) is directly associated with examination by observation. The Greek mind is the mind set apart from the object of inquiry. To see is to see from a distance, to draw a line between subject and object. Even the Greek gods maintain the aloof position of the spectator.

In this verse, one of the ten Greek verbs for seeing is employed. The verb is eido. It is important to know that eido is not simply a verb about perceiving. It is also a verb about knowing. In other words, just as Hebrew connects “to hear” and “to respond-obey” with the same verb (shama’), so Greek connects “to see” and “to know” with one verb, eido. Consider what this means. Eido is visual, separate perception tied directly to the cognitive process of knowing. If I want to know something in Greek, I need to see it. In fact, seeing is knowing. It is connection between an external, separate reality and my internal cognitive apprehension of that reality. But Hebrew takes an entirely different approach. Hebrew connects hearing with responding. Hearing demands a dynamic relationship. I must be attuned to listening to another before I can hear in such a way that I respond. The sound wave assault on my auditory nerves is not hearing. Hearing is interacting with the sound so that I am affected in my behavior. While Greek postulates the necessity of a spectator, Hebrew demands the involvement of a participant. The two worlds couldn’t be more different.

The skeptics at the cross voiced Hellenistic jeers. “Show us a sign,” they demanded, but their ears were deaf. They stopped listening to the Word of God and the words of the Son of Man. Consequently, they removed themselves from involvement. They became spectators, disconnected from Hebrew reality. Because their ears were stopped, their eyes were blind.

How much of our contemporary Christian expression is really solidly Greek? How much do we actually rely on visual confirmation, spectator worship and disconnected cognition? How different would it be if we became Hebrew listeners instead of Greek observers? Do you think we would say, “Hearing (responding) is believing?”

Are you listening?

Topical Index: see, eido, akouo, hear, theoria, Mark 15:32
June 20 “And now I have told you before it occurs that when it shall occur, you may believe.” John 14:29

Verbal Confirmation

Told – Adjust the audio. Pay close attention to what is said. It doesn’t matter how things appear. What matters is who said what is heard. In this case, Yeshua offers verbal confirmation of an as-yet unobservable fact. Are we to wait and see or are we to respond to the words that are spoken in spite of the lack of visual evidence? It all depends on the messenger, doesn’t it? While we may be justified in delaying response if the messenger is potentially untrustworthy, we have no justification whatsoever when the messenger is God. What He says will happen most assuredly will happen. It doesn’t matter if we can’t see it now or if we can’t see how it can ever happen. Our ability to see the truth is irrelevant. The only thing that is relevant is the source of the message.

The Greek verb here is ereo – to declare, to say, to promise. This is not the usual verb for saying something. This is official declaration with guarantee. This is God’s word. What matters here is the shift from visual to audio. The Greek in us would naturally demand evidence – evidence in observable form. “Show me some sign. Give me some tangible evidence.” As Greek-based thinkers, we are apt to demand the kind of proof that we expect in court. We want God to respond, “Here is exhibit A.” But Hebrew thought is different. Hebrew thought is based on testimony. What matters is what is said and who said it. This is so important that even in capital crimes the essential evidence is testimony by more than one witness. It’s easy to see the difference (did you notice the Greek use of “see”?) if we reflect on the whole approach of Scripture. Scripture is built on the idea of the spoken word. God’s creative force comes from what is spoken. His intervention in the world comes from what is spoken. He is the God who speaks. In fact, no man can ever see God, but every man is expected to hear Him. Now you will have a greater appreciation for the Scripture’s attention to the tongue, to covenant promises and to the sin of lying.

In our Greek culture the very fact that we read a printed text diminishes the essential connection to the spoken word of testimony. Print coverts audio to visual. This technology altered our world forever. Now, instead of listening to God speak, we see what the prophets wrote (or at least what some scribe wrote about what the prophets said). It is noteworthy that Yeshua never wrote anything for his disciples. His interaction with them relied entirely on the dynamic relationships of speech. The subtle change in perspective that occurs when we move from speech to print is hardly recognized, but it moves the very foundations of the earth.

Today when we read (see) the Scriptures, perhaps it would help if we spoke the words out loud. Perhaps we could recapture just a tiny bit of the Hebrew basis of God’s interactions with men if we began to listen with our eyes. What do you think? There’s a reason why most Jewish prayers are spoken, even when no one else is listening.

Topical Index: told, said, spoken, written, ereo, John 14:29
June 21 fixing our eyes on Yeshua the author and finisher of the faith, who for the joy set before Him endured the cross, despising the shame, and has sat down at the right hand of the throne of God. Hebrews 12:2

Event Horizon

Joy – This is behavior directed by delayed gratification. Oh, how difficult this is! Especially when the task necessary to reach that delayed joy is excruciating, exhausting and exclusively yours. Alone, you plod forward, buffeted by ridicule, rejection and abuse. But the joy set before you keeps you going. No one understands the purpose of your quest at this moment. Perhaps you even doubt the outcome. But you trust the One who asks for perseverance. Joy comes in the morning, but the night is dark and deep.

The author of Hebrews encourages us to fix our eyes on Yeshua. Why? Because His perseverance is our hope. We are called to follow Him. That means we must see the joy over the horizon and take another step in the dark. We have His promise, guaranteed by His action, that there is joy unspeakable waiting, waiting, waiting – and we will soon step into the light.

It is significant that Yeshua did not greet the women who came to the tomb on that morning after the long, dark night with the usual “Shalom.” Matthew says that he stopped them the word “Chairete.” Rejoice! Joy to you! Immediately something has changed. This is not what we expect. It is never found in the Old Testament as a greeting. The common Hebrew greeting should have been shalom – peace! Shalom in its true context means completeness, wholeness, harmony or fulfillment in both our undertakings and our relationships. This kind of peace is the result of God's promise. This was the common greeting of every Jew – a wish of God's well being for another. But shalom no longer fits reality.

Most of our English Bibles do not translate the actual Greek word. They treat His greeting as an idiom, offering us something like “Hail!” or “Hello.” But the word is chairete – “Rejoice!” – from the same root word as joy (charis). Yeshua didn’t speak a causal hello. He altered forever the perspective we have about this world. Before the resurrection, we wished well-being for each other (Shalom), but after the resurrection, there is no need to wish for well-being. It has arrived. It is guaranteed. Now we can say, “Rejoice!” The dark night is over. The dawn has come. And soon the day will follow.

The author of Hebrews knows that if we are distracted by the present shadows sticking to our travel toward the light, we will divert our eyes from the Finisher of our faith. We will see the edge of darkness and not realize the world has changed. We will grope our way through the night, not realizing that the door to the tomb is open. Wishing for shalom, we will miss the greeting in the garden and overlook the guarantee. So we must fix our eyes on Him. He is the only one who has gone ahead, who knows the path, who sees the end from the middle. No other offers joy.

How easily the dark fingers of despair turn our eyes aside. How quickly we forget that stone rolled out of the way. As soon as we direct our gaze away from Him, we can’t see where we’re going. In those panic-stricken moments, we grasp whatever gratifies, losing the joy of the morning. Blink. Adjust your vision. And follow Him.

Topical Index: joy, charis, rejoice, Hebrews 12:2
June 22 Nor is it with you only that I make this sworn covenant, but with him who is not here with us this day as well as with him who stands here with us this day before the Lord our God Deuteronomy 29:14-15

Promises Kept

Is Not Here – Who isn’t there? Moses delivers an everlasting covenant commitment to those who stand before him that day – and to those who do not stand before him. Who isn’t there? The Hebrew phrase is exactly the same as the previous designation of those who are present with the addition of eynenoo (eynenoo po eemanoo) “those not with us.” In Hebrew thoughts, all generations of Israel are present in the moment the covenant is given. Heschel calls this “history in reverse: thinking of the future in the present tense.”
 This is a crucial difference between Hebrew and Greek thought. Our culture perceives reality in the “here and now,” but Hebrew culture is never disconnected from its past. The past is present in all its events with God. The future is present in all its promises from God. No one is absent when God speaks.

Furthermore, when Moses and the people who stood at Sinai committed themselves to “hear and obey,” they committed every subsequent generation to the same obligation. Just as the promise of God is unbreakable, so the obligation to God is unbreakable. It doesn’t matter one little bit that you and I didn’t stand there on that day, looking at the mountain shaking with the power of the Holy One. We were there anyway. We were there because we were represented in the legacy passed on to us. We were there in the blood of our ancestors who experienced the awe of God. Their obligation is our obligation – and we are held to it just as though we spoke the same words as they did. Hebrew thought is continuity of community, not individual acceptance of responsibility. As followers of the King, we have no right whatsoever to refuse the covenant obligations He placed on our predecessors.

Heschel makes the distinction absolutely clear:

“Socrates taught us that a life without thinking is not worth living. Now, thinking is a noble effort, but the finest thinking may end in futility. In thinking man is left to himself; he may soar into astral space and proclaim the finest thoughts, yet what will be the echo and what its meaning for the soul?

The Bible teaches us that life without commitment is not worth living, that thinking without roots will bear flowers but no fruit. Our commitment is to God, and our roots are in the prophetic events of Israel.”

The Bible is not a handbook of ethical action. It is a confrontation with a holy God. He demands certain responses; responses which are not always available to rational explanation. They are the product of revelation, not reasoned argument. On the day God gave the covenant to Moses, He brought all of us near to Him. We were there, standing before Him, acknowledging His right to rule over us as He sees fit. Woe to the one who pushes aside such an obligation, brought about by blood and tears, made available to him through the countless generations of followers who sacrificed in order that the covenant might pass from generation to generation. Woe to the one who says, “I am not obligated. I was not there.” Woe to the one who does not see himself standing with the people of the Lord, who does not recognize his soul in the loins of his ancestors. He is truly lost, cast adrift without an anchor in God’s promises. The God of the covenant requires something of us – and we who follow Him rejoice that this promise is extended to asher eynenoo po eemanoo hayom (those not standing here with us today).

Topical Index: is not here, eynenoo po eemanoo, covenant, obligation, Deuteronomy 29:15

June 23 Consider my affliction and my travail; and forgive all my sins. Psalm 25:18

Derailed
Consider - David isn’t like me. At least he’s not like me in his wholehearted cry to the Lord. We may share other things. His faults maybe my faults, but God Himself recognized that David continued in faithful direction even if he was derailed once in awhile. I am more like the description of the spiritually impoverished man in Abraham Heschel’s words, “We do not refuse to pray. We merely feel that our tongue is tied, our mind inert, our inner vision dim, when we are about to enter the door that leads to prayer. We do not refuse to pray; we abstain from it. We ring the hollow bell of selfishness, rather than absorb the stillness that surrounds the world,”

I want to pray. I want to listen to the voice of my God. I desperately need His comforting reassurance, the symphony of His care. At times my concerns for those I love overcome my trepidation, my unworthiness, and I stammer affirmation of His sovereignty. I know He cares. I know He even cares about me, but I feel His silence as if a vise closed around my body. Why? God has not abandoned me. I have failed Him. When I am derailed by circumstance, emotion or temptation, I miss the mark of His blessing. I find myself on a spur, switched to another direction. I cease to pray because I know that I am not on the main line and I don’t know what to do about it. How often I need to remember Brother Lawrence’s straightforward approach to sin. Repent, accept the unwavering grace of the Lord, trust His word of faithful comfort, and get back on the track.
David is able to ask God to “consider” his affliction and travail. This is a noble word from a broken heart. Ra’ah (to see) is metaphorical for looking into the heart of a matter. No one hiding from the Lord would ever ask to be considered. Adam did not want the Lord to consider him. He wanted to cover his shame (which was not nakedness, by the way) and hide. I am much more like Adam than David. But David is a son of Abraham, and so am I. There is hope for me too. Even when I hide, God asks, in surprise, why I am not standing by His side. He expects me to be there. That is my destiny. He is always surprised when I do not fulfill the purpose for which I was born. His surprise is my shame. I don’t want to be like this – afraid to pray. I want conversation with Him. I want to be known, but because I know my own faults and failures so well, I simply can’t imagine that there is a God who could love me in spite of them. And the cancer in my imagination, that tumor of disbelief, really shouts out how little I actually trust Him. He promises to forgive me when I come in contrite humiliation. It is only my distorted sense of rebellion and unworthiness that prevents His promise from affecting my life. It isn’t that I want to pray but am unable. It is that I refuse to pray because I am unwilling. I am unwilling to admit that my failure is not grounds for His rejection, that there is no inverted pride in spiritual distance and that He loves me when I do not love Him or me.

“Consider.” Lord, look at me. Yes, I know you will often find things I detest, things I do not want to see, things I pretend are not me. But look anyway. And peel away the layers of my resistance. Remove the scales so that what I know may become what I see too. Let me see me as you see me. Consider my afflictions. They start here, in me.

Topical Index: consider, affliction, ra’ah, see, Psalm 25:18
June 24 The heavens declare the glory of the Lord Psalm 19:1
Faith Of Our Fathers

Declare - “Prior to faith are premises or prerequisites of faith, such as a sense of wonder, radical amazement, reverence, a sense of the mystery of all being.”
 David must have read Abraham Heschel. Or maybe it was the other way around.

David says, “The heavens declare.” They don’t just hint or suggest or imply. That would be the equivalent of David producing a teleological argument (the argument from intelligent design). David isn’t Greek. He shouts Hashamayim mesaprim. The verb (sopar) carries the picture, “to support the word of a person.” The verb is used to describe counting, recounting, relating and declaring. David might as well be saying, “The heavens back up God’s word – and the words of all those who remember His acts.” The heavens are the canvas upon which God paints the Torah. The language of the stars is visible; the Torah is audible; the combination is invincible.

But what else would you expect? Didn’t God speak it all into existence – the heavens and the Torah? Would we really expect the heavens not to be the backdrop for His words? Certainly David wouldn’t. In fact, the reason the Bible never even attempts to “prove” God’s existence is simply because the Bible isn’t a textbook in philosophy or theology. It is a record of remembering – remembering the God who acts. It is a narrative of the events of God, of the world from God’s point of view. It is God’s book, not ours. Therefore, divine majesty is written into the letters on the page (and they are not in English, are they?).

Let’s rethink apologetics and evangelism. Let’s stand under the starry sky and wonder at the size of this place. Let’s watch the sun create a moving display of atmospheric fireworks every morning and every evening. Be amazed! Let’s look as deeply as we can into the inner workings of the smallest of all objects and the largest of all collections and be in reverence for our awareness of it all. Let’s try to imagine why it is all here if it is not here for God’s purpose. Then we must see that we are not the cause or the reason. Then we must conclude that the universe is not ours to manage or control. Something greater is demanded of us.

And it would all be a mystery if He did not demonstrate His mercy by revealing His will.

The heavens support it, but it is up to us to live it. Maybe it is time to stop and smell the roses.
Topical Index: declare, sopar, apologetics, evangelism, Psalm 19:1
June 25 Hear, Israel, YHWH is our God, YHWH is one. Deuteronomy 6:4
The Shema (1)

Hear – The Hebrew verb shama means both “to hear” and “to obey, respond.” Moses does not call the people to listen to his words. He calls the people to do what the words say. In Hebrew, I do not hear unless I respond. The same double sense of this word is applied to God when the Psalmist cries out for God to hear his plea. Of course God hears, but it is of no value unless God responds. To hear is to do something about it. To hear is to act upon the words spoken.

Since Hebrew is a dynamic, active language, this is exactly what we would expect. Torah study isn’t about recitation or regurgitation. It’s about transformation. If my life isn’t changing because of these words, then I haven’t learned anything. I haven’t heard. It is completely inadequate to store away information, even theological information, in my cognitive vault. Action is the only measure of successful listening.

Only a moment’s reflection verifies that this is what we really want with our own words. What is the point of speaking, speaking, speaking if no one acts upon our proclamation. Do we really think our children are listening to us when their behavior ignores our admonitions? Does our boss believe we have incorporated his direction if we don’t make any changes in our actions? Do you think God is interested only in a checklist of correct information? Of course not! If we expect more than intellectual assent, don’t you think He does too? The problem was never about hearing. It was about responding.

This raises a more difficult issue. Now that we know God expects us to act on His words, the next question is “What does He say?” Heschel is absolutely right. Belief is not about deriving divine principles or producing heavenly abstractions. To believe (a verb) is to remember. It is to remember what God did and what He demands. If my life is determined by my response, I must know what God is asking of me. The most important question in all of my life is this: “What does God demand of me?” If I can’t answer that question, I am not able to hear for hearing is the response required by the question. That’s why the Shema is not Deuteronomy 6:4. Deuteronomy 6:4 is the introduction to the demand. It is the call to respond, but it is not the content of what I am to hear. Shema yisrael, YHWH Eloheinu, YHWH ehad is not what I must do. It is the framework that surrounds what I must do. Deuteronomy 6:4 establishes the reason why I must hear and obey. There is a God. His name is YHWH. He is the only God. And the fact that He is God is the reason why I must respond to His demands.

It is useless to read His words without committing myself to do what they require. It is worse than useless. It is blasphemy, disobedience and sin. It is pointless to call myself a follower and ignore the behavioral changes He demands. It is worse than pointless. It is self-defeating. So, begin with the invitation to His demands, but do not stop there. Don’t open the envelope and leave the letter inside. It’s time to take up what follows.

Topical Index: Shema, hear, obey, respond, Deuteronomy 6:4

June 26 And you shall love YHWH your God with all your heart, and with all your soul, and with all your might. Deuteronomy 6:5
The Shema (2)
Love – The first action of the Shema is to listen-respond. The second is to love. The second verb (ahav) begins the series of demands. YHWH demands that we love Him. The scope of that love is explained in the demand it places on our hearts, our souls and our strength, although we will soon discover that these English words don’t quite capture what the Hebrew implies.

The first thing to notice is this: God commands us to love Him. This is not how we think of love. It would be nonsense in our culture to tell someone that she must love another. She would object. “OK, you can demand that I respect this man or that I be nice to him, but you can’t demand that I love him. That’s like telling me to love a job I hate. You can command my behavior, but you can’t force me to feel a certain way. Feelings aren’t subject to rational decisions.” But there it is in Hebrew – veahavta et YHWH eloheikha. The Shema demands that I love God.

This can only mean one thing. Love is not how we feel. Love is what we do, how we respond. It doesn’t matter how we feel. It only matters how we act. God will never demand something of us that we cannot accomplish. He knows us. He knows that feelings are fickle (the Greeks were right about this one). But He also knows that actions do not require feelings. Feelings follow actions. So, act first and wait for the feelings to catch up. Actually, act first, second, third, fourth and so on – and eventually the feelings will arrive. To hear is to respond with action. To love is to act according the God’s directions.

It’s easy to nod approvingly as we read these words. Yes, of course loving God means acting according to His instructions. Sure, we understand that feelings follow. We are confident that God will provide the theology of emotion once we take up the theology of action. But before we become self-righteous in our new-found insight, let’s consider the larger implications of this definition of love. Loving God is not different from loving a spouse, a friend, a companion or an enemy. Love is defined by what I do, not how I feel. This is so counter-cultural that it is worth elaborating. We do not fall in love according to the Bible. We act with love. We are not passive recipients of an emotional onslaught. We do what love demands – and wait for the rest. Loving God by keeping His instructions for life is only the preparation for loving others in the same active way.

Paul provides us a summary of love’s active ingredients. Each characteristic is an action, not a feeling. Be patient. Be kind. Do not be jealous. Don’t boast. Do not be arrogant. Don’t act inappropriately. Don’t seek your own agenda. Don’t be provoked. Forgive. Rejoice in righteous behavior. Be joyful over the truth. Be content. Be reliable. Hope. Persevere. Of course, this list depends on the Hebrew thought behind the words. But you get the idea. Love is not being swept away. It is not falling head over heels. It is not heart flutters or passionate longing. It is doing what is demanded even when you don’t feel like it.

With this definition in mind, it’s fairly easy to determine if you love someone. Do these actions apply to your relationship? Would an outside observer describe your behavior toward the other person with Paul’s categories? Two decades ago I sat across a restaurant table from a friend, complaining bitterly about the state of my marriage. My friend looked me in the eyes and asked, “Do you love her?” Of course, I said. Then I got hit with the two-by-four. “I don’t know how you can say that when I see how you act.” Wham! The truth was I didn’t love my wife in spite of my words. My actions cost me a skin-tearing, soul-ripping divorce. A most painful lesson brought about by my own selfish desires. Never again. Love is a verb. Don’t forget it.
Topical Index: love, ahav, command, Deuteronomy 6:5

June 27 And you shall love YHWH your God with all your heart, and with all your soul, and with all your might. Deuteronomy 6:5
The Shema (3)

Your God – Not just any god. Your God. eloheikha. How did that happen? Well, it had nothing to do with our decision. “You will be my people and I will be your God.” It was His choice. He established the relationship, not us. We belong to Him because we have been chosen, grafted in, adopted by Him. Of course, there is a reason for this – but it is His reason, His purpose, not ours. Once we were chosen, we were obligated. “You will be my people,” doesn’t mean that we can determine how we will belong to this nation. He determines how we will belong because He constituted us as His people. Once we were lost. Now we are found. We are found within the congregation of Israel. We are commanded to love this particular God (who happens to be the only God in spite of other claims of divinity). The reason we are to love Him is because we belong to Him – and He belongs to us.

Heschel makes an interesting observation. “In this world God is not God unless we are His witnesses.”
 God is not restoring the world to its perfect original condition without us. He is in cooperation with us. We are partners with Him. We have been invited to join the work party, to complete with Him the master plan of the redemption of everything. He is our God because we are wedded to His work and His character. Under these circumstances, the command to love Him is entirely reasonable and acceptable. How could it be otherwise? Under these circumstances, to act on His behalf in the work of restoration is to love Him. Only those who put hand to the plow demonstrate that He is their God. They love Him with every furrow, with every drop of sweat, with every callus, with every aching muscle. There is work to do – His work – and loving Him is feeling the blade slicing through the good earth.

“Ultimately religion is not based on our awareness of God but on God’s interest in us.”
 He declares us His people just as His Son declares us His friends.
 Both have obligations. Both are Hebrew tautologies. Your God = His people. To be known = friends. People and friends = obligation to respond.

How will the world know that He is our God? Not because we proclaim that we believe He exists. The divine principle of first cause is not our God. He is the God of the philosophers. The heavenly overseer of higher ethics is not our God. Our God is the God of Torah and if we are to be His witnesses (and He is to be our God), then we will live according to His demands – and not anything else.

Is He your God?
Topical Index: your God, eloheikha, witnesses, Deuteronomy 6:5
June 28 And you shall love YHWH your God with all your heart, and with all your soul, and with all your might. Deuteronomy 6:5
The Shema (4)

All – “You’re so intense.” I’ve often heard this back-handed compliment. Maybe it’s true. When you get me wound up about Hebrew thought, it might take a long time for me to release the tension in the spring. The conversation will be laced with scribbles on a page, excited inflections and driving arguments. I’m definitely not passive about this stuff. Apparently God is too.

Kol-levavka – with all your heart – intensifies the demand. Love God, but do not love Him partially, incompletely, imperfectly. Suddenly this seems impossible. Who among us has not wavered in our affection for God? Who has not failed to remain steadfast and true? Who has not doubted, stumbled or idolized what does not revere Him? Love Him? Yes! But with all my heart? How? There is hardly a single feeling in my life that doesn’t contain a hint of diversion or a twinge of conflict. It seems as if there isn’t a single event that doesn’t get a second-thought, a hesitation. Life is joy shaken and stirred with sorrow and questions.

But God doesn’t demand what we can’t deliver. So if He asks for all, He knows that we can deliver all. It might be hard, but it is not impossible. And if that is the case, then we better be very clear about the meaning of kol (all). “Everything, the whole of something, entire” is applied according to context, but the pictograph helps us see the underlying thread. An open palm (Kaf) and a cattle prod (Lamed) paint the picture of “open authority,” or “allow control.” How are these pictures related to “all”? Turn your thinking upside-down. Our view of “all” is usually couched in possession. When we think of “all,” we think of acquiring everything. Getting it all. That’s the name of the game. But the biblical view of “all” is giving everything, emptying the storage chest, distributing the treasure. We need to stand on our heads if we are going to display “all” in Hebrew (and, by the way, when you stand on your head, what’s in your pockets all falls out!). To love God with all my heart is to empty myself of normal agendas, personal plans and individual objectives. God fills empty containers.

The heart is the center of my will, my emotions, my actions and my cognition in Hebrew thought. There is no battle between the body, the mind and the spirit. All are combined in one indissoluble embodiment called me. God wants it all emptied for Him. What I decide, how I feel, what I do and how I think are to be consumed with His perspective. Heschel says that this is “sharing life with God.” He’s right. Life, in all the ways it comes, is to be saturated with His point of view. “Take every thought captive,” says Sha’ul. He might as well be commenting on Moses who is speaking for God. Fulfilling the command to love is divine Texas Hold’em. “I’m all in.” I’ve emptied my reserve. I’m going for broke (and I’ll have to become broke to get there). Maybe we ought to call it “Texas no-Hold’em.”

Are you in? Are you empty?

Topical Index: all, kol, empty, Deuteronomy 6:5

June 29 And you shall love YHWH your God with all your heart, and with all your soul, and with all your might. Deuteronomy 6:5
The Shema (5)
Heart/ Soul/ Might – If we are commanded to love God with all (kol) we’ve got, obviously that command affects the entire body of behaviors. Rather than allow us to fumble around trying to decide exactly what is included in the “all,” God’s Word provides three general categories. Each category helps us focus on the wider implications of kol. Unfortunately, in a Greek-based culture, we tend to think of these categories as separate boxes. This division of Man into separate parts often allows us to imagine that we can be “all in” in one area and have less commitment in another. But Hebrew never views Man as the combination of separate pieces. Man is a completely unified, embodied, homogenized whole. Using the three words “heart,” “soul,” and “might,” doesn’t mean we can divide the Hebrew Man. It only means that Hebrew asks us to pay particular attention to what it means to love God in these three ways.

So what are the three ways? The first is “heart,” (lev), the way of our choices, our emotions, our actions-decisions, and our thinking. You could conclude that this covers it all. How we decide, what we decide, what we do as a result of what we decide, how we feel about what we do and what we think about all of that is “heart.” To love God with all your heart is to apply God’s point of view and character to our ways in the world. Make Him count in every thought, word and deed.

So what’s left? Hebrew suggests that there is a second area of application – the “soul.” Of course, our Greek understanding of soul follows Plato. In his view, the soul is a separate, divine spark imprisoned in a moral, fleshly body. The objective of Greek-based religion is to free the soul from the corruptible body and allow it to ascend to heaven. If this sounds a little like our theology of “saving souls” and “insuring you’ll get to heaven,” don’t be too surprised. Most of the early Christian theologians introduced this Platonic interpretation as a replacement of the Hebrew unified view. The “mind-body-soul” view of Man comes directly from Greek philosophy, not Scripture.

“Soul” is the Hebrew word nephesh. It is better translated “person.” It’s everything that makes me who I am. But isn’t that what “heart” just described? Not quite. “Heart” focuses on the individual “me.” It is about my thoughts, words and deeds. But who I am as a person is also defined by my relationship to others. Nephesh isn’t my internal, hidden, spiritual “soul.” It is the whole person, defined by his relationship to his Creator and to creation. Since we know that being human is a verb, a process of becoming through a dialog with the Creator and service to the creation, we know that who I am is defined by my connections to God and to His world. I am to love God through all these connections. By the way, there is considerable overlap between lev and nephesh, so I can never divide the two in Hebrew.

Finally, there is me’od (translated “might”). Unfortunately, the translations like “might” or “strength” aren’t quite correct. The word isn’t a noun. It is either an adverb or an adjective that is sometimes used like a noun. But what it really means is “great,” or “very,” or “exceedingly.” It is the what-ness of life, all the stuff we have on loan to do His bidding. This is the great abundance of what is put into our hands for His use. We are to love Him with all our on-loan provisions.

Combining these three areas of focused attention demonstrates that God commands love as the active behavior of treating everything as He would. His thought must become our thoughts. His deeds our deeds. His care of creation our care. His expressions of emotions ours as well. Love is what we do in all that we do. The standard is the behavior of God. “Be holy for I am holy.” That pretty much sums it up, doesn’t it?

Topical Index: heart, soul, might, lev, nephesh, me’od, Deuteronomy 6:5
June 30 And He said to him, “You shall love the Lord your God with all your heart, and with all your soul, and with all your mind.” Matthew 22:37

The Shema (New Testament version)
Mind – If you remember (and I hope you do), the word in the Hebrew passage is not “mind.” It is me’od – greatness, very, much, exceedingly. Somehow the Matthew version of Yeshua’s quotation from Deuteronomy 6:5 shifts me’od to the Greek word dianoia and the Greek dianoia seems to have very little to do with an adverb about lots of stuff. What are we to make of this? Did Yeshua forget what the Hebrew text says?

Forgetting the Shema is like forgetting your name. Unless Yeshua had a total collapse of mental faculties, it is simply impossible that He would have used some other word except me’od. Therefore, the problem has to be in the translation from Hebrew to Greek, not in the actual words Yeshua spoke. We can see more evidence of a translation problem when we look at this same event recorded in Mark and Luke. Mark’s version is “with all your mind and with all your strength.” Apparently, the translator of Mark realized that me’od had a connection to “strength” so he added this, but he still left in the surprising Greek word dianoia. Luke keeps both of Mark’s phrases, but reverses their order (“with all your strength, and with all your mind”). How are we to understand this linguistic sleight-of-hand?

It’s very clear that Yeshua recited the Deuteronomy passage as it is written in Hebrew. It’s also very clear that the Greek gospels have a great deal of trouble trying to capture the Hebrew meaning of me’od. All three authors use dianoia, but two of them realize there is more to this Hebrew word than mental activity, so they attempt to include some idea of strength in the context. If any passages demonstrate that the Gospels are translations of Hebrew into Greek, this is one of those. It’s apparent that the various authors stumble around trying to capture a word that has no direct Greek equivalent.

Why did they choose dianoia? First, we should contrast dianoia with nous. Dianoia is the mind at work. It includes thinking, feeling and understanding, but it is the active function of the mind, not simply the mental storage compartment. At least this approaches a Hebrew point of view. Whatever the translators thought, they knew that the Hebrew expression was about action and purpose, not a state of being. But why use any expression that seems to divide man into component parts? The answer requires a deeper reflection on translation issues. If I attempt to capture a foreign concept in another language, I am often stuck with thought forms that don’t quite fit. I have two choices. I can choose the closest compatible expression or I can try to make up a new one. Paul often chooses the latter. Matthew, Mark and Luke seem to have chosen the former. Dianoia is as close as they could get to me’od, but at least Mark and Luke realized that me’od needed the additional support of ischus (strength – mental, moral and physical).

What we have in the Gospels is a translation of concept, not a transfer of exact words. You might think of the Gospels as a paraphrase of Yeshua’s actual words. We get the point, but the actual words He used are hidden behind the translation. One thing we know for sure: Yeshua did not consider loving God as a mental state of being. It was not about a storehouse of correct theological information or a treasury of the right propositions. Loving God is about actions, even if sometimes the best way to describe them requires us to use marginal concepts like dianoia.

What’s the lesson? First, translations make a big difference. Be careful how you read. Second, never let the current culture dictate what the text means. Look to the original audience for understanding. And finally, remember that loving God is not what you think. It’s what you do with the mind awake to Him.

Topical Index: mind, dianoia, Mark 12:30, Matthew 22:37, Luke 10:27

July 1 And these words that I am commanding you today shall be on your heart. Deuteronomy 6:6

The Shema (6)
Shall Be – It looks like a command, doesn’t it? When we read this verse, we think of the enormous task of putting these words, all of them, into our memory banks. Seems impossible, doesn’t it? In a culture that has universally substituted the written word for the spoken and memorized word, we rely on texts, not voice. We see; we do not hear. It is so much easier to Google the idea than it is to commit words to memory. In the process, our ability to recall what we need to know in a moment is seriously diminished. We are like travelers who rely on GPS systems but we’ve lost the signal. Now what?

All is not lost (but it is certainly more difficult). The first word in this verse is the verb hayah – to be, to become, to be manifest. This is the same construction that we find in “The Word of the Lord came to Hosea.” God’s message was manifest in Hosea. It became in Him. Perhaps Moses is saying that these commandments given this day will become manifest in your heart; they will become part of your very being in the world. Perhaps this is not a homework assignment followed by a memorization test. Perhaps it is a statement that doing them will result in knowing them. Repetition produces memory. In this case, repetition produces a change in heart, an incorporation of God’s instructions into the very fabric of how we live. The words given this day will initiate the process of becoming God-instructed people. Just keep doing them.

Jeremiah hints that at some time in the future continual repetition as a means of remembering will no longer be necessary. In the renewed covenant, we will follow God’s instructions because He will write them on our hearts instead of on tablets of stone. It’s nice to have tablets of stone, but in order to convert words inscribed on stone into actual behavior, I have to practice over and over. If those words are part of my very being, my character, my heart, then practice ends.

Yeshua also hints at a connection to the Helper. He will come to bring to remembrance all the words. With His help, these words will be manifest in us. How will we know? Because we will find ourselves doing what God commands.

Does this mean we can sit back and relax? Does this mean that we wait for God to bring it to mind? Hardly. “Work out your rescue with fear and trembling,” says Sha’ul. Moses would remind us to speak about these words in every transitioning action during the day. If God’s Word is to be your guide, you will have to work it in. The process of theological education is doing, then knowing. A Boy Scout doesn’t need a map. He can read the signs of the heavens. But believe me, it takes practice.

Time to discard your spiritual GPS. Learn the signs by practicing the instructions until you know them like the back of your hand.

Topical Index: shall be, hayah, knowing, doing, practice, Deuteronomy 6:6
July 2 And you shall teach them diligently to your sons, and shall speak of them as you sit in your house, and as you walk in the way, and as you are lying down, and as you are rising up. Deuteronomy 6:7
The Shema (7)

Teach Diligently – The intensive form of the Hebrew verb shanan means “to teach incisively.” These words are intended to cut deeply into the hearts of our children. They are to be inscribed into their hearts (remember that means will, emotion, cognition and action) just as an engraver would inscribe words of love on a golden ring. If we knew the origin of the Hebrew verb shanan, we would see just how “pointed” this is to be, for the literal meaning of shanan is “to sharpen with a whet stone.” It is commonly used of sharpening the points of arrows in preparation for battle. When you teach your children the Word of YHWH, you will probably draw some blood. You will puncture some defenses. You will cut into resistance. If you don’t, you did nothing to sharpen your sons and daughters.

The pictograph of Shin-Nun-Nun is “double life teeth,” in other words, “what consumes or destroys applied twice.” Iron sharpens iron. Iron twice. Well, life sharpens life, especially when a life of Torah observance (the parents) is diligently applied to the life of the children. The purpose of such sharpening is to grind off the rough edges so that the arrow point has the most effective result. In life, this means that no activity escapes smoothing. Sit, walk, lie down, rise up – all transitional actions during the periods of the day are to be whet stones in the hands of parents for the education of children.

Sounds great until we reflect on our position as Torah-observant instructors. Then we realize that we aren’t communicating information. We are communicating consumption and destruction. I don’t teach my children how to get up, sit, lie down or walk. I teach them how I sit, walk, lie down and rise up according to God’s Word. I can’t give them user manuals or encyclopedias. I have to show them how I live. They have to copy me! I am the whet stone. I have to grind away some of my life in order to sharpen theirs. It takes friction to change behavior. It doesn’t happen by reading about it. You’ve got to grind a little to make a point.

In a world where information transfer is the equivalent of teaching, we are more likely to desire our children to pass the exam, to regurgitate useless facts and opinions, to adopt problem-solving techniques that have little or nothing to do with life’s real issues. We want them to have A’s in remembering what the world wants to cram into their available mental capacity. But we certainly don’t want them to copy us. We already know how lost we are, what failures haunt us, what pains we carry inside. We don’t want any of that for our sons and daughters. We want them to be successful. So, we don’t apply the whet stone. We don’t let our lives grind them into a finely honed weapon for God. We don’t want friction. As a result, we get rookies who are easily overwhelmed in battle.

To teach diligently is to press the point, to grind when it hurts both parent and child, to scrape off some of my life for the sake of my children’s life. How will my actions help sharpen them if my actions have not yet been ground to a fine arrow tip?

Topical Index: teach diligently, sharpen, education, Deuteronomy 6:7
July 3 And you shall bind them for a sign on your hand; and they shall be for frontlets between your eyes. Deuteronomy 6:8
The Shema (8)

Sign – What do Exodus 4:8, Jeremiah 32:20, I Samuel 2:34 and Isaiah 20:3 have in common with binding tefillin on the arm and the head? Maybe we should start with the question: What are tefillin? The use of tefillin is considered by orthodox Jews to be one of the most important mitzvot (obligations) of Torah. Tefillin are two small leather boxes attached to leather straps. Each box contains four sections of Scripture (The Shema of Deuteronomy 6:4-9, the Vehayah of Deuteronomy 11:13-21, the Kadesh of Exodus 13:1-10 and the Vehayah of Exodus 13:11-16). These four sections of Scripture are crucial in identifying the people God chose and the obligations they accepted. These boxes are bound to the arm and the head. You can see what this looks like here.

What does a small leather box have to do with these other Scripture references? If you look them up, you won’t find anything about boxes. But you will find the Hebrew word ‘ot, the word for “sign.” What you need to know is that ‘ot is most often the word for God’s awe-inspiring events and miracles; signs of His sovereignty over all men and their history. So, tefillin might be boxes but their purpose is to act as reminders of who God is, seen in His mighty acts of power. That little box suspended from the arm and tied to the head is designed to never let us forget what God did to rescue us and make us His own people.

Christians have universally substituted other icons for tefillin. These are usually symbols of the cross, the nails or some saint. I don’t believe I have ever seen a Christian with tefillin bound to his arm. And while it is true that a cross hung around the neck reminds us of the death of our Messiah, don’t you find it a bit curious that there is never any mention at all in Scripture (even in the New Testament) about a sign of the cross. Since we know that Paul was a practicing Torah-observant Jew, we know that he bound tefillin to his arm and his head. But he didn’t wear a cross on a silver chain. In fact, the only place in the entire Bible where some kind of symbolic emblem is part of the instructions of living is here, with tefillin. There must be a very good reason why God wants us to remember His mighty deeds. Perhaps Heschel is right: “To believe is to remember.”

We should also notice that there are no artistic representations of God in Judaism. There are reminders of His acts, but there are no paintings, icons, drawings or any other physical representations of Him. Have you ever wondered why? Our contemporary Christian world is not only filled with alternative signs, it is also saturated with iconic and artistic representations. Michelangelo even painted God on the ceiling. What happened in the transition from the Jewish Messianic assemblies of the first century to the church of the third century that allowed an artistic expression that never occurred in the previous sixteen hundred years? And why are we so accustomed to these expressions today that we don’t even reflect on their total absence in Scripture? Do you suppose that we have stopped remembering? Do you suppose that we have substituted imagery for the living God?

“The primary function of symbols is to express what we think; the primary function of the mitzvot is to express what God thinks. Religious symbolism is a quest for God, Jewish observance is a response to God.”

Topical Index: sign, tefillin, Deuteronomy 6:8
July 4 Let those who rejoice at my calamity be ashamed and brought to confusion; let those who magnify themselves against me be clothed with shame and dishonor. Psalm 35:26
Jail Time

Brought To Confusion – What is the worst kind of punishment imaginable in the Hebrew worldview? We have to shift our thinking considerably to recognize it. In our world, the worst kind of punishment is often the loss of freedom. We lock up criminals, removing their personal freedoms because we believe that incarceration is the opposite of what men value most. This action reveals that our true paradigm is based in the Greek idea of freedom, that is, unrestricted liberty. But this is not the way the Bible looks at the world. In the biblical account, the very worst thing that can happen to me is to be publicly shamed, to be humiliated, to lose the respect of my community, to be dishonored. A man who loses his reputation is a man who has been punished to his very core.

The biblical ethos of community is at the heart of this kind of punishment. If my life is saturated with involvement in community, if I exist only as an active participant in the life of the community, then removing me from the community is the worst thing that can happen to me. To be publicly shamed is to become a non-person, an outsider, a moral leper. Our contemporary fixation on individuality prevents us from seeing the enormous impact of such punishment, but this tragic occurrence wasn’t lost on the children of Israel. In their view, no man is an island. We are all one. To be put outside was often the equivalent of death.

The 35th psalm is a psalm of the plaintiff cry of a man who is wrongfully accused and unjustly abused. In this psalm, the victim cries out to God for justice – and reprisals against his enemies. We might be shocked that the victim implores God to bring havoc on these wicked men. We might wonder what happened to grace when we read his words asking God to measure out punishment. The psalmist merely reveals what our hearts often conceal. We do feel this way and the psalmist gives us permission to voice our anger. We do want justice. We do want our enemies to fail, to be punished, to fall victim to their own traps. But we must notice that David’s psalm does not demand God’s revenge. David asks that his enemies be publicly exposed for who they really are and that public humiliation become the punishment they justly deserve. David asks God to strip them of their false reputation.

“It is much more difficult to regain reputation than it is to lose it,” says the old Communist soldier in the movie The International. He understood the power of community. Our individualism often prevents us from recognizing that there are forces much stronger than incarceration for dealing with moral failures. Once the Church knew this. Excommunication was a deadly blow. Today we have moved so far from the strength of community that even our system of justice no longer recognizes who we are together. But David didn’t forget and neither does God. To be put “outside” is a terrible thing to endure. Perhaps David’s cry will help us realize just how much we belong to each other. We are in this together. Our moral and psychological anchors chain us to the souls of our brothers and sisters. We need each other – for encouraging and for deterring. Reputation matters more than we think. It has heavenly connections.

Topical Index: brought to confusion, yachperoo yachdav, reputation, shame, Psalm 35:26
July 5 And leading them outside, he said, “Sirs, what must I do that I may be saved?” Acts 16:30

Call Of Duty

Must – As I look back on some things written, I find this: “A growing sense of aloneness accompanies nearly every moment of my day. My social connections to comrades and friends offer peripheral distraction, but do not touch the deepest core of this loneliness. My dearest companion stands aloof, critical, judgmental. There is no comfort there. It is as if observation of my faults and failures becomes grist for condemnation rather than grounds for empathy. No one holds me. No one gives me permission to cry over my loss of the sense of self, of purpose, of acceptance. In a world filled with people, I am alone.

God is silent. I know Him as the Judge, not the Comforter. My desire to sit with Him and weep over my life seems impossible now. I don’t know where He is. Every word I write sounds the alarm and widens the abyss. I am tempted to give it up, but then there would be no reason to continue in the hope that somehow I will meet Him along this path.

Everywhere I look, I feel the pressure to perform – to live up to someone’s expectations. Some expect me to produce financial gain. Some expect me to rise above the dross of Christian confusion and lead a holy life. Some expect me to solve their problems, to give them direction, to fix things. But I am broken enough to know that none of these expectations will come to pass. I am not my brother’s fixer. Perhaps all I see is how desperately I need someone to care without any expectations.

The narcotic of addictive anesthetics no longer provides even temporary relief. I walk in the terrifying fog. I am stripped of life, animated aimlessness. What happened to the hope of wholeness? What happened to the wonder of simply living? It was pushed aside by the demand to be someone else. I am a hypocrite aware of his own pretense.

I am reminded of the Psalmist. ‘If I descend to Sheol, You are there.’ Well, I have descended. I am waiting. Are You there? My cognitive theology answers, “Of course,” but there is no emotional confirmation. Abraham waited 13 years before God spoke again.

I have cut the ties to Hellenistic Christianity. I can’t go back there. It is form without substance. But now what? The wilderness? Wandering? I don’t have what Israel has – a history that might sustain me in the valley of the shadow of death. I have no culture to lean on. I am disconnected. I am Hagar. I know where I have come from – my pain. But I don’t know where I am going. Only deeper into the desert to die. Without connection, I am not. To be human is to be in conversation with my Creator and a blessing to others. Most of us die as animals.”

If the jailer had time to reflect, he might have experienced some of these same thoughts. I often wonder if his cry isn’t really about the possibility of punishment for failure on the job. I wonder if he didn’t see, in a moment of heavenly illumination, that he was the prisoner. His question reveals his military orientation. The Greek verb, dei, is a call of duty. What must - of necessity, of obligation, of inevitability – I accomplish to be freed from the cell that surrounds me wherever I am? What is my duty now? How must I respond to my world turned upside-down? Help me.

Is his cry to be saved, to be ushered into the pearly gates when he dies? I don’t think so. That might be a by-product of his recognition of captivity, but I think his question is the question we all ask when we realize that we are prisoners within ourselves. What do I need to do to be rescued from the life that I have allowed to control me? What must I do to be saved from what I see to be true of myself? I can’t stay here anymore. My neat and tidy world has been dismantled. I am suddenly surrounded by a terrifying fog. Help me, please.

Topical Index: save, must, dei, Acts 16:30

July 6 preach the word, be urgent in season, out of season, reprove, warn, encourage with all long-suffering and teaching
Two-Minute Warning

Preach – We often hear this verse used to support evangelistic activity. We are urged to follow Paul’s exhortation. Get out there and tell everyone the good news. Time is short. Many are lost. We must hurry.

All this is true, of course, even more so now that nearly 2000 years have passed since Paul wrote these words. But if 2000 years have passed, maybe what Paul had in mind isn’t quite the same sense of immediate judgment that we tend to imagine. There is no doubt Paul meant to say epistethi (urgently), but 2000 years later we might wonder, “What’s the rush?” Perhaps we need to examine the verb kerusso a bit more carefully.

Kerusso means “to preach, to herald, to proclaim.” It is generally associated with public announcement (for example, the activity of John the Baptist). Because we think of preaching as the mode of evangelism, we tend to use this verb as synonymous with “proclaiming the gospel,” “saving lost souls,” or “sharing the good news of Jesus.” But those twentieth-century meanings might not apply to Paul’s audience. Paul is writing to Timothy, a man who already oversees a congregation of Jewish and Gentile Messianic believers. Preaching to them can’t mean evangelism. They are already in the fold. Of course, Paul could be urging Timothy to get out among the pagans and preach salvation, but this would be inconsistent with the Jewish apologetic approach he practiced nearly everywhere else. Paul taught Jews and Gentile proselytes. Only on the rarest occasions did he proclaim Yeshua to pagans. Most of the time, he was occupied with Gentiles who already had a connection to Judaism.

If kerusso is not about standing on the street corner with a sign or shoveling fire and brimstone at the audience in the pews, then what is it? We might look at the statement of James. “For in every city from ancient generations Moses has those preaching him, having been read in the synagogues on every Sabbath” (Acts 15:20). Clearly, the use of kerusso in James’ account is not about evangelism. It’s about instruction in Torah. What would make us think that Paul wouldn’t be anxious to do the same? Perhaps what Paul is exhorting Timothy to do is to proclaim Torah as fervently as possible to those who are adopting the ways of the God of Israel. Rather than offering a message of salvation, maybe Timothy is supposed to be bringing current followers into a deeper understanding of the Torah. Even if there has been a 2000 year hiatus between Paul’s instructions to Timothy and the return of our Lord, the necessity of teaching Torah hasn’t diminished one iota (to use a Greek letter).

If Paul wrote to you today, would he be telling you to pass out tracts, knock on doors, offer an altar call; or would he echo James? Proclaim the importance of observing the ways of God’s people.

Topical Index: preach, kerusso, proclaim, Torah, 2 Timothy 2:4
July 7 For now we see in a mirror dimly, but then face to face; now I know in part, but then I shall know fully just as I also have been fully known. 1 Corinthians 13:12

The Future In My Past

Have Been Fully Known – Too often we read this verse as if it is a declaration of divinely-promised IQ enhancement. We think that the day is coming when we will know it all, when the mysteries of life will be plainly understood and when we will finally have answers. We are so enamored with the idea of being at least partially omniscient that we don’t actually read this verse. We apply it to our own desires. It’s time to take another look.

Paul asserts that some day he will come face to face with the overwhelming character of God understood in the actions of love (1 Corinthians 13:4-8). On that day, he will know fully. The Greek verb is epiginosko. It means “the intelligent comprehension of an object or matter” (TDNT). The emphasis is on understanding, not simply perceiving, and on truth, not opinion. In other words, if I experience knowing as epiginosko, I have deep and penetrating insight into the true nature of the object of my inquiry. But what is it that Paul will know? Does he say he will know the secrets of the universe? Does he proclaim that he will have the answers to theological puzzles? Does he claim that he will finally know the real numeric value of pi? No, not one of these or any questions like them. What Paul says is that he will know (in the future) what has already been known about him in the past. He will finally see himself as God sees him. Someday what God knows about Paul will be known by Paul too.

This could be a wonderful event. How thrilling it would be to know myself completely from God’s perspective. All the guilt I carry, the remorse, the shame – gone! God sees me very differently than I see myself. Yes, we employ the metaphor “when God looks at me He sees Yeshua,” but it’s a metaphor. He sees me, for sure, but He sees me as I am redeemed by Yeshua. That’s exciting. I can’t wait to know myself completely through God’s eyes. But . . .

But wait a minute. God knows all about me. He knows how many times I have failed. He knows my struggles and defeats. He knows my hypocrisy, my broken promises and my arrogance. He knows all the things that I would rather not have anyone know. Why would I want to know those things completely. Just scratching the surface of them makes me feel worthless. I’m not at all sure that I want epiginosko to be the verb for my sins. I spend enormous efforts trying to hide them. Why would I want all of God’s light to shine on them?

It’s a mind-game, isn’t it? God already knows all my secrets. What’s the point in trying to hide them from Him? Paul isn’t suggesting that we look forward to the day when all the dirty laundry is hung on the line. He says that even the worst of who I am, even the tragedy I have made of some of my life, will be filtered through the God’s love. 1 Corinthians 13:4-8 isn’t about weddings. It’s about me. The day is coming when I will finally understand how He could love such an unlovable man – and that will change me. That doesn’t mean all my sins will evaporate in a spiritual hard drive reformat. It means that I will see just how much God’s love overcame all those tragic failures. It means I will understand what I mean to Him – and why He pursued me in spite of my self-centered myopia. It will mean that I will know what He saw in me when He chased me down. That is worth waiting for.

Topical Index: have been known, epiginosko, 1 Corinthians 13:12
July 8 The heart is the most deceitful of all things, and it is desperately sick. Who can understand it? Jeremiah 17:9

Red Light Warning
Deceitful – I have been reading Oswald Chambers for fourteen years. It amazes me that I can read the same page year after year and find something new there each time. Perhaps it is a reflection of my journey rather than his. Oswald has a habit of capturing the essential elements of spiritual abandonment in a unique way. His comment on the power of darkness is typical. “The recognition of sin does not destroy the basis of friendship; it establishes a mutual regard for the fact that the basis of life is tragic.” “The pure man or woman, not the innocent, is the safeguarded man or woman. You are never safe with an innocent man or woman.”

Chambers helps us understand Jeremiah’s terse comment on the human heart. Psychology, culture and the arts do all they can to convince us that men and women have the innate potential for goodness. This Platonic ideal steers us toward a utopian view of politics and education. Caught in the hubris of the divine spark within, the masses are seduced by the prospect of innocence. Even the Church unwittingly follows the piper. “Oh, if we could only return to the wonderful state in the Garden. If only we could recapture the innocence of the world before the Fall.” What are we talking about!? This is crazy. Until we recognize that every man and woman purposely scurries around in the dark, we will never come to terms with God’s call to holiness. It is the absolute certainty of evil in us that is the basis of holy living. To strive for innocence is to deny the need for redemption.

The Hebrew word ‘aqov has two meanings. The first is deceitful. But this meaning is also associated with bloody footprints (Hosea 6:8), a sign of the deliberate wickedness of Gilead. Deceit is not an accident. Sin is not unfortunate circumstance. Our hearts have the insidious ability to rationalize wickedness.

The second meaning of the adjective ‘aqov is found in Isaiah 40. It means rough and bumpy, difficult to travel, harsh. This adjective is applied to John the Baptist. Perhaps it also helps us understand the true nature of our self-seduction. The heart is rough. Its ways are difficult. It can easily make life a harsh reality. Smooth talking does not excavate its untrustworthiness.

Failure to acknowledge the red-light warnings (or the red-blood cries) of the Bible’s view of the heart will leave us standing next to Havvah, wondering if we really don’t have the right to listen to ourselves. After the Nazi extermination of the Jews in Poland, Heschel said, “The pessimists went into exile. The optimists went into the ovens.” Innocence is never safe. Only sinners rescued from themselves truly see the desperateness of Man.

Topical Index: deceitful, ‘aqov, rough, Hosea 6:8, Isaiah 40:4, Jeremiah 17:9, heart
July 9 You shall eat of it in sorrow all the days of your life Genesis 3:17
Religious Exemption

Sorrow – “Finding the Champion Within,” “How to Reach Your Full Potential,” “Your Best Life Now,” “The Art of Commanding Respect,” “Me 2.0,” and dozens of other titles shout the message, “You are special. You are different. You can rise above the rest. You can have the life of your dreams.” Before you laugh at the obvious marketing hype, remember our national ethos. “The pursuit of happiness” is a fundamental element of our view of Man’s destiny. An inalienable right! Most people believe they have an exemption to God’s declaration. Don’t lean on your religious arrogance. Perhaps Christians would claim that life for sinners is pointless and fruitless, but they still assert that the redeemed are different. The wicked might live lives of sorrow, but God spares the pure in heart, right?

I don’t think so. Maybe your observation of the world is radically different from mine, but in my view, sorrow is a ubiquitous melanoma. Scratch the skin of nearly every human being and you will find the universal language of pain and suffering. We are eating from the results of our disobedience all the days of our lives. There are no exceptions. Even Yeshua knew sorrow. It is part of the human form.

It is an enormous mistake to believe the mythology of happiness. Even without God, happiness is as fickle as infatuation. But for believers, happiness mythology is not simply a mistake. It is deadly. No believer is called to happiness, satisfaction or personal fulfillment. We are called to holiness, righteousness and the nourishment of others. Most of the time this means conflict, rejection and separation. We are not here to find happiness. We are here to serve the living God.

Here’s the truth: the world is a terribly broken and sorrowful place. No amount of human capital, no influx of economic assets, no great vision or political agreement is going to change this. Certainly we can bring relief to some. We can rescue some. We can save some. But the world is ‘atsav. Sorrow is not going away – not under our watch. God does not ask us to escape the sorrow of the world. He asks us to find Him and our direction in this sorrow. To be in the world is to reside where men and women hurt. How can I show them the stripes on my back, the nail prints in my hands, the wounds on my feet if I do not walk the dusty roads with them.

No believer has his best life now. No follower of the Messiah reaches his full potential here. No servant of the King becomes a champion of the crowd. There is no “Me 2.0” version in this life. I do not command respect. You and I run the race to exhaustion among those who are maimed, crippled and heart-broken. We do not ride in chariots or limousines. We are either covered in the dust of the rabbi or we are not following at all.

Topical Index: ‘atsav, sorrow, Genesis 3:17

July 10 How long will You be angry with the prayer of Your people? Psalm 80:4

Measuring Stick
How Long - “Lord, I have reached the end. I am simply overwhelmed by the continuous demands of life. I want to be of service to others. I try to meet their requests, to offer myself as a helper. I try to balance those understandable expectations with the routines of life, the demands of family, the expectations of financial production. Each area on its own is not too much, but all together? There are not enough hours for me to work and work and work without exhausting myself. And that’s where I am, Lord. Exhausted. I know there is more to do. People have offered assistance, but each action requires more reaction. Each bit of assistance puts another layer of performance expectation on me. I can’t do it all. I can’t keep up. But there doesn’t seem to be an end in sight.

Lord, you know that I want to serve You and that I have a heart for all those who have found something of value in what I do. I believe I am called to be hands and feet. I believe that You have equipped me to think, write, teach, guide – but I am falling, stumbling, crawling, grasping. I don’t know what to do about it. I feel the heaviness of those who desire to press on and who ask me for help. But I am tired – so tired. I am running out of insights, of words. Sometimes I’m just numb. That’s when I’m most vulnerable, Lord. That’s when I just want to run away.

I rode in a hot air balloon. It was so quiet, so peaceful. That’s something I miss to the depths of my soul. My life is filled with noise. Chatter. Speech. Requests. Questions. Debate. Sometimes I feel as if there isn’t one more word to be packed into my psychic space. They are all jumbled now. I don’t know if I have the strength to pick up the words and start again. I don’t know if I can re-write for the umpteenth time. I don’t know if I can think one more thought, construct one more sentence.

And all the while, the pressure of finances. The bills that never stop. The savings that is constantly drained. More and more and more – that’s the world’s answer. Work harder. Produce more. What if I can’t do any more? Then what? What if I just can’t push one more PayPal button, can’t record one more audio file, write one more paragraph. What if I just wrote what I wanted to write and stopped worrying about how to communicate it to others? Would it be valuable then? Would anyone care about me then? What if I am only valuable as long as I meet someone’s need? That seems to be the way of things, doesn’t it? You know how much I struggle with rejection. You know how scared I am of making mistakes. Where did all that come from? Not from You. I know that You don’t measure me by what I produce or how correct I am. You are my Father. You love me even if I fail. Maybe You love me because I fail. But it’s hard to keep that in mind when I feel so many demands to be something I just might not be able to be.

When can I just sit with You and feel Your presence affirming me? When can I know the joy of Your acceptance? Lord, I’m just like Asaph. How long, how long – how long will Your silence chastise me?”

The Hebrew words ‘ad matai cover temporal and spatial distances. “Until when” asks Asaph. At what distance in the future will I once again experience the grace of the Most High God? The Psalms permit us emotional theology. Emotions generate the power of pursuit. They allow us to feel our way to God. While the Greeks feared emotions because they upset the “perfect” balance model of life, the Hebrew poets understood that emotions are the passionate core of being human. They have enormous power – to be used for God or against Him. Asaph cries out from his passionate desire for God.
“Lord, we cry out to You. Hear our pleas. Feel our pain. Rescue us.” No man can read the Psalms without tears and laughter. Go ahead. Feel!
Topical Index: how long, ad matai, distance, emotional theology, Psalm 80:4
July 11 But YHWH was pleased to crush him, putting him to grief; if he would render himself as a guilt offering, Isaiah 53:10

The Weeping God

Was Pleased – How are we supposed to understand this callous and brutal declaration? Do we really believe that YHWH found delight in the abuse of HaMashiach? How is it possible that God was pleased to crush him?

The Hebrew verb, hephets, leaves little doubt about the accuracy of the translation. Psalm 35:27 uses the verb to express God’s delight in His people. Psalm 1:2 uses the noun form to describe the people’s delight in God’s Torah. But here, applied to the torture and execution of the Messiah, it seems completely out of place. Scholars trace the etymology to two different cultural patterns: protection (intensive care) and desire. But the general context is still an activity of deep positive emotional connection. It seems impossible to imagine that God’s love for His Son could create a deep positive emotional connection over the brutality and abuse the Son would suffer.

The clue to understanding how hephets can apply here is to look at the much bigger picture. This is a case where we need to take the director’s posture, not the positions of the actors on the stage. Observers of the event recoil. They simply cannot see love in this mixture of hatred, rejection and execution. At the event level, the drama displays only sadistic brutality. But the director sees more than those on the stage. He sees the purpose accomplished in the gruesome act. He sees the higher value behind the sacrifice. Without this elevated perspective, the events make no sense at all. But with this perspective, even though the events seem terrible, the result is joyous triumph.

Elliger points out that whenever hephets is used in Isaiah 40-55, “the emotional element almost always takes a back seat to the element of will.”
 In other words, God is willing to sacrifice the deep emotional connection so often associated with this verb in order that a more noble and divine purpose might be accomplished. God is not joyful over the events demanded by the task ahead, nor is He desirous of the suffering needed to accomplish the task, but God is greatly pleased to see the fulfillment of His plan of redemption carried out, even if it means the temporary tragedy of death. In order to understand, we must have God’s perspective on the matter. The events have no intrinsic meaning. They can only be understood after we read the director’s script.

How many events in our lives appear incompatible with the nature of a loving God? How often have we faced brutality, abuse, confusion, despair and tragedy, thinking that the meaning of the story is the story itself? The meaning is never in the events of the story. The meaning must be found in the God behind the story, and most of the time the actors on the stage are not privileged to read the director’s script. They have to trust that the director sees the bigger picture. They can act their parts because He knows how it all fits together.

Topical Index: haphets, please, desire, care, sovereignty, Isaiah 53:10

July 12 Malicious witnesses rise up; they ask me things that I do not know. Psalm 35:12

Words As Weapons
Malicious Witnesses – Yeshua reminds us not to fear the one who can kill our bodies. We are to fear the one who can take our lives and also destroy our souls (see Matthew 10:28). That’s a good Greek expression communicating the Hebrew idea that the real issues have little to do with existence. The real issues in life are about sovereignty, authority and citizenship. Until you can answer the great question, “Lord, what do you demand of me?” you have not understood life at all. In fact, those who are occupied with existence often find that there is nothing worth salvaging at the end.

In a Hebrew culture, a man would rather die than lose his reputation. In fact, loss of reputation was serious social leprosy. An outcast, rejected, often feared, repulsive and alone - such a man wandered the edges of community, without home or comfort. There are worse things than death. Ask the liar, the adulterer or the thief.

In this verse, the psalmist is attacked by verbal terrorists. These are edei hamas, literally, testifiers of violence. They use words as weapons of assault, destroying the reputation of their victims. In the Hebrew culture, these people might as well have been carrying backpack bombs. The damage they inflict is far worse than death or dismemberment. They take away a man’s integrity. They strip him of his dignity. They inflict him with community expulsion. If you thought that sticks and stones could break your bones, but words would never hurt you, you don’t live on this planet. No wonder the Bible is replete with warnings about the tongue.

Notice that these edei hamas do not accuse the victim. They simply humiliate him. They ask him to answer questions which he is unable to answer. He might not know because of ignorance. He might not know because the question does not allow an honest answer (“When did you stop beating your wife?”). He might not know because the answer is forbidden (“Think not on these things”). It doesn’t matter to the edei hamas. They are not interested in the answers. They are interested in subjugation by verbal inundation. Point blank execution with verbal accusations is always effective, and very destructive.

Do you know one of these terrorists? Probably. Probably this reptilian substitute for a human being is lurking somewhere inside of you. Well educated in the art of intimidation, accusation and insinuation, the serpent lies dormant until there is a useful opportunity to strike, to cause irreparable harm to another. To humiliate. To castigate. To destroy. Were it not for our personal proximity to such dark creatures, we would claim that all such behavior is anathema.

When did you stop using words as weapons? (How can you answer that?) If forgiveness is not a part of your daily vocabulary, you might be a linguistic terrorist.

Topical Index: malicious witnesses, edei hamas, words, Psalm 35:12
July 13 otherwise you might make a covenant with the inhabitants of the land and they would play the harlot with their gods and sacrifice to their gods, and someone might invite you to eat of his sacrifice. Exodus 34:15
The Sex God

Play The Harlot – When Israel entered Canaan, it was surrounded by pagan fertility cults. The sex act was central to these pagan religions. Human fertility was seen as an imitation of divine fertility. Sexual practices of all kinds were part of religious worship. It’s not surprising that YHWH gives explicit instructions about avoiding and destroying any representations of these false beliefs. But if you think this is all just ancient history, you haven’t been paying attention to the text or the culture. It’s time to investigate.

First, the text. Our translations tone down the actual Hebrew verb here. Zanu means “to have sexual relations.” The euphemism “play the harlot” isn’t quite as forceful. The King James, “go whoring” is a bit better, but even it transfers the imagery to prostitution. Zanu can describe acts of prostitution, but its primary meaning is sexual relations. Of course, from a Hebrew perspective, sexual relations outside of marriage include prostitution, but obviously are not limited to sex for hire. God’s warning in Exodus is not about the street value of a “date.” His warning is about breaking the exclusive covenant in an act of intimacy with another. What is important is to appreciate the direct connection between sexual fidelity and covenant commitment to God alone.

Why does this matter? It matters because everyone can clearly identify and empathize with sexual infidelity! There is no doubt whatsoever about the break in trust, the damage to integrity and the disregard for the well-being of another when sexual relations are extended beyond the covenant partner. A great many of us today know exactly what this feels like. From God’s perspective, that same feeling is how He feels when we are unfaithful to Him. Zanu isn’t limited to temple prostitution. It’s about the equivalence between sexual infidelity and idolatry. Idolatry is not simply the “worship” of a false god. We need to replace this deficient picture with a more robust (and disgusting) image. Idolatry is having an intimate relationship with a god of my own making.

Put aside those misleading perceptions about worshipping statues or stones. Forget the images of prostrating before golden bulls or sacred poles. Idolatry is not about images. It’s about an insatiable need for love from something or someone other than YHWH. It is ego lust – the boiling desire to be affirmed by something less than my Creator. With this in mind, my idols become whatever grants me ultimate purpose, meaning and significance. There are a lot of contemporary candidates for the role of statues and stones. If you find that you are infatuated, overcome or craving someone or something so much that you simply must possess them in order to feel whole, you are playing with idolatry no matter what you pretend to call it.

Topical index: zanu, sexual relations, idolatry, Exodus 34:15
July 14 and there was no man to till the ground Genesis 2:5

False Dichotomy
To Till – A few months ago we explored this Hebrew verb. We discovered that ‘avad is not really about farming. It means “to work,” but it also means “to serve” and, in that context, “to worship.” So, the same Hebrew verb that covers ordinary effort and tasks is also the word that is used to describe service (to the earth, to God and to others) and worship. This is very important. There is no distinction between sacred and secular in the Hebrew idea of what we do in life.

Today I had a conversation with my friend John about this book we have been trying to complete for nearly three years. The book is all about work. It’s about understanding how God hard-wired us so that our choices about work will be expression of service and worship. In other words, it’s about being who we were born to be, and in the process, glorifying God and blessing others. That is what Hebrew “work” means.

John has a real heart for missions. Perhaps it comes from his family background. At any rate, he is extremely concerned about the burn-out rate among missionaries. Most burn-out is a direct result of attempting to do those things which are not in alignment with God’s hard-wired Zone in my life (a Zone is the place where passion and opportunity intersect perfectly). So John wanted to add a chapter to the book, explaining why missionaries and church professionals find it so difficult to enjoy rewarding work. I objected. You might say, “Why did you object when the need is so great?” Oh, I recognize the need, but I objected because there is no difference between the sacred and the secular when it comes to ‘avad. To draw an artificial distinction between the missionary on the field and the check-out guy at the Super Target is to endorse a grand mistake. The only difference between the pulpit and the cash register is location. How I express my Zone while glorifying God and blessing others is exactly the same. Yes, my actual behaviors are different, but work isn’t about my behaviors. Every task has a different set of behaviors. Work is about living in the presence of God as He created me no matter where I am or what set of operations I happen to be doing at the moment. Suggesting that missionaries are a special case because they are doing the Lord’s work is just bad theology. Serving people in the check-out line is just as much mission field work as trudging through the bush.

Ultimately, work is not what I do. It is who I am. Nothing grew on the earth because God had not sent rain (an element completely dependent on divine sovereignty) and there was no man to serve/work/worship (an element that depends entirely on us). Go to work! Go to church! It doesn’t matter. Those are just locations where you practice being God’s instrument. You can worship on Monday just as well as you can worship on the Sabbath. The behaviors might be different, but the relationship remains the same.

Topical Index: work, avad, Genesis 2:5
July 15 For you are a holy people to YHWH your God. YHWH your God has chosen you to be His own treasure, out of all the people on the face of the earth. Deuteronomy 7:6
Status: Married

Chosen – Have you chosen one to marry? Have you selected a partner for life? YHWH has. The Hebrew verb bahar is the verb for the action of choosing, of selecting through careful examination. This verb is not used to describe the impulse shopper. This is the act following meticulous examination. It’s a life-long decision. God and Israel didn’t get married in Las Vegas.

Why is it important for us to recognize the longevity of such a choice? We need to see that God has not altered course in His covenant commitment to Israel. Furthermore, the care taken in making this choice implies (and the Bible explicitly states) that this covenant relationship does not apply to any other people. Only those who share in the history of this exclusive relationship are “married” to YHWH. He is not husband to any others.

Certain immediate consequences arise from the exclusivity of this relationship. First, it cannot be replaced with another one. Israel may have been castigated for its unfaithfulness, but God did not leave the relationship because of Israel’s wandering. The prophets make it abundantly clear that God’s faithfulness prevails. There is no replacement of the bride.

Second, authors Halbertal and Margalit point out that the demand of the first commandment is not based on the uniqueness of the one true God. It is rather based on a moral obligation connected to the exclusivity of the marriage between YHWH and Israel. “The moral element exists because the very obligation to worship one God stems from the fact that God in Heaven chose Israel on earth as his wife, and so according to the norms of marital life, idolatry was forbidden for Israel.”
 “You shall have no other gods before me,” is a statement about fidelity, not about sovereignty. This is crucial. It breaks the theological idea that our faithfulness to God depends on His uniqueness as God. Instead, it suggests that our fidelity to God depends on His choice to wed Himself to us. Of course, He isn’t husband to all nations or to just anyone who happens to acknowledge that He is God. He is husband to Israel and to all those who take upon themselves the obligations of the marriage contract given to Israel. Did you get that?

What happens to the martial contract when someone who does not accept the terms of agreement between God’s chosen and God decides to step into the place of the wife? What would you do in your marriage if someone claimed he or she had replaced you?
Topical Index: marriage, chosen, bahar, Deuteronomy 7:6
July 16 For you trusted in your wickedness; you said, “No one sees me.” Your wisdom and your knowledge, it leads you away, and you said in your heart, “I am and none else is.” Isaiah 47:10
Sight Unseen

Wickedness – How could anyone trust in wickedness? Does that make any sense at all? No one actually puts their faith in evil, do they? Yes, there are folklore stories about making a pact with the devil, but for the most part we all know that these are fictitious. So what can Isaiah mean? The explanation is found in the elaboration. To trust in ra’a’ (evil) is to say to yourself, “No one sees me.” In other words, it is the presumption that I will not get caught. To trust in wickedness is to assume that unobserved behavior avoids moral consequences. It doesn’t mean that I don’t acknowledge the behavior is evil. It just means that I don’t think I will have to pay any consequences for doing it.

Why is this assumption about life so foolish? It is foolish because it denies the sovereignty of God. He always sees. The man who thinks that getting away with it is the man thinks he is his own god. Such a man is not only guilty of the moral infraction of his behavior, he is also guilty of idolatry. He has put himself in God’s place. He is a sinner twice over with a single act.

Of course, none of us is like this foolish man, are we? We never take action that depends on secrecy in order to avoid consequences. We never avoid the light in order to accomplish a deed. We never calculate the probabilities of being caught before we move ahead. No, all of our actions are able to stand in the light, justified because they are aligned with the character of the King. We would be mortified to even imagine that any deed of ours needed to be hidden in an effort to avoid its natural consequences. Of course. Of course.

But sometimes we aren’t quite so righteous, are we? Sometimes we do seek a little excuse, we do create a bit of darkness, sometimes we do scheme how not to get caught. What we don’t realize is that no matter how small the moral infraction, each of these acts is idolatry. Each action asserts that God is not Judge of all Mankind, that He is not sovereign and supreme and that His law is not written into the fabric of the universe.

When I volunteered in the jail, I worked with young men who routinely asserted that their only crime was being caught. They believed their actions were entirely justifiable. These men had no remorse, only regret that they weren’t smart enough to avoid arrest. Next time would be different. I often wondered if I were any different, with the one exception that I didn’t get caught. I was certainly capable of doing what they had done. Did I avoid those actions because of the fear of being caught or because I wished only to follow the King? Isaiah raises the age-old question of faith: Who do you trust? The idolater trusts himself. He has no other god. The problem is that his god is blind. My God isn’t!

Topical Index: trust, wickedness, ra’a’, idolatry, Isaiah 47:10
July 17 For you trusted in your wickedness; you said, “No one sees me.” Your wisdom and your knowledge, it leads you away, and you said in your heart, “I am and none else is.” Isaiah 47:10

Decision Tree
Leads You Away – In characteristic Hebrew style, the verb used here for “leading away” is the same verb that could offer hope to the blind idolater. That verb is shuv. In this verse, shovevatach really means “turning away.” But shuv is used hundreds of times for turning back to God. The paramount cry of the Scripture is “Return to Me.” It is God’s plea for us to come back to His grace and lovingkindness. But the man who believes he is hidden from God is the man who turns away. He does not miss God’s goodness because of ignorance. He misses it because of idolatry. It is his unfaithfulness that he wishes to hide.

Did you notice that this man falls because of his wisdom and his knowledge? The phrase is alliterative (hohmatech veda’atech hi shovevatech) – “your wisdom and your knowledge they lead you.” What kind of wisdom and knowledge leads a man away from the Lord? Certainly it cannot be God’s wisdom or God’s knowledge. The kind of wisdom and knowledge that lead away from God must be the mistaken wisdom and rebellious knowledge associated with false gods. This wisdom and knowledge is a parody of the real thing. It appears as insight and understanding, but it is in fact deception and destruction. It leads to death, not life.

Idolatry is the fundamental sin of the Bible. No, it’s not bowing down to little wooden statues or offering sacrifices before stone faces. Idolatry is unfaithfulness to God’s claim on our lives. In other words, it is a moral act, not a cognitive error. I commit the sin of idolatry not when I mistakenly worship a false god (a mental error) but when I deliberately remove my commitment of fidelity to the One who loves me and made me. God places a claim of ownership on me. This is the impact of the first commandment. I belong to Him. It is my lust for another way of life, for another offer of apparent liberty that permits me to leave the covenant relationship I have sworn with Him. This is why idolatry is described in terms of sexual infidelity. It is spiritual adultery.

What is the false wisdom and the rebellious knowledge that leads me away from my King? It is the appeal of the serpent. “Just determine for yourself what is good for you and what is bad for you.” Idolatry is me deciding what is good for me. God alone can determine what is good. When I enter into the moral equation, I introduce my own desires on par with the desires of my King and Master. My knowledge of good and evil is precisely that, my knowledge. As such, it denies my oath of fidelity to live by His determination of the good. It is spiritual sexual sin.

The only question we need to ask of ourselves when it comes to idolatry is this: Who decides?

Topical Index: idolatry, shuv, leads you away, return to me, Isaiah 47:10
July 18 Do not fret because of evil doers, do not be envious of the workers of unrighteousness. Psalm 37:1

Fahrenheit 451

Fret/ Envious – Paper burns at 451 degrees Fahrenheit. What is your burn temperature? When do the circumstances of life set you on fire? That’s the imagery behind harah (fret – to burn, kindle, glow) and the implication behind qana’ (to be jealous, envious, zealous).

Did you notice that the psalmist recognizes the success of the wicked can cause anger and envy among the righteous? There would be no reason to exhort the righteous not to become hot and not to be envious unless those reactions were quite typical. It takes only a moment’s reflection to see just how true this is. There is a constant temptation to become angry over the ones who “get away with it.” There is a constant temptation to be envious of those with more than we have. We need to step away from the flame and look at the nature of the God we serve. He is erech apayim – slow to anger – literally, with long noses (Numbers 14:18). If God can stand the apparent prosperity and success of the wicked, why do we have so much anger over it? Is He not in charge of the rain that falls on the just and the unjust? Is He not the Judge of all Mankind? Why do we fuss and fret over these things? Is it because we are not content with the way God is running the universe? Isn’t our anger a reflection of our belief that if we were God we would do something about this? Perhaps we are closer to spiritual infidelity in our presumption than the wicked are in their actions. After all, we are the ones who have sworn allegiance to His Torah. The evil doers may sin in their rebellion but we may sin in our ingratitude. Which is the more damaging blow to fellowship with our Father?

The Bible confronts us with hammer blows to real emotions. We do exhibit anger and envy. What does this say about our confidence in the purposes of our God? Do we trust Him enough to assuage our distress by revealing His character or do we expect Him to do what we think is appropriate? Do we worship God because of what He does for us or because of who He is? The man or woman who finds anger and envy in the heart is silently demanding that God live up to his or her standards of justice. How painful must that be for a God who has welcomed such a man or woman into fellowship!

The Psalms help us face ourselves. We read them not simply as poems from the ancient past but as emotional theology. The Psalms are character mirrors revealing the true spirit of all those who care to look. We may encounter unexpected images, images that tell us more about ourselves than about our opponents or the God we claim to serve. But mirrors are needed abrasive therapy. This particular mirror helps us evaluate the issues of trust, contentment, forgiveness, sovereignty and compassion, doesn’t it? When you looked, what did you find? Does the Surgeon still need to do some work?

Topical Index: harah, qana’, fret, envy, mirror, Psalm 37:1

July 19 For a God jealous (is) YHWH your God Deuteronomy 6:15
God’s Honor

Jealous – Biblical metaphors depend on the cultural behaviors and expectations of the audience. Just like the parables of Yeshua, metaphors don’t make a lot of sense if they are removed from their cultural background. The description of God as el qana’ YHWH (God jealous YHWH) might be considered incompatible with the character of the God we think we know if we don’t understand the biblical background of jealousy.

In our culture, jealousy is not a positive attribute. In fact, we might even consider it a sin. Consequently, we have a hard time understanding how God can say, “I am a jealous God.” Our understanding of jealousy has been subjected to psychological therapy. We seek the balanced emotional life of “respect” for others. We try to repress those burning feelings that come from relationship betrayal because we have been taught that only positive emotions are healthy. But this is not the biblical picture. God’s relationship to His people is a relationship of intimacy, fidelity and unwavering commitment, usually on His behalf alone. A breach of that relationship is an attack on God’s honor, just as a rival for the love of my spouse is an attack on my honor. The metaphor is based in sexual exclusivity. Marital fidelity means ownership. You belong to me. I belong to you. The covenant bond is exhibited in sexual union. Anyone who attempts to break this bond of mutual ownership insults the owner. In a culture where personal and public honor are more important than life itself, such a usurper must be resisted in every possible way. To allow a rival is to relinquish my dignity.

God is jealous because He will never allow anyone or anything to put Him in second place with the ones He loves. He will countenance no rival for His affections. He will resist any attempt to breach the intimacy He offers to His bride. He will never let His honor be diminished by some act or actor. He is deadly serious about His love for us. That’s why the metaphors for idolatry are so often sexual. No self-respecting person allows his or her lover to be shared with another!

Since we know how God feels about this situation, the next question is this: Who would dare break such a bond? Who would risk the reprisals of God to defense of His honor? Actually, we don’t have to look very far to discover the perpetrator. It is us. God never leaves His people, but His people attempt to divorce Him. Hosea is a living picture of the intense emotional struggle of God in His effort to restore His honor and recapture the love of His people. We are the culprits here. Israel’s history of adultery is our legacy – if we don’t learn from their lessons. We need fear only ourselves and our temptations to chase another lover. May it never be! May each of us rest in His intimate concern. May we open our arms to the One who would love us eternally. God’s jealousy is our greatest protection. Embrace it because it is the sign of His faithfulness.

Topical Index: jealousy, qana’, Deuteronomy 6:15
July 20 You shall not test YHWH your Elohim as you tested In Massah. Deuteronomy 6:16

History Lesson

Test – God commands us not to test Him. Hmm. What do you suppose that means? Am I not to doubt? Am I not to question? Am I not to ask? I won’t be able to answer these questions unless I know the story of Massah. I need history to worship properly. I am never removed from the connection to the people who came before me.

What happened at Massah fills in the context of the Hebrew verb nasah (to test, to try, to prove). This verb is used to describe God’s tests of faithfulness (cf. Genesis 22), so it isn’t always a disapproved action. But something happened at Massah that should never be repeated. Often the text of the story circulates around the word “quarrel.” But this isn’t strong enough. At Massah the people accused Moses and God of impotence and indifference. They said, “If You don’t take care of us as we expect, God, we are not going to follow You any more. You have to prove that You are God and that you care for us!” In other words, they challenged God’s power and His benevolence in spite of ample evidence to the contrary. Why did they do this? Because they believe God should act according to their will. They demonstrated that their faith depended entirely on what God would do for them, not on who God was. They questioned God’s promise of providential care, relegating Him to the role of a wish-fulfilling genie.

God will not be insulted. Neither will He allow men to dictate how He cares for His people. He is not under our control and we do not tell Him what is good. The test at Massah is a sign of rebellious disobedience, a refusal to accept the character of God as the basis of obedience. At Massah, the Israelites decided they would rather be in Missouri (“I’ll believe it when I see it”). God was not pleased.

What do we learn from this history lesson? First, we learn that the theme of rebellious disobedience in the face of overwhelming evidence of God’s goodness is sin. God cares. How His care is manifest in our lives is not our concern. That He cares is all we need to know. We are His servants, not His board of directors. Whenever we begin to think that we are due some consideration from the Most High, we need to remember Massah.

Second, we learn that any action questioning the providential care of God is dangerous. Faith cannot be based on my perception of how God meets my needs. That is not faith. That is presumptive idolatry. If my believing depends on God doing what I think He needs to do for me, I am no different than the man who trusts in his money to feed him, his insurance to protect him and his lovers to satisfy him. God is God without any requirement to act at all. That He acts on my behalf only demonstrates His faithfulness. Gratitude is the basis of faith, but gratitude arise from who He is, not what He does.

Third, we may begin to see that Yeshua didn’t die for my sins. He died for the love of the Father. Forgiveness is the by-product of Yeshua’s obedience. Yeshua went to the cross because He trusted the character of the Father. The Father tested Yeshua’s faith and found him worthy. May that be true of us too.

Topical Index: Exodus 17:1-7, Deuteronomy 6:16 and 9:22, Psalm 95:8, nasah, test

July 21 “Now this is the law of the sacrifice of peace offerings which shall be presented to the LORD.” Leviticus 7:11
Greeting God

Peace Offerings – Do the Levitical offerings confuse you? Do they seem strange, ancient and (perhaps) irrelevant? Some of that discomfort might be the fault of the translation. When we take a closer look, we find that God’s instructions include appropriate ways to greet Him in worship. Oh, and they don’t include a Praise & Worship band.

The key word here is ha-shelamim. The word is difficult because there is some debate about its original meaning. But this much we can determine fairly quickly. Our translation (above) doesn’t come from Middle-Eastern languages. Our translation is based on the Latin Vulgate (where the word is pacificus – peace) and perhaps on the one of the three renderings in the LXX (eirenikos – peace). “Peace offerings” doesn’t come from any ancient Semitic language. In fact, when we look at Hebrew cognate languages, we find that this word is most similar to Ugaritic shelamuma, a word that means “a tribute or gift of greeting.” Of course, that ties the word in Hebrew directly to the standard Hebrew greeting, shalom. In other words, this offering might not be about “peace” with God at all. It might be the proper way to greet the Most High. It’s our way of saying “Hello” to God in worship.

POW! Did that suddenly hit your spiritual solar plexus? Did you realize that God Himself has given us the proper first step in approaching Him in worship? What does that mean for all of our “relevant” substitutions? What does this imply about the claim of the cessation of sacrifices after the death of Yeshua? Perhaps we need to seriously rethink how we worship, right from the start. Would your experience of worship change if it began with a meal celebration as an offering to God? Does this remind your of the Sabbath tradition?

“We greet you, YHWH, King of the Universe, Lord of our lives, with this offering of unleavened hamets, according to Your directions. We partake of this meal with You, offering Your portion first. We celebrate this greeting in our meal together, recognizing its covenant symbolism. We accept Your provision of shalom and we bless You.”

Oh, yes. One more thing. Did you notice that ha-shelamim is plural? It isn’t “sacred gift of greeting.” It’s greetings. Now why do you suppose God would use a plural word to describe a single act? Maybe there is something more in this symbolic ritual than we think.

Topical Index: ha-shelamim, greeting, shalom, peace offerings, Leviticus 7:11
July 22 A personal Thank You.

July 23 “For I know the plans I have for you,” declares the LORD, “plans for welfare and not for calamity to give you a future and a hope.” Jeremiah 29:11

Cosmic Invention

Plans - The word “plans” is from the Hebrew root hashav. In this case it is the noun mahashavah. The verb form “make plans, reckon, account or think” is used 121 times. There are several different meanings, but they are all within the context of creating something new. The most interesting use of this word is found in Genesis 15:6 where the meaning is “impute” or “account.” In that verse, God counts Abraham righteous – He imputes righteousness to Abraham as something new and unanticipated.

In the noun form mahashavah, the word means “thought, plan or invention.” It is used in Genesis 6:5 about the evil thoughts of all mankind, in Jeremiah about the plans that men follow, and in 2 Chronicles about creating an invention. Again, the context is about new things.

“I know the new ideas I have for you.” God’s plans are never cast in concrete. They are flexible, adjusting to our lives as our circumstances change. It is easy to think that God has only one perfect plan for your life and that if you make a mistake or sin, the plan will be forever destroyed. Then you will have to live with second best, then third best and so on each time you fail to meet expectations. But God does not have one perfect plan for you. He has one purpose – one goal – that you become all that you were meant to be through conformity to the image of the Messiah. The goal never changes. But the plans are new ideas every day. God is full of surprises. An eternal inventor.

Oswald Chambers said, “Never make a principle out of your experience; let God be as original with other people as He is with you.” (June 13th, My Utmost for His Highest) Abraham Heschel would remind us, “Biblical revelation must be understood as an event, not as a process. What is the difference between process and event? A process happens regularly, following a relatively permanent pattern, an event is extraordinary, irregular. A process may be continuous, steady, uniform; events happen, intermittently, occasionally. . . . The term “event” is a pseudonym for “mystery.” An event is a happening that cannot be reduced to a part of a process. It is something we can neither predict nor fully explain. To speak of events is to imply that there are happenings in the world that are beyond the reach of our explanations. What the consciousness of events implies, the belief in revelation claims explicitly; namely, that there is a voice of God in the world – not in heaven or in any unknown sphere – that pleads with man to do His will.”

Consider what this means for understanding our lives. How many of us actually believe that God can act in our lives in totally unique and unanticipated ways? Or do we rather turn to the lists for living, guiding our behavior by extractions and abstractions from His Word or others’ experience. The Seven Habits, The Twenty-one Irrefutable Laws, the principles of Purpose-Driven whatever, the “patterns of success,” all these and many more describe God in a box, a God who is no longer surprisingly creative. The “God in the box” must conform to our experience and expectation.

There is a very good reason why Heschel says, “to believe is to remember.” We are called to be witnesses to God’s ways, not examples of our distillation of His ways. Yeshua healed the blind – never twice in the same way. The Father is the author of ingenuity. Why should we live as though all His choices are reducible to our systematic theologies? Mike Yaconelli wrote a book about serving the dangerous God. He touched on a theme we rarely wish to consider. God does not conform to our images of Him. He is full of surprises. Those who expect to encounter the God of surprises are far more spiritually attuned to His engagement in this world. The practice of active waiting is a time to remember that God cannot be contained by our restraints no matter how theologically correct those boxes appear. Our objective is to let God loose in life, to throw off the abstractions of our theology and look for the events, to recognize the absolute uniqueness of His hand, to turn the world of circumscribed conditions on its head and shout, “Yes, Lord, I am ready for whatever You wish. Here I am!”

If you took God out of the box of your own expectations, what do you think would happen? Ah, but don’t give me a lists of answers. That’s the box you’re in already.
Topical Index: plans, mahashavah, Jeremiah 29:11, inventor, new
July 24 Therefore, we are ambassadors for Christ, as though God were entreating through us; we beg you on behalf of Christ, be reconciled to God. 2 Corinthians 5:20

God’s Diplomats
Ambassadors – Are you an ambassador for Yeshua HaMashiach? Paul says that he is. Furthermore, he claims that everyone who is a new creation in Christ is an ambassador for Christ. We can add this function to the list of God’s assignments. We are royal priests, part of a holy nation and now, ambassadors. OK, so what does that mean?

Paul uses the Greek word presbeuomen. You might recognize the connection to presbuteros, a word that is the basis of Presbyterian. It means to be aged, elderly, and also an ambassador. In spite of our contemporary need for “relevance,” it is unlikely that the elders of Paul’s day were young men. Experience in the ways of God takes time – sometimes a lot of it. Nevertheless, while we might not all be aged or elders, we are all ambassadors. We are all engaged in advancing the interests and agenda of the moral government of God. At least that’s supposed to be our role.

Paul’s declaration raises an important question. Quite often this verse is used as a proof-text for evangelism. We read it as if it says, “We are recruiters for Christ.” That makes us think that the sole purpose of being a presbeuo is to “save souls.” We act as though our function as ambassadors is limited to declaring the need to be saved. But is this what Paul says? Put yourself in the audience that heard his letter. You are in Corinth, a very pagan city, but you are standing in the synagogue, having converted from your pagan background. You have become a part of the Messianic Jewish way of life. Everything about your prior worldview has changed. You have adopted Torah as the guide for life. Now Paul says that you have another role to play. Like any ambassador, your role is to advance the interests of the government you serve. What is that government? It is the government constituted by the reign and rule of God, explained to Moses at Sinai. Of course, part of that role will be begging others to see that life under God is the Way. But an ambassador who only presents potential citizenship isn’t doing his job. He doesn’t work for immigration. He works for the head of the State. His job is to proclaim, promote, persuade and pursue what advances the State. An ambassador is the symbolic local representation of God’s government in foreign territory.

We are ambassadors of Yeshua HaMashiach. That means we follow His agenda. We represent Him in alien country. How do we do that? By living according to His standards. By acting as He would act. By welcoming, exhorting, engaging, demanding, teaching and walking as the current symbolic representation of the moral government of God where we are right now. This is not immigration work. This is being who He is at the check-out counter, on the road, in the meeting, on the shop floor, at the dry cleaners. No ambassador can represent his government if he takes on the agenda of the land where he is serving. There must be a difference. You cannot serve two masters, can you?

Topical Index: presbeuo, ambassador, 2 Corinthians 5:20
July 25 Therefore, we are ambassadors for Christ, as though God were entreating through us; we beg you on behalf of Christ, be reconciled to God. 2 Corinthians 5:20

Marriage Counseling

Be Reconciled – By now we have learned that God’s covenant relationship with us is reflected in the metaphor of marital faithfulness. It’s not just about sexual fidelity but sex has a very big role to play in this metaphor, so much so that idolatry is viewed in sexual terms. Just in case we thought that Paul wasn’t Jewish, he reminds us of his deep understanding of the Jewish marriage metaphor by choosing the Greek term katallasso as the verb about returning to the Lord.

Katallasso means “to reconcile,” but it doesn’t mean to come to a mental understanding of correct belief. In fact, this verb is used in 1 Corinthians 7:11 about marriage reconciliation. This Greek verb is the verb for marriage counseling. It is the goal and the means by which estranged couples reunite. And if Paul uses this verb as the actions required of broken marriages, how much more applicable is it when it comes to broken fellowship with the Great Lover.

Using katallasso has some interesting implications. First, no one can be reconciled unless a relationship previously existed and is now broken. We don’t tell strangers to be reconciled because they have never had a relationship with each other. We encourage them to begin being friends, not to become friends again. Paul’s use of this term implies that his readers had a prior relationship with God and that relationship has been broken because of their infidelity. This certainly puts a kink in the application of this verse to pagan evangelism. Is Paul suggesting that those who never knew God need to be reconciled, or is he saying that there are readers of this letter who once were part of the fellowship of followers but have fallen away?

Second, Paul’s use of katallasso parallels the Hebrew Scripture’s use of shuv. God is constantly and consistently calling Israel to return (shuv) to Him, to be reconciled to Him and restored to His purpose. But God doesn’t call the pagan nations to return. They can’t return. They were never with Him to begin with. Pagans convert. Jews return. When Paul uses this parallel Greek verb, he implies that his audience consists of those who were once at home with God. They are not pagans. They are God’s divorced and estranged people. When you think about the issues Paul addresses in his letter to Corinth, this should not be surprising. The Messianic community in Corinth was in serious trouble, not because they didn’t know the one true God, but because their behavior was completely inconsistent with living according to God’s directions. They were traitors to God’s government and adulterers to God’s covenant. No wonder they needed reconciliation.

In the end, we discover that Paul is reaching out to those who were once part of the fellowship but now don’t live like it. Their error is not believing in false gods. Their error is divorcing God. They knew the joy of His bond, but they chose to live for their own agendas. Perhaps there are a lot more who need to be reconciled than we thought. Perhaps the most important function of the “church” is divorce counseling with those who thought marriage to God only meant signing the contract.

Topical Index: katallasso, reconcile, marriage, pagan, 2 Corinthians 5:20

July 26 He leads me beside the still waters Psalm 23:2

David’s Ark
Still – Actually, the Hebrew word here isn’t “still,” although that could be one of the nuances. The word is menuhah from nuah (to rest, to repose, to be quiet). It is the same root that produces Noah, the man who brought rest to the world (although, obviously, not the way the world expected). Why do we care about this little correction? Because the rabbis connected this word, menuhah, with the Sabbath.

“To the biblical mind menuha is the same as happiness and stillness, as peace and harmony. . . It is the state in which there is no strife and no fighting, no fear and no distrust. The essence of the good life is menuha. . . . In later time menuha became a synonym for the life in the world to come, for eternal life.”

Life is a storm. Sabbath is rest. Life is chaos. Sabbath is harmony. Life is war. Sabbath is peace. Each time we enter into the sacred event of Sabbath, we find ourselves sheltered in that ark, floating over the waters that brought disobedience to an end. Each time we experience the presence of God in the holiness of the day, we discover we are fed, clothed, sheltered and guided by the Good Shepherd. David might have had a picture of the quiet waters of the Jordan in mind when he wrote this psalm, but he was thinking of God’s rest and our participation when he chose menuhah.

Perhaps we need to remember David’s ark at the end of this week. Perhaps life has just beaten us up. We are tired in the world of ‘atsav. We have pulled the last thistle, managed the last stress and handled the last rocky row for awhile. We need peace, repose and tranquility. We need a slice of heaven on earth. We can find it in the waters of menuhah. If worship is just more noise, more activity, more obligation, more hustle and bustle, then you need Sabbath. If there is no day, no time, when you are wrapped in tranquility, then you need Sabbath. If you know that you’re burning the candle at both ends and your days are numbered, then Sabbath is the antidote to “civilized” behavior.

As we draw closer to the end, the spin cycle of sin accelerates. The enemy would seduce you to move faster and faster. The rate of decay is only rivaled by the rate of ignorance of God’s rest. This we know – God is in no hurry. Are you?

Where is harmony with the God of the living found among your agendas?

Topical Index: Sabbath, still, menuhah, Noah, Psalm 23:2
July 27 And God created Man in His image and in the image of God He created him, male and female He created them. Genesis 1:27
Time Travel

Image – An enormous amount of material has been written about this word, tselem. Most of it attempts to elucidate the attributes of the divine image found in human beings. That approach is a bit too Greek for me. I prefer to deal with the action and relations that are implied in the God who is action and relation. I think that the image of God is more about what we do than it is about what attributes we have. But we won’t cover that ground again (if you want to see where we have been, look here). Today we need to think about something else that is implied in this verse. Adam was not a “primitive.”

Something amazing has happened in the last several hundred years. Men have decided that they are the current top rung of the progressive ascent toward utopia. Our society believes that we are coming closer and closer to the final truths of the universe. We think of ourselves as the ones who are at the leading edge of progress. With a few more discoveries, a few more adjustments and a few more visionary leaders, we will arrive at the pinnacle of rationality. We will become our destiny.

There is a religious parallel to this political, scientific and economic hubris. It is the belief that men have progressed from primitive worship of idols toward higher and higher forms of religious awareness until one day they came upon the idea of a monotheistic God. Men moved from the worship of divinities in thunder and lightning to the worship of multiple gods to the worship of one supreme being. Just like its utopian counterpart, this progression in religion moved up the incline from ignorance to rational supremacy until it reached our lofty consciousness.

What all of this implies is that Adam was an idiot. This utopian view implies that Adam was primitive and therefore, he must have been stupid. He must have been an animist or a polytheist. He certainly could not have been a sophisticated monotheist like us. He is ancient, a synonym for ignorant. What this means is that nothing ancient has much to say to me today. If the truth is in the future, what can I possibly learn from the past except error? I don’t need history. History is a record of man’s mistakes and erroneous beliefs. What I need is a constant view toward what is yet to come. I can turn my back on all that ancient mumbo-jumbo. It is useless.

A society without a past is one step away from collapse. Without a foundation, any structure will fall. The Bible makes a staggering claim. Things in the beginning were better than they are today. In fact, they were better than they will ever be no matter how sophisticated men become. We began perfect. We have been moving toward imperfect ever since. According to the biblical foundation, the future is not our home. We left the home in the Garden. We are now strangers to ourselves and to the world. Without restoration to the original, we are doomed.

The biblical idea of the image of Man stands in utter contradiction to the entire progressive hubris of the world. Any action or endorsement of this utopian progressivism is idolatrous. It will lead nowhere but to destruction. “Return to Me,” isn’t just about moral forgiveness. It is about a restoration of the image of God in the actions of men – and that is Garden talk.

Topical Index: image, tselem, progressive, utopia, Adam, Genesis 1:27

July 28 All things are lawful for me, but not all things are profitable. All things are lawful for me, but I will not be mastered by anything. 1 Corinthians 6:12

Missing Punctuation

Lawful – Brian Rosner makes an off-hand remark about this passage that deserves considerably more attention. He says, “Apparently some Corinthians were eating in pagan temples and using the prostitutes on offer on such occasions and defending both behaviors with the slogan, ‘all things are lawful for me’.”
 Rosner is the senior lecturer in New Testament at Moore Theological College. He is a well-respected scholar. What he says here is startling. This remark catches us off-guard because it alters completely the context of Paul’s statement. What it suggests is that Paul really needed to add some quotation marks. Of course, those aren’t available in Greek so sometimes, but not always, Paul indicates that he is citing a straw man or his opponents or someone else. But on some occasions Paul doesn’t bother to tell us who is speaking. Since he is writing to people who would know what was said, he simply repeats the comment. These occasions are the most perplexing. That’s when we have to rely on the context.

We know that this occurs because we find the same citation without quotation marks in Galatians when the text concerning the silence of women says, “as the law says.” But, of course, the law doesn’t say this. It can’t be found anywhere in Hebrew Scriptures. So, obviously, Paul is not telling us that this is what he thinks. He is citing his detractors. We’re just missing the quotation marks.

Rosner’s point is that Paul’s context here is all about members of the assembly who are still incorporating common pagan practices into their lives. Paul has just referred to these pagan practices, among which were temple prostitution and pagan festivals (which were usually an excuse for orgies). What Rosner suggests is that this famous phrase, “All things are lawful for me,” is not Paul’s words but rather the words of those he is debating.

Oh, my! Take a deep breath. Recall the agonizing theological machinations we all went through while we tried to explain these words within the context of a Torah-observant morality, or even within the higher ethical expectations of Christian holiness. Remember how difficult it was to walk the razor’s edge between moral imperatives and ethical choice. Imagine how that would have changed if we just added the quotation marks.

Rosner’s comment makes a lot of sense. Paul is Torah-observant. He says so. Torah observance does not make all things lawful. In fact, there are a lot of things that are expressly forbidden. Changing the translation to “all things possible” doesn’t help much. While the Greek verb, exesti, can be translated “what is possible,” the implication is morally or legally possible or permitted. But clearly not all things are permitted, morally possible or endorsed by the Torah. The only way we can make sense of this statement as Paul’s own words is to claim that Paul adopted a view of grace that set aside all the requirements of the Torah and therefore, the Torah no longer instructed him. But this is impossible. Paul never set aside the Torah. It was his guide to every facet of life. As Heschel would say, “A Jew without Torah is obsolete.” And Paul was certainly a Jew.

This means that the words, “all things are permitted, lawful, possible” makes no sense whatsoever as Paul’s view of the world. These are words that describe that man who wishes an excuse for his behavior.

All we needed were the quotation marks.

Do you feel better now?

Topical Index: exesti, permitted, lawful, possible, 1 Corinthians 6:12
July 29 Delight yourself also in YHWH; and He shall give you the desires of your heart. Psalm 37:4

The Wish List?
Desires – Well, this is more like it! This spiritual magic formula has some usefulness. If I just make myself happy with God, He’ll give me what I want. Since I have a long list of “wants,” this promise has enormous appeal. A quick way to the good life, right? Well, not exactly.

In 2004 we looked at this verse. The Hebrew mish’alot (plural of mish’ala) is translated "desires.” The root verb is sha'al, usually translated as "ask.” We make God's role one of fulfilling wishes that we already have. God becomes our personal genie, a wish-granting provider, a heavenly Santa Claus. But what if the verse says something else? The root verb, sha'al, frequently describes the action of asking God for guidance. The supplicant does not come to God with an already-formed plan in mind, asking God to fulfill the request. Instead, the supplicant comes without the necessary direction and asks God to provide instruction. The supplicant is the one in the needful position. But the wish is not to fulfill one of the already existing options. It is to provide an option that is as yet unknown.

The Hebrew verb in this verse is in the imperfect tense. This means it describes an action that isn’t finished. If God were going to fulfill my desires, pretty soon the list would be done. But the verb indicates that this process is never done. In fact, another facet of this verb suggests that it is a fluid, dynamic condition, like stepping into a fast-flowing stream.
If we apply this meaning to the noun, mish'ala, we might argue that this verse is not that God fulfills one or more of the existing desires of the heart, but rather than God will give us the desires themselves. We stand empty, openhearted, delighting in His presence. And we discover that God fills us with inner desires – His inner desires for us. If my delight is in Him, I do not come with my Christmas list anticipating that He will supply my desires. I come without anything but my delight – and I discover that He alters my heart so that I am filled with desires that reflect my delight in Him.

If this exegesis is correct, then we are suddenly confronted with this amazing truth. The only way you can be passionate about life is to delight yourself in Him. Your previous wishes are no indicator of the desires God will place in a heart willingly submitted to Him. You will not find the passion of greatness by reading What Color is Your Parachute or any other of the dozens of self-assessment goal-setting books. You will only know the passion that God has intended to become the driving force of His purposes for you when you stand empty before Him. He is not waiting to give you what you want. He is waiting to give you your wants and then fulfill them.

Topical Index: mish’alot, desires, Psalm 37:4
July 30 saying, “Woe, woe, the great city, she who was clothed in fine linen and purple and scarlet, and adorned with gold and precious stones and pearls;” Revelation 18:16

Greed In Disguise

Clothed – You’re reading John’s apocalyptic revelation. You know that apocalyptic literature is filled with symbols and literary allusions. You’re Jewish. You know your own Scriptures because you have heard them read to you since you were a child. Then you come across this verse. What do you think about it?
For most of us, this is just a description of the royal clothing, the luxury, of the symbol of idolatry and disobedience – Babylon. We don’t connect this with other passages in Scripture because we don’t have that rich history of the Jewish culture. But John did. He wasn’t writing to Western Europeans or Americans. He was writing to Messianic Jews. When he used the words ‘ei peribebliemenei bussinon kai porphuroun kai kokkinon (clothed in fine linen and purple and scarlet), his reading audience would think of Exodus 28:5 (and 15-17), ve-et- hatchelet ve-et-haargaman ve-et-tolaat. Fine linen, purple and scarlet had a very special use in Exodus. These were the material of the robes of the High Priest.

Suddenly we see that John’s revelation connects disobedience and idolatry to an imitation of true worship. Every reader in John’s culture would have recognized that the clothing of Babylon was a mockery of God’s adornment of His priest. The Great Whore mimics God’s anointed. The characteristics of Babylon might appear to be religious, but the truth is quite the opposite.

What do we learn from John’s deliberate connection between God’s adornment and the false counterpart? What we learn is that the other characteristics of Babylon are also imitations of God’s Kingdom. The copy looks right but it is corrupt to the core. And what does that copy look like? Well, we might start with Babylon’s promotion of luxury. In a word, this is the idolatry of greed. Heschel helps us see the compelling power of this god. “Judaism is spiritual effrontery. The tragedy is that there is disease and starvation all over the world, and we are building more luxurious hotels in Las Vegas. Social dynamics are no substitute for moral responsibility. The most urgent task is to destroy the myth that accumulation of wealth and the achievement of comfort are the chief vocations of man.”

Babylon didn’t disappear in the 7th Century BC. Babylon is here today. Greed is the god of this age, and of many ages in the history of Man. Greed isn’t limited to the millionaire who wants “just one more.” Greed is the desire to have according to my expectations, without consideration for God’s purposes.

So the men of Israel took some of their provisions, and did not ask for the counsel of the LORD. Joshua 9:14

“Do not work for the food which perishes, but for the food which endures to eternal life, which the Son of Man will give to you, for on Him the Father, God, has set His seal.” John 6:27

Topical Index: clothed, ‘ei peribebliemenei, greed, idolatry, Revelation 18:16, Exodus 28:5

July 31 Then the Almighty will be your gold and choice silver to you. Job 22:25

The Remedy

Then – It’s about the money! For most of us, it’s always about the money. In Job’s day, it was about the gold and the silver. I suppose that a lot of us wish we have gold and silver instead of the promise on paper we carry in our wallets and purses. But the concerns haven’t changed if even the commodity of exchange has. What Eliphaz says here has a direct bearing on our struggles with money, and in particular, with our temptations toward greed.

Actually, there isn’t any Hebrew word justifying the translation “then” in this verse. The first word of the verse is hayah – “will be.” The temporal conditional “then” is added in order to draw a connection between the first action that Eliphaz suggests to Job and the subsequent result Job will experience. Eliphaz suggests that Job treat his gold as dust and his silver as if it were common riverbed stones. Then something will happen. Job will see that his real wealth is found in El Shaddai, the Almighty.

We probably agree with Eliphaz. It’s good advice. We acknowledge that the Almighty really is the source of whatever prosperity we enjoy. He is our true silver and gold. But acknowledging the truth of Eliphaz’s statement isn’t quite the same as doing something about it, is it? It’s hard to think of our wealth as nothing more than dust and river rock. Jacque Ellul made the point that money – and the greed that usually accompanies it – must be desacrementalized. We must turn the power of money upside down. We must remove its pull from our consciousness. How do we do that? By demonstrating our declarations in concrete action. If we say that our true gold is God, then we must actually treat our wealth as if it had no more power, and was of no more concern, than dust. We demonstrate the truth of the Almighty’s sovereignty over our borrowed wealth by showing the world that it has no attachment to us. We give it away!

“We see than that wealth is a down payment; it is the first part of the fulfillment. God has promised grace, and he begins to fulfill this promise by acting in this material way [by granting us wealth].”

“In our world, we solve our problems all alone with our technology, our science, our money, our political parties; God does not answer because we do not call him. The poor do not call on him, and those who call him are the rich. . . . The Bible calls anyone who has no real need of God’s help rich. . . . The church cannot be an assembly of the rich; it is made for poor outsiders.”
 We should be deeply distressed when we enter a church that is not filled to the brim with those who are in need. A comfortable ease found in most sanctuaries is only a symptom that we are indeed among the rich, the ones who really no longer depend on El Shaddai for their status in life. As the church accommodates itself to the symbols of success, it turns its back on the least of these, and on the Lord of the least of these.

Yeshua spoke more about money than any other subject. He knew how much we value that dust and those river rocks. He knew that concrete actions to remove the false and idolatrous holiness of money require enormous faith. The world will offer no consolation. To find our wealth in the Father is to shun the wealth-accumulating frenzy of the world. What will you do today to affirm that you know gold is nothing but dust?
Topical Index: then, gold, dust, money, Job 22:25, Ellul
August 1 My tears have been my food by day and by night, while they say to me all the day, “Where is your God?” Psalm 42:3
Progress

By Day And By Night – It seems as if followers of YHWH often do battle on two fronts at the same time. On the one hand, we confront the world and its arrogant self-sufficiency. There is the constant challenge to live distinctively, be the magnet that God intends us to be, and at the same time, restore righteousness in places where the Enemy has a temporary but significant stronghold. On the other hand, despite our panting after the Lord, we often find our bread is baked with tears. YHWH confronts us too. His standards are exceedingly high. Holiness does not come naturally to men. More than a few times we wonder why He remains silent in the midst of our struggles on His behalf and for His people. Here’s what we need to remember. This is normal!
Reading the Psalms reminds us that the up and down experience of life among the thistles and thorns is normal. Right now it is yomam valaila (day and night) toil. A broken world does not provide perfect results, at least not all the time. A lot of life is lived in divine silence. That’s why it’s not possible to believe based on God’s present, visible involvement. We need to look beyond the human horizon. We follow a God who declares His steadfastness and justice even when we can’t see it. Our God is the hope-God, the God who demonstrates His sovereignty and then asks us to remember when He did show His hand. We live according to those sporadic encounters, not asking for a daily portion of divine obviousness, but expressing eternal gratitude when we receive it.

“Give us this day” expresses reliance on the character of the One who would never provide a stone or a serpent when bread is called for. But it is also a declaration of hope – that God is gracious, merciful and compassionate. It is the proclamation that today His hesed (lovingkindness) outweighs His judgment, even if our nourishment is seasoned with salty tears.

Pharaoh derided Moses with the question, “Who is this God?” Today opponents echo the enemies of the psalmist with “Where is this God?” We can answer the first question. This is YHWH, God of Israel, El Shaddai, the only God. But we have a bit more trouble with the second question. It’s hard to explain where God is when we see genocide, ecological disaster, virulent corruption and moral degradation. That’s when we need a strong view of the depravity of Man and the patience of God. That’s when we need a theology of hope. Our bread might be salty this morning, but God has not abandoned His world or His people. His hand works secretly in the affairs of men. It is disclosed to the eyes of the faithful – to the ones who persevere. Perhaps we look too hard for the miraculous interventions. Perhaps we are blind to His invisible sustaining actions because we have forgotten the meaning of hope.

Topical Index: day and night, hope, Psalm 42:3
August 2 I showed you all these things, that working in this way we ought to help those being weak, and remember the words of the Lord Jesus, that He said, “It is more blessed to give than to receive.” Acts 20:35

Contradiction

To Receive – Read the words of Yeshua cited by Paul. Do they really make any sense? Think about it. Does Yeshua really compare the blessing of giving with the blessing of receiving, and then tell us that one blessing is better than the other? Is there something wrong with receiving? Is receiving a lesser spiritual action than giving? I should hope not! Where would any of us be if receiving from the Lord carried less of a blessing than the Lord’s giving? We’ve read these words (and probably said them) so often that we never stop to think about what they imply. But a look at the Greek text indicates that maybe we don’t have this translation quite right, and when we really understand what Yeshua said, everything changes.

The Greek verb here is lambano. It can mean “receive” but it also means “to take hold of, to seize, to actively take.” While the statement sounds so spiritual in its traditional form, the context doesn’t support such a reading. Paul is talking about his selfless actions on behalf of the congregation at Ephesus. He specifically mentions the fact that he did not take anything for himself. He says that he even supported himself during the ministry in Ephesus. In other words, he was a living example of giving without taking. To suggest that he quotes Yeshua about not receiving doesn’t fit. Paul did receive from the people at Ephesus. He belonged to that community. He shared in their meals, their worship, their fellowship and their lives. But he didn’t use his position for accumulation. Instead of building up his own storehouse, he gave back. “It is more blessed to give than to accumulate – to take hold or seize.”

How would our behavior have to change if Yeshua told us that giving is the antidote to amassing wealth? Clearly the behavior of the early Messianic congregations demonstrates the actions of giving rather than accumulating. In fact, there are many occasions in Scripture where we are exhorted to use what God graciously provides for the benefit of others. This is one of the great contradictions of faith. Our lives are not measured by how much we collect or acquire or control. Our lives are measured by how much we distribute from what God provides. We are the pipelines of His grace for others, and that includes physical resources.

Brian Rosner makes this point: “ . . . the greedy are those with a strong desire to acquire and keep for themselves more and more money and possessions, because they love, trust and obey wealth rather than God.” In other words, greed is idolatry. But greed is not limited to millionaires and Wall Street bankers. Greed fits anyone who desires to accumulate and control. Maybe that’s why it is such a dangerous component of false worship.

Topical Index: greed, receive, blessing, seize, take hold, Acts 20:35
August 3 “Give, and good measure will be given to you, pressed down and shaken together, and running over, they will pour into your lap. For what ever measure you deal out to others, it will be dealt to you in return.” Luke 6:38

Life or Death
Give - There are two Greek verbs that mean “to give.” Doreomai means “to give” in the sense of “to grant.” With this verb, the emphasis falls on the giver and his generosity. This verb is related to dorea (gift) and is used of God’s supernatural gift, freely given because of His character. But in this verse, the Greek verb is didomi. The emphasis of didomi is not on the giver but on the gift itself. The noun, doron, is used for offering to God where the emphasis is not on the one making the offering but rather on the actual offering made. Now we can apply this insight to Yeshua’s statement. We discover that Yeshua is not emphasizing us. He is not commending our worthy effort. His emphasis in the Greek text is on the gift, not the giver. He is not congratulating us on our generosity or noble character. Instead, he is pointing toward what we give. Why?

I suspect that most of us would rather read this verse as if it were a personal commendation about our worthiness. It isn’t! It isn’t an acknowledgement of how wonderful we are because giving was the expected norm in the close communities of Israel. There was no welfare, no entitlements, no social security, no government agencies to look after those in need. If anything were to be done, it had to be done by other members of the community. And it was done! It was expected that anyone who was able to help would do so. In fact, those who did not voluntarily assist were consider greedy, even if they had only two cents. Why? Because greed was the display of the unwillingness to offer assistance whenever one was able to do so. Greed was characterized by placing myself ahead of the needs of others. And in the communal society of Israel, greed killed!

In order to understand why giving and greed are polar opposites, we must make a radical paradigm shift. The basic tenet of modern capitalism is the assumption that the available resources of the world are not limited. Yes, we all know that there is only a finite amount of everything, but the economic engine that runs the capitalist society operates as if there are no practical limits. In other words, we really don’t think we will run out of stuff anytime soon. But this is not true in the Semitic, Middle-Eastern cultures. Those cultures have a very strong paradigm about the limited amount of resources. If everything is truly limited right now, then life is a Zero-Sum game. There is only so much of the pie, so the more that I accumulate, the less there is for others. In this worldview, greed kills because greed means that I take more than I need and ignore the fact that my possession limits the available resources for others.

We have a hard time thinking of the world’s resources as strictly limited. These days we don’t operate in the Zero-Sum world. We think in terms of making more, not in terms of depriving others. But in Yeshua’s world, lack of generosity meant someone died. So, giving was absolutely expected. If I took more of the pie, you had less. If I took too much, you had none. Therefore, what I give is vital to the well-being of the community. I must give any amount that exceeds what I need (not what I want).
Let this paradigm shift sink in for awhile – and then we will look at “Give” once more.

Topical Index: give, didomi, Luke 6:38
August 4 “Give, and good measure will be given to you, pressed down and shaken together, and running over, they will pour into your lap. For what ever measure you deal out to others, it will be dealt to you in return.” Luke 6:38

Shovel Size

Give - God has a bigger shovel than you have. Most of us are counting on that. We give and then we expect God’s much bigger shovel to heap up rewards on us. There isn’t much doubt that God’s shovel is bigger, but that’s not the point of Yeshua’s statement. The emphasis is not on the consequence. It is on the antecedent – the action that comes first. Give!

Now we know that the point of this verse is the distribution of limited provision for the welfare of others. It isn’t about my wonderfully generous character. It is about the necessity of community shalom, a necessity that outweighs my desire for gain. With this in mind, we can understand the “measure for measure” consequence that follows this community requirement.

Yeshua simply points out the you can expect to be treated in accordance to the way you treat others. Furthermore, there is the implication that God is involved in this measure-for-measure process. What we give demonstrates our reliance on God’s faithfulness and our concrete expression of communal unity.

Think of it like this: If there are twenty families in the community, each family must be cared for in proportion to the available resources of the entire community. Our Greek individualism resists. We think, “Well, everyone has equal opportunity. They can just go work harder if they want more.” But that isn’t the point here. The point is that God supplies the excess for His purposes. What we have is His gift. And while He does not distribute His gifts in equal measure, He does expect that we will demonstrate our gratitude by acting with benevolence toward others. In fact, the only real measure of my gratitude to God is my willingness to give my excess to others within my community. I am responsible for the well-being of my neighbor. God uses me to meet my neighbor’s need because He knows that I need the practice. When I give, I model His behavior and that distributes righteousness in the world (a very good thing).

So, the measure is not about my personal motivation. It is about the size of the excess. If God blesses me with gain, I am given the divine opportunity to pass that blessing on to someone in need. I won’t always have excess, but when I do, I use it for righteousness. And when I don’t have excess, my previous acts will result in others blessing me. Measure for measure (any, maybe, even more).

Have you counted your excess lately?

Topical Index: give, didomi, excess, Luke 6:38
August 5 I have fought the good fight, I have finished the course, I have kept the faith; 2 Timothy 4:7
Rearrangements

Kept – In Greek, this sentence reads a little differently. The direct objects come first (“The good fight I have fought, the course I have finished, the faith I have kept”). This doesn’t seem like much of a change, but the rearrangement has a subtle effect. It makes us think that “the faith” is a set of beliefs. We think that Paul is saying that he didn’t waver from the beliefs he has. He maintained his intellectual integrity. But when we read the text like it is written (“the faith I have kept”) we realize that Paul is not talking about his personal beliefs. He is taking about the faith, a way of life that exists independently of his thinking, which he has carefully followed.

You might say, “Well, that’s reading a lot into this small verse.” You would have a good argument if everything depended on only a rearrangement of the words. But then there’s the verb tereo. It comes from a noun that means “warden” or “guard.” Tereo means to watch over, to observe attentively, to obey, to keep. Paul’s use of this verse means that he is thinking of carefully obeying and strictly guarding the faith. And what is “the faith”? Paul gives us the answer in his court appearance before Felix. He is a follower of The Way, a “so-called sect” of Judaism. Let’s read this passage as Timothy would have read it. Paul is saying that he has meticulously practiced obedience to the teachings of The Way. That is the same as saying that he has been strictly Torah observant. Even James acknowledges that those who believe Yeshua is the Messiah are “zealous for Torah.”

When the Christian Church shifted its base from the Torah to a Hellenized version of theological Platonism, it no longer followed The Way. Christians stopped calling themselves members of a “so-called sect of Judaism.” They sought an independent religious foundation. They removed themselves from their Jewish roots and separated themselves from the Mosaic covenant. Today most of us do not realize that this was a deliberate attempt to break free of the connection to Judaism. Today most of us think that Paul and the rest of the authors of the New Testament were “Christians,” not Jewish believers. We have become victims of a rearranged history. We think that keeping “the faith” means nothing more than believing that Jesus died for our sins, just like the billboard says. Most Christians do not share the same faith that Paul had – and they don’t even realize it.

“Keep the faith” meant “Be meticulous in your practice of Torah.” Guard it. Watch over it. Observe it with great attention. Why? Because this is the way God desires us to live. This is Yeshua’s example. This is what makes us distinctive. This is how God draws others to Himself. Tereo is “to fulfill a duty, a precept or a law.” It’s pretty hard to imagine that Paul could mean anything other than Torah observance when he used tereo. That was the summary of his entire life.

Topical Index: kept, tereo, Torah observant, 2 Timothy 4:7
August 6 “For you shall not worship any other god, for YHWH, whose name is Jealous, is a jealous God” Exodus 34:14

A Revelation of Worship

Worship – In order to avoid idolatry, we must know what it means to worship. This might seem like a fairly simple thing, but we soon discover that it isn’t. One problem is our rationality paradigm. In this Greek-based culture, the question of idolatry has been limited to the proper object of worship. We think that as long as we are worshipping the one true God rather than some false god we are worshipping properly. We think that as long as we are worshipping the one true God it no longer matters how we worship. We are free to express our religious devotion to God by whatever means we wish, just as long as the object of our worship is the right God.

But this fixation on the philosophical issue of the correct God bypasses another Hebrew concern. From an Hebraic perspective, no worship is proper worship unless it is in accordance with God’s instructions for worshipping Him. And His revelation is the only way we can know what proper worship is. In other words, we are not free to make up any approach we wish to worship. We must worship as He specifies. Anything else, even if is directed toward the one true God, is still idolatry. In Hebrew, it is not simply the object of worship. It is also the method of worship.

The Hebrew verb, shachah, means “to bow down, to prostrate oneself.” It is universally regarded as a sign of worship. But I don’t recall ever being in a church service where the congregation was prostrate on the floor. We rarely even bend the knees. Why? No modern believer intends to be idolatrous. But almost all modern believers have accommodated themselves to the Greek-based rationality paradigm. Without realizing it, they have drifted toward a cognitive and intellectual view of idolatry. They don’t pay any attention to the method of worship that God reveals to His people because, as far as they are concerned, they are worshipping the correct God. So, as you attend one church after another, you will find a wide variety of worship expressions. You will discover that worship as we know it is the invention of human minds. From choreographed stage performance to well-crafted sermons, from stirring anthems to rocked-out decibels, today’s worship format is the product of centuries of tradition and innovation. But it barely resembles the instructions given by the God who is worshipped. Have you ever wondered why?

Because we accept the philosophical approach to the question of God, we no longer consider the fundamental concern, “What does God demand of me?” when it comes to worship. But worship isn’t for us. It is for God. How can we worship Him if we are the ones making up the program? Do we make up the commandments and instructions in the rest of our lives? Don’t you suppose that God intended us to follow His directions in honoring Him too?

Topical Index: worship, shachah, bow down, Exodus 34:14
August 7 “Sirs, what must I do to be saved?” Acts 16:30
Driftin’ Blues

Do – “The ordinary believer is not necessarily someone who has made a major decision, but rather someone who continues the tradition of his ancestors, perhaps by merely drifting or wandering about. . . . The moral argument against such a person is that he ought to be conscious of those of his actions and considerations that are of great importance for his life. Drift may be considered an extenuating circumstance in the case of great error, but it does not exonerate the person from blame.”

Notice the cry of the jailer. “What must I do?” This is a defining moment in his life. He must take action. He must change course. The past no longer matters. The traditions of his predecessors are useless. Now, at this moment, he must know the truth!

Ti me dei poiein says the jailer. Notice that he does not ask what he must believe. He focuses his attention on action. The two crucial Greek words, dei and poieo, carry the message, “I must take action, but I don’t know what action to take.” In this moment of crisis, everything he once assumed to be true about his life and his way of living has been called into question. There is no way back. What he requires is the proper steps forward.

Because Paul answers “Believe on the Lord Jesus Christ” in our translations, we automatically shift the message from action to thought. We interpret Paul as if he were providing a “salvation message” about changing one’s mind. Our view of “believe” has been altered to fit the predominate rational model of religion, so we naturally assume that Paul is asking the jailer to acknowledge some truth about Jesus. But “believe on” in Paul’s world has very little to do with a shift in thinking. Paul uses these Greek words as if they were the equivalent of the Hebrew ‘aman (e.g. Genesis 15:6). The principle meaning of ‘aman is not what I think. It is what I stand on. ‘aman is a word about foundations; what is reliable, what is firm, what is trustworthy. To believe on Yeshua HaMashiach is to adopt His words and His actions as the foundation of my words and my actions. It is to copy Him as a reliable and trustworthy guide for living. I may have to change my thinking in the process, but I will certainly have to change my doing. This is a moment when drift no longer governs my behavior. I decide to change the bedrock of my life, and that implies a major shift in behavior.

Since contemporary evangelical religion emphasizes this moment of decision, many believers can point to a change-of-direction conversion experience. But that isn’t what Paul means either. To shift the bedrock of my life is to shift everything about how I subsequently behave. I move house! I don’t simply decide to move house and then stay where I am while I make plans to someday change locations or wait for the moving van to arrive. The jailer knew that his way of life had to change. He could no longer drift. He needed a new course, and he needed it now.

To drift is to put more importance on the beliefs of our heritage than on the truth. To drift is to stop asking, “What must I do?”

Topical Index: What must I do?, dei, poieo, believe, Acts 16:30

August 8 Though the fig-tree shall not blossom and the fruit is not on the vines, the work of the olive fails and the fields make no food; the flock is cut off from the fold and no herd is in the stalls, yet I will exult in YHWH, I will rejoice in the God of my salvation. Habakkuk 3:17-18
Disaster Relief

Exult – The prophet Habakkuk must have been a secret economist. Of course, his prediction wasn’t very favorable. Just look at the disaster. No figs. No olives. Crop failure. Loss of animals. Everything necessary for an agricultural society to survive fails. That’s like telling us that the banks collapse, the stock market drops 6000 points, the oil supply dries up and unemployment reaches 60%. In true prophetic form, Habakkuk announces a celebration, exactly the opposite of any “rational” man’s response. But Habakkuk wasn’t a rational man, was he? He was a prophet. His reality was the character of God, not the condition of the world. And he tells us that it’s time to party.

The Hebrew verb ‘alaz describes rejoicing, jubilation, and celebration. It is especially applied to celebrating God. This isn’t a party about the conditions of the economy. They are dismal, no doubt about it. Habakkuk is not focused on the circumstances of present-day life. He is celebrating the eternal power, majesty and purposes of YHWH. In other words, no matter what our conditions are, being God’s people is worth it all.

‘alaz has an interesting pictograph. Ayin-Lamed-Zayin is the picture “to experience control cut off.” Wow! This hardly seems like a picture of celebration. This seems like a picture of catastrophe. But we have the picture upside-down, don’t we? It is only when we experience loss of control that God is able to demonstrate His care and compassion. As long as the world works the way we expect it to, we are more than likely to put God behind the glass that says, “Break in case of emergency.” The Hebrew view is just the opposite. We celebrate when things fall apart because we are known by the One who cares.

Carl Jung used to tell his patients that moments of loss in their lives were the perfect environment for real change. When a patient reported losing a job, Jung was joyful since this crisis could precipitate serious personal introspection and development. But when a patient reported being newly hired, Jung despaired, commenting that this apparently positive change could prevent real personal change. Jung seemed to have a very Hebraic view. So often our focus is on all those things that we believe we must control in order to have life the way we want it. Fortunately, God is good. He removes our seductive crutches in order for us to find Him. He alone is our rescue and deliverance.

Perhaps your current crisis is God’s engineering attempt to remove the false foundation of your hope. Maybe what you and I need is ‘alaz, right now in the midst of the collapse of our way of imaging the world. Hooray! God’s in charge.

Topical Index: exult, ‘alaz, control, Habakkuk 3:17-18
August 9 For you have said in your heart, “I will go up to the heavens. I will raise my throne above the stars of God, and I will sit in the mount of meeting, in the side of the north. I will rise over the heights of the clouds; I will be compared to the Most High.” Isaiah 14:13-14
Political Idolatry

Compared – Isaiah speaks about the attitudes of Babylon. Isaiah’s condemnation reveals the hubris of Babylon and Babylon’s attempt to usurp the place of God in the affairs of men. Don’t read this too quickly. There is something here that is very familiar, perhaps far too familiar. But we need to take a step backward in order to see the application of Isaiah’s proclamation.

We need to notice that Isaiah condemns the political idolatry of Babylon. What is political idolatry? It is the assumption of roles and rituals by the State that rightly belong only to God. In the Hebrew worldview, only God is King. He may grant others the permission to act as His representatives (earthly kings), but He is Lord of all creation. Any attempt by any person or power to displace His ultimate authority over all the affairs of men is a despicable sin because it is war against God’s reign and rule. Babylon epitomizes this arrogant attempted coup d’etat by claiming that it is entitled to the highest throne. What does that mean for Babylon’s citizenry?

When the State commits idolatry, it generally assumes roles that stretch beyond the political bounds. In other words, the State begins to think and act like it is God. It begins telling its citizens how they should conduct their ordinary affairs. It starts regulating all economic transactions. It takes control of education. It provides alternative “religious” practices designed to glorify the State. It demands deification of the nation and the leaders of the nation. It grasps for more and more power. It seeks control wherever possible. It determines what is justice. It decides what is good. Each of these behaviors are direct confrontations with the authority of God, for He alone is the Lawgiver over life. Whenever the State ceases to act as the Lord’s servant, whenever the State rejects or ignores the strict limitations placed upon it by biblical authority, it acts idolatrously. Babylon is but one historical example of a constant threat to the sovereignty of YHWH by men who believe themselves worthy of worship. A State that assumes the role of regulator, economic engine, educator, judge, jury, provider, protector and possessor is a political entity at war with God.

In this kind of war, there are no non-combatants. As citizens of the State, we become endorsers of its unholy program whenever we adopt its offer to replace the roles rightfully belonging to God. The State is not my mother, father and brother. It is not my provider, promoter or priest. It must never become my hope, my only help or my highest good. If I allow any of these roles to become functions of the State, I mount the tower of Babel with the rest of the insurgents.

The Hebrew verb damah means “to make oneself like, to resemble.” The pictograph, “behold, the door of chaos,” is an apt image. It is possible to make an image of God without producing a single artifact. All that is needed is to usurp His role. All that is necessary is to attempt to replace Him.

Topical Index: idolatry, Isaiah 14:13-14, State, politics, damah

August 10 “And you shall remember there your ways and all your deeds by which you have been defiled in them. And you will hate yourselves to your faces for all your evils which you have done.” Ezekiel 20:43
Biblical Psychology

Hate – In a world governed by mantras of self-esteem, Ezekiel would probably be fired. Actually, he was. The people in those days were not much different than the people in our days. They didn’t want to have some man of God telling them that they were despicable, that their fathers before them were despicable, and that they needed a good soak in self-loathing. But that’s what the prophet Ezekiel communicates. The Hebrew word qut means “to despise, to feel revulsion toward something or someone or to abhor.” In an age when a visit to the sanctuary is an expectation of feeling good, upbeat and hopeful, Ezekiel probably couldn’t get a job there either. But Ezekiel is right (actually, it’s God who is speaking). Without hatred for the former things – and for the legacy of those former things – there won’t be much reason to praise either. Rescue doesn’t mean much if it is only an improvement to self-esteem.

Job loathed his miserable condition. We can identify with that. Covered with boils, the victim of numerous catastrophes, the scapegoat of his friends and his wife, Job had every reason to despise his circumstances. But the same word describes God’s revulsion at the disobedience of His people. That’s a bit more difficult to accept, especially when we are too often a part of that disobedience. Finally, the righteous are characterized by their abhorrence of the wicked. This usage treads all over our contemporary policies of tolerance. Tolerance? You’ve got to be kidding. The sight of men deliberately rejecting God’s ways should cause us enormous grief, first, because we love God and know that it grieves Him, and second, because we were once on that side of the fence and we know the pointlessness that accompanies such rejection.

Biblical psychology isn’t very accommodating. It is enormously compassionate but it is thoroughly intolerant. The message to those who are in rebellion is pretty simple – Repent! Don’t expect sympathy, justification, rationalization or genealogical excuses. Turn around. Stop minimizing your acts of treason against the Creator. Face yourself and see who you really are (or were). Recognize the monster in the mirror – and hate what you see so that you will be able to walk away from that oh-so-familiar face. In biblical psychology, self-hatred is the beginning of real transformation.

For those who have been rescued, looking back is often very painful. That’s okay too. There are good reasons for that pain, not the least of which are reminders of how much we longed to leave it all and how long it took to do so. We have no desire to return to the sewers where we once made our home. It’s nice to know that we don’t belong there anymore. It’s nice to know we are no longer that old face in the mirror.

Topical Index: hate, qut, despise, Ezekiel 20:43
August 11 “He who loves his life loses it, and he who hates his life in this world shall keep it to life eternal.” John 12:25

Yeshua and the Prophet
Hates – In Greek, the root is miseo. It usually implies active ill will toward someone or something. It is the opposite of agapao (to love, cf. Matthew 5:43). This is the same verb used in Luke 14:26 where Yeshua compares the love of family with the love for Himself. A lot of people have stumbled over this Greek word. It just doesn’t seem right to suggest that I have to “hate” my family or my life in order to be a follower of the Way. Maybe part of the problem is that Yeshua spoke Hebrew and this Greek verb is a translation of His real words. Let’s take a look.

There are two Hebrew verbs that could be translated “hate.” The first is sane, a word found in Exodus 20:5. This word is contrasted with ahav (love). It describes the rebellious wicked, the things that oppose God, the unjust and evil. In human terms, it is applied to enemies and those who seek to harm others. Revulsion expressed by sane is hatred for something unholy.

But as we discovered in Ezekiel 20:43, there is another Hebrew word for “hate.” That word is qut. It still describes revulsion, but we know from the prophet that this word involves self-loathing. It is the word of choice for reflection on resident wickedness in our past lives.

Which Hebrew word is most likely the one Yeshua used? If we choose sane, we must conclude that my life in this world is an abomination to God. It stands in stark contrast to love. It is nothing but abhorrent evil. It is totally depraved and worthless. Reading the verse this way supports several theological tenets of strict Calvinism. Obviously, there is a long history of interpretation behind this reading. But there is another choice here. If we imagine that Yeshua used the Hebrew word qut in the same way that Ezekiel used the word, then this verse becomes an assessment of the revulsion I feel about my life apart from God. It isn’t necessary for all of my life to be evil, corrupt and worthless. It is only necessary that self-evaluation determines the direction of my former life was useless, pointless and unholy. The reason for this conclusion is obvious. I lived according to the measurement of this world and those measurements do not reflect the true nature of the universe or the character of the Creator.

Ah, but you might object, “Doesn’t Yeshua contrast love and hate here? Doesn’t that indicate that He is using sane?” But what we discover on closer examination is that this translation does not contrast miseo with agapao. Instead, the verb translated “love” is phileo. “He who loves his life as if it were his best friend loses it.” The translator indicates that Yeshua didn’t draw a contrast between ahav and sane. He used another Hebrew word for “love,” perhaps ra’yah or dodh. Both are connected to enjoyment and sensual experience, not to sacrificial benevolence. We won’t know for sure, but it certainly seems possible that Yeshua is not endorsing a doctrine of total depravity, nor is He requiring that I despise my life as completely evil. He is telling me that making friends with the world is moving in the wrong direction and until I recognize that the world’s standards lead to disaster, I cannot be His disciple.

Perhaps we learn something important here. Our lives are expressions of both good and evil, even before we encounter the one true God. Yeshua’s comment gives us hope, not despair. There is time to change direction. There is time to assess. There is another way for us.

Topical Index: hate, miseo, sane, qut, depravity, John 12:25, Ezekiel 20:43, Exodus 20:5, Luke 14:26, Matthew 5:43
August 12 And YHWH was gracious to them, and pitied them, and turned toward them, for the sake of His covenant with Abraham, Isaac and Jacob, and was not willing to destroy them not to cast them out from His presence as yet. 2 Kings 13:23
The Politics of God

Gracious – God’s keeps His promises even when circumstances might warrant refusal to do so. God made a promise to Abraham, to Isaac and to Jacob. Centuries later those promises still determine God’s behavior in spite of the fact that the behavior of the descendants no longer justifies grace. Over and over we see the same unwavering commitment and the same miserable pattern. Time and again God would have been perfectly justified in destroying Israel or casting them away. But He doesn’t. He stays married to His people no matter what. This gives rise to a very important question. If the wicked of centuries of rebellion were not enough for God to renege on His covenant with Abraham, what allows replacement theology to suggest that the death of Yeshua was enough to change God’s mind? And if God changed His mind about His promise to Abraham and Israel, what prevents Him from doing so again?

The answer is found in the very nature of God. He does not waver. He does not relent. He does not lie. He does not walk away. Much to our relief, God is gracious. The Hebrew verb is hanan (to be gracious toward, to favor, to have mercy on). Outside of the Wisdom literature, this word most often describes God’s actions toward men. It’s a very good word. It gives us hope in spite of our mistakes, doubts and falls. We are not excused, of course, but we find this Hebrew idea echoed in John’s reassurance that He is faithful to forgive and restore. God is not an umpire. It is never, “Three strikes and you’re out.”

Now step back and look at this bigger picture. God is King of all creation. The political affairs of men are truly under His authority (so Paul, in Romans 13). Righteous men in political positions operate as His servants, carrying out His moral government among the people. Unrighteous men who usurp the political scene in order to gain control are actually at war with God Himself. They are idolaters. They will not succeed. But even when we were at war with God, He was gracious toward us. In God’s politics, grace wins. It might take a very long time because men are continuously wicked, but God still wins. No government will survive His government. All nations will become His footstool and eventually seek His face. But in the meanwhile, He refuses to break His promise.

If we learn anything from God’s history with Israel, we learn commitment. The world is in rebellion. Followers of the Way will find it a very hostile place. But there is nothing to fear. God is committed. He is committed to care, to protect, to provide and to bring about justice. Our temporal horizon might not be able to see the end result of hanan, but we are assured of its reliability. After all, we have the politics of God in the history of Israel.

Topical Index: politics, hanan, gracious, 2 Kings 13:23
August 13 Commit your way to YHWH, trust also in Him, and He shall bring it to pass. Psalm 37:5 (Hebrew text)

Rolling Right Along

Commit – The Hebrew language is wonderfully tactile. It’s a language formed from the land, full of nice, clean dirt under the fingernails, streams of water, sun on your back and wind in your hair. So, we don’t expect to find esoteric conceptualizations and cognitive abstractions here. When we encounter a word like “commit,” we expect to get some very earthy pictures. Galal fits the bill.

Galal is tied to some very concrete experiences. In Genesis 29:8, Joshua 10:18 and Proverbs 26:27, it describes rolling away stones. It is used metaphorically in Genesis 43:18 (throw against) and literally in Isaiah 9:5 (robes rolled in blood). The principal imagery of galal is “to roll.” So, how can this word be about commitment? For the answer, we must look at another context – the Song of Solomon.

Put me like a seal over your heart, like a seal on your arm. For love is as strong as death, jealousy is as severe as Sheol; its flashes are flashes of fire, the very flame of the LORD. Song of Solomon 8:6
Song of Songs places sexual intensity, passion, desire and fulfillment under the authority of the "seal." At the conclusion of this great love poem, the woman instructs the man to "put me like a seal" over his heart and on his arm. The word translated "seal" is hotham. It describes a cylindrical piece of stone with an external carved inscription. When this cylinder is rolled over a soft material, it leaves a raised impression that establishes legal ownership over the object. Like a signet ring, the seal permanently establishes an unbreakable legal and moral bond. In the ancient near-Eastern cultures, ownership was established by rolling the cylinder over the possession. To commit is to be “rolled over,” to submit to ownership, an unbreakable covenant bond.

When the psalmist instructs us to commit our way to YHWH, he is telling us to allow God’s seal of ownership to make its permanent impression on our lives. He is telling us that God must take complete control of our very existence. From this point on, God owns us.

Did you notice that the psalmist separates “commit” from “trust”? We tend to think of these two abstract concepts as though they are merely synonyms. But once we see that “commit” is a mark of ownership, a deliberate, concrete act of allowing God to “roll over” me, then we see that “trust” is independent of this concrete act. I can be owned by another and still not trust him. The psalmist must have been familiar with slaves who were owned by a master but who never trusted the master. Not so with God. We must be rolled over and govern our behavior according to His reliability. There is more here, but that will have to wait.

There are signs of ownership rolled on to God’s people. Do you see His mark on you?

Topical Index: galal, commit, roll, Psalm 37:5
August 14 Commit your way to YHWH, trust also in Him, and He shall bring it to pass. Psalm 37:5 (Hebrew text)

Whole Life

Trust – First I must accept the seal of ownership. God rolls over my path. Now it belongs to Him. Then I must act according to the directions of the new owner. Batach is the verb of confidence. It expresses the feeling of security in someone or something. To trust God is to confidently rely on Him. This, of course, is seen in the actions of the faithful. They do not put their confidence in the house (family), weapons, other men, temples, idols or even themselves. The only exception to this caution is Proverbs 31:11. Husbands are to trust their wives in the same way that they trust God. But most of the occurrences of batach involve the admonition to “Trust in YHWH,” although surprisingly there are very few instances where Scripture indicates someone actually does trust in the Most High. Perhaps that’s why the life of Yeshua is so exceptional.

What does it mean to place my confidence in YHWH? No better example, other than the Messiah, can be found than Abraham. Abraham responds to the call of God without hesitation even though he is not given any destination. He acts on the word of the Lord. He is obedient in spite of the lack of explanation or justification. In fact, the instances in Abraham’s life which reveal him to be a man of faults and failures just like the rest of us are all instances where he doubted the reliability of God’s promise and determined to take action without divine counsel. Nevertheless, Abraham demonstrates a life of confident reliance on God’s promise, even at the point where it appears that the promise will be snatched away from him.

We are all sons and daughters of Abraham, and we will all face the same call to put our confidence in His word in spite of circumstances to the contrary. No man escapes the test of faith passed down to us by our father Abraham. It is embedded in the spiritual DNA.

We are often taught that Yeshua fulfilled His mission knowing full well that God would rescue Him from the grave. But I’m not so sure that we can understand Yeshua’s example of perfect trust if the end is inevitably predetermined. Trust presupposes that there is the possibility of doubt. I do not trust that 4 + 4 = 8. Of that I am absolutely certain. But I do trust that the justice of the Lord will prevail because there exists observable evidence to the contrary. Trust only makes sense where it is possible for me to imagine a lack of confidence. For this reason, trust is a willful decision, an active verb of voluntary submission. Things might be otherwise, and yet I act as if they will not be. When I put my whole life in His hands, I do not erase the possibility of doubt. I simply refuse to accept it as real.

Topical Index: trust, batach, confidence, doubt, Psalm 37:5, Proverbs 31:11

August 15 Commit your way to YHWH, trust also in Him, and He shall bring it to pass. Psalm 37:5 (Hebrew text)
Melanchthon’s Mistake

Bring It To Pass – Philipp Melanchthon was born Philipp Schwarzerd, but changed his name to the Greek Melanchthon in 1531. He was an exceptional scholar in astronomy, law and particularly Aristotle. He earned his baccalaureate degree at age 15 and his master’s degree at age 17. He was considered an expert in Greek grammar. Melanchthon became a close friend of Luther and for 42 years he worked alongside Luther in Wittenberg. Melanchthon contributed to Luther’s translation of the Greek New Testament into German. We owe Melanchthon the debt of converting the concept of external evidence found in Hebrews 11:1 into an internal inner confidence. That mistake altered the face of faith for the next 500 years.

Why is this history important for our examination of Psalm 37:5? Because Psalm 37:5 is an answer to the question, “How do I get my heart’s desire?” (see the previous verse). If this verse is simply a spiritual magic formula that obligates God to fulfill my desires, then God becomes the “cosmic butler” of my faith. My religion will be focused inwardly, on my heart and my wishes and my expectations. This, of course, is nearly blasphemy. God is not my servant. He is my Master. Therefore, His desires must become the focus of my heart. If it weren’t for mistranslations like those of Melanchthon, we would never have imagined that God would fulfill our desires. We would realize that it is God’s desires that replace my past self-centered preoccupation. What God will bring to pass is what He intends – and I am privileged to participate because He chooses to use me to accomplish His will. The focus of my faith is not inward; it is outward. It is about restoring righteousness in God’s creation and bringing back the harmony that once ruled the world. Faith is not about how I feel. It is about what God is doing. To have faith is to put myself at God’s disposal and let Him use me as He sees fit.

The translated phrase, “bring it to pass,” is the Hebrew verbal construction ya’ase. This is from the root verb ‘asah, “to do or make, to accomplish or complete.” It is about performing an activity with a distinct purpose in mind. Notice that in this verse it is God’s distinct purpose that is in view. God will make, He will accomplish, He will complete the desires He puts in my heart. How can I be utterly confident that this will occur? Because the desires are His, not mine. As long as I am aligned with what He intends to accomplish, I can be absolutely confident that I will be used by Him.

Is it possible to know the will of God? Of course it is. He has revealed it clearly. He has specified it in detail. There can be no doubt about how He intends us to live and what He wished to accomplish through us. The only question is how do we commit and trust. The rest is guaranteed.

Topical Index: bring it to pass, ‘asah, Melanchthon, Psalm 37:5, Hebrews 11:1
August 16 Commit your way to YHWH, trust also in Him, and He shall bring it to pass. Psalm 37:5 (Hebrew text)
The Genesis Syndrome

Commit/Trust – David demonstrates that the fulfillment of God’s purposes in our lives depends on two related actions. The first is voluntarily granting God ownership. The second is acting with complete confidence of God. David wasn’t the first to notice this combination. In fact, it is built into the very fabric of successful human relationship. If we look closely, we will find that our best relationships with each other are merely copies of the divine-human pattern. The whole story begins in Genesis.

God established the perfect pattern of human relationships when He presented Adam with his needed companion, Havvah. You will recall that God built Havvah according to a preconceived blueprint for a specific purpose. That purpose was to act as Adam’s guide; to insure that Adam had the necessary advice and counsel to keep God’s commandment and fulfill God’s assigned task in the world. In order to act in this enormously important role, God designed Havvah with the intelligence, spiritual acumen and relationship management skills necessary to set the boundaries for the couple. Adam was created to remember. Havvah was built to guide.

Since Havvah was built from the substance of Adam, she became the perfect match for Adam, “bone of his bone, flesh of his flesh.” Adam is the beneficiary of God’s design covenant with the woman. But since she is now a separate being, the first step in the process of reunion (“and the two shall become one”) is voluntary. Men do not have a voluntary relationship with themselves, but if they are going to have any kind of successful relationship with their spouses, it will have to be voluntary. More importantly, it will have to be the voluntary relinquishing of self-ownership. Marriage means giving up my rights to myself and giving those rights into the hands of my spouse. This applies to every aspect of the marriage, including my own body (cf. Paul’s remark). The first step in the first human relationship is galal, to roll, to roll that cylinder of ownership on my actions and my attitudes. They don’t belong to me anymore.

The second step is just as important. Proverbs 31:11 underscores the trust component in marriage. It tells me that a man should trust (batach) his wife with the same actions that he trusts God. Notice that Proverbs 31:11 concludes with the same category of thought as Psalm 37:5. When we commit and trust in God, He completes His work. When a man trusts his wife, it is prosperous to him. Things get done that benefit him. God’s actions are reflected in her actions. Ownership and trust are defined by the vertical relationship to God, but they are demonstrated in the horizontal relationship between spouses. Just how crucial this proper alignment is can be seen in Genesis 3, a story about a tiny twist on the correct alignment.

David may have reflected on the Genesis syndrome when he wrote these words. He might have seen this ancient design pattern stretching across all flourishing relationships. He could have considered the tragic consequences of not combining ownership and trust. We don’t know what David was thinking, but we do know what God thinks about the matter. Roll and rely. Does that describe your divine and human relationships?

Topical Index: Psalm 37:5, Adam, Havvah, commit, trust, galal, batach
August 17 Immediately the boy’s father cried out and began saying, “I do believe, help me in my unbelief.” Mark 9:24 NASB

The Greatest Hurdles

Unbelief – What an odd expression? It’s so odd that even good translations stumble over it. The NASB add “me in,” the NIV substitutes “help me overcome,” the NLT turns the whole phrase into “help me not to doubt.” The Greek text is literally “I believe. Help of me the unbelief” (pisteuo kurie boeithei mou tei apistia). What a tangle! What is this “unbelief” of the father? How are we to understand what he says unless we can unravel the syntax?

If we convert this phrase back into Hebrew, we get something like this: Adoni hoshiah lahasar emoona kamoni. Notice the word lahasar. It is the verb “to lack” or “to be needy.” In other words, the father declares “hineni maamin,” “Here I am believing.” He offers himself as ready to act (hineni) according to the reliability of the words Yeshua has spoken (the root word emet – truth as reliability), but then he admits his lack. He is willing. He is ready. But he must be helped to see the goodness of God in these circumstances. He lacks faithfulness. This is not cognitive doubt. ‘emet is primarily a word about the manifestation of reliability in my actions. This man does not mentally doubt. He finds himself unable to do more than proclaim his readiness. He wants to manifest complete trust, but he doesn’t know how.
There are two great hurdles for belief. The first is what I already know. The second is what I already believe.
 The father in this story already knew his son’s terrible plight. He weeps over his child. He already knows the disciples have failed to heal his son. He already knows he is at the end of his resources. All of the evidence says that nothing will ever change. His son will die. Then he hears the words of Yeshua. He hears the words of hope, but he already knows that he isn’t able to believe fully. There is too much evidence starring him in the face. He already believes that the die is cast, the lot has been drawn. He knows that God is good, but he believes that God is not willing because he lacks the ability to fully trust. What he knows is his sorrow and all the evidence that it will not change. He believes this might be possible but worries his own imperfect trust may impede the promised result. “Lord, help me.” In other words, accept what I am able to offer as worthy enough. I can do no more than this. Hineni. I am here.

It seems that many of us must confront our own imperfect reflections before we can fully appreciate God’s promises. Those reflections are usually confrontations with what we think we know about the world and what we believe to be the case about our realities. Like this father, we are sometimes unable to overcome these hurdles on our own. We recognize that they impede us, but we don’t quite know how to set them aside. All we can do is plead, “Lord, help me even in my fractured reflection.” Amazingly, it’s enough.

Topical Index: unbelief, apistia, lahasar, Mark 9:24
August 18 “If any one serves Me, let him follow Me; and where I am, there shall My servant also be; if any one serves Me, the Father will honor him.” John 12:26

Proximity

There – Where is a servant supposed to be? With his master, of course. How can a servant fulfill his duties to the master if he is someplace else? Makes perfect sense, right? But in this context, the proximity requirement isn’t so appealing. Oh, we’re happy to be with Jesus when everything is joy and peace and light. Remember Peter? “Where will we go, Lord? You have the words of life.” But that’s not the context of this verse. Just back up a few verses and you will discover that Yeshua is speaking about the necessity of suffering. A grain of wheat dies. A man loses his life. The Son of Man has come to the hour of trial. Where are the servants of the Master supposed to be now? With Him. Where will they be when all hell breaks loose? Running scared.

The Greek adverb, ekei, means “in that place.” There, in the place where the Master is. Servant and master belong together. Remember YHWH’s question to Adam in the Garden? “Where are you?” Not where are you located, but why aren’t you here with Me? It all seems so reasonable.

But Yeshua goes to some pretty terrible places. Not all of them are on a rise outside the city wall of Jerusalem. In fact, if He should venture to Zambia or to Haiti or to some other “god-forsaken” geography of the planet, we would probably volunteer to be with Him. If He should decide to spend some time in the prisons or the mental hospitals or the cancer wards, we would go along. We might have a moment of trepidation, but those aren’t places we actually fear. But there are places Yeshua goes that frighten us to death. They are usually places deep within us, places that we keep well covered, locked securely behind protective walls, places that we don’t even want to peek into because we know that we are helplessly out of control in that territory. There are places within that are far more terrifying than anything we might encounter on the planet.

Oswald Chambers once observed that in moments of real crisis most human beings are able to muster self-abandonment and heroically charge ahead to save others. The experience of 9/11 demonstrates this indubitable fact. But the needed heroism to open those locked doors within? That’s quite another matter. Yet Yeshua is not afraid to descend into hell, even our personal hell. And if He does, where are we supposed to be?

Topical Index: there, ekei, servant, master, John 12:26

August 19 And seeing their thoughts, Jesus said, “Why do you think evil in your hearts?” Matthew 9:4

Reading What It Says

Seeing – Would you ever say, “I see what you’re thinking”? Do you mean that you can look inside the mind of another person and observe the neural synapses firing electrons? Do you mean that you can visibly perceive the formation of mental images? No, of course not. The expression is an idiom. What we actually observe is behavior like facial expressions and the movements of parts of the body, and on that basis we draw a conclusion about what the person is thinking. That’s why we say that we see what they are thinking, not that we hear or understand or some other verb of acquisition. So when it comes to Yeshua, why don’t we use the same logic?

How many times have you heard someone say that Yeshua had “supernatural” powers here on earth? After all, He could read men’s minds, couldn’t He? Doesn’t this verse say so? He could walk on water. He could raise the dead. Doesn’t that mean He must be God walking around in a body that looks human? NO! It doesn’t. And if it did, we would all be the most miserable of men (as Paul would likely express it). Why doesn’t this evidence make us draw the conclusion that Yeshua is really God? Because that isn’t what it means to be human. When Paul says that Yeshua emptied himself of his divinity in order to take on the existence of a human being, he did not mean that Yeshua only appeared to be human and that, when convenient, He could bring back all those divine powers. No, to become a doulos, a slave, meant that Yeshua gave up those divine powers. He was not God disguised as a man. He was a man in the service of the Most High God.

Of course, He was a unique man. No other man has emptied himself to become like us. No other man has been perfectly obedient. No other man could be the required sacrifice from before the foundation of the world. But Yeshua’s humanity guarantees that He does in fact know our mortal frame. He knows our weaknesses, our temptations, our limitations. He is not Superman or even Batman. He is one of us. That’s why He can be my savior. What He does, He does in the same way that God uses us to do the will of the Father. Through obedience. Through an intimate relationship. Through suffering. Through abandonment.

There are some things Yeshua does that you and I can never do, but those things are usually not the signs of divinity (there are some exceptions). He even tells us that His authority and His manifestation of power does not come from Him. He does what the Father shows Him to do. He could take back His divinity, but that would destroy His reason for coming here in the first place. In fact, that’s what some of the temptations are all about. We should forever rejoice that Yeshua was God’s man. His voluntary limitation makes it possible for you and me to enter into God’s unlimited purposes. Yeshua knows me from the inside out. That’s worth celebrating.

Topical Index: seeing, power, emptying, Matthew 9:4

August 20 to the church of God which is at Corinth, to those who have been sanctified in Christ Jesus, saints by calling, with all who in every place call upon the name of our Lord Jesus Christ, their Lord and ours: 1 Corinthians 1:2
Corinthians (1)

Church – We all know about the Corinthians. They were a mess. Internal factions. Sexual issues. Gender complaints. Difficulties with Torah observance. Accommodations with idolatry. When Paul wrote to these “saints,” there were a lot of ungodly behaviors within the community. If their actions weren’t so familiar, we might even suggest that they weren’t really a church at all. But when we look around, we find most of the same behaviors among our own versions of church. So what Paul says to these people is probably good for us too. And Paul starts by calling them a church.

The Greek is ekklesia, but Paul isn’t thinking about the Greek meaning of ekklesia. Some years ago we examined the relationship between ekklesia and qahal, one of the Hebrew words for “assembly.” What we discovered is that Paul is writing to a synagogue; a synagogue that is now filling up with pagan converts and Messianic Jews. Conflict was inevitable. Perhaps that’s the opening lesson about assemblies. Not everyone agrees. But Paul is not concerned with disagreement. Disagreement is healthy. In fact, it is the centerpiece of the Jewish education in Torah. Paul is concerned with destructive behavior, not discussion over words. We must be tolerant of disputes over the nuances of interpretation, but we must be intolerant of actions that threaten communal unity. Just like Torah has a hierarchy of values, so does community. And one of the highest values is reflection of the character of God in the lives of the members.

We learn something else from Paul’s designation that this motley crew of believers is still a qahal. What two factors make them a qahal? The first is that they assemble to worship the King. This is the human component, manifest in action. But the second factor is that they have been called. In fact, according to Paul, they have all been called, even the ones who are now causing so much dissention. This is also an important lesson about the “church.” Somehow or other, God had a hand in everyone who shows up. That’s incredibly important. If God weren’t behind the scenes, calling the ones who arrive, then we would certainly throw the rebels out. But God is behind the scenes, so we must proceed with great caution and compassion, which is exactly what Paul does. He isn’t “tolerant” of destructive behavior, but he never forgets that he is dealing with God’s chosen.

There are more implications about ekklesia as qahal. How does your conception of church change if you realize Paul dealt almost exclusively with synagogues. Jews and Gentiles mixed together did not pursue a multi-cultural objectives. The only goal was conforming to the Word of God, the Tanakh. But maybe these two lessons from the word “church” need to come first. Conflict and compassion go hand in hand.

Topical Index: church, ekklesia, qahal, 1 Corinthians 1:2
August 21 to the church of God which is at Corinth, to those who have been sanctified in Christ Jesus, saints by calling, with all who in every place call upon the name of our Lord Jesus Christ, their Lord and ours: 1 Corinthians 1:2
Corinthians (2)

Sanctified – You’ve got to be kidding! These people, the Corinthians, have been sanctified? No way! They are the worst lot of sinners ever to gather as a worshipping assembly. In fact, they tolerate immorality that Paul doesn’t even find among the outright pagans. How in the world can Paul call them sanctified?

The Greek word is hegiasmenos, a perfect passive participle of the verb hagiazo. The verb itself means “to make holy,” but in this case the grammatical structure is really important. First, this verb is in the perfect tense. That means it is an action in the past that has continuing results. Keep that in mind while we notice that this is also a passive construction. That means it is an action done to someone by another agent. In other words, the action in the past that continues to have effect today was not our action. It was God’s action. He sanctifies, not us. Finally, we see that this verbal form is a participle. It is an on-going action that acts like an adjective. It adds some characteristic to the subject. And the subject is us, you and me and the Corinthians. We have been acted upon by God in the past and that action continues to affect us today. He set us apart, blessed by His name, and the consequence of His action continues.

Something wonderful has happened. God acted upon us. He stirred us toward Him. He set our course. And He isn’t giving up any time soon. Of course, we can always resist, rebel and reject, but that does not change the fact that God’s past act provides for our sanctification. We have to work out the manifestation of being holy in our lives, but we did not have to establish it. God did that – and no man has the right or ability to remove God’s handiwork.

This is a terribly important lesson for all believers. Inevitably, we will encounter those among the assembly who just don’t seem to meet our standards. Perhaps we will encounter these pitiful types when we look in the mirror. But no matter where we meet them, we must always be mindful that God has done a work in their lives and that God’s work hasn’t stopped affecting them. The game isn’t over. The transformation process continues. These are not enemies. They are fellow travelers. Even that person in the mirror is still traveling with us, trying to let God’s sanctification become a present reality. What matters most is our compassion for the fighters. We are together in this. We rejoice together. We weep together. We repent together. We exult together. As soon as we stop remembering that God’s work is completed, continuing and characteristic, we become the hypocrites we once were. So, take my hand and squeeze it tight. God called us, and I need you.

Topical Index: sanctified, hagiazo, 1 Corinthians 1:2
August 22 to the church of God which is at Corinth, to those who have been sanctified in Christ Jesus, saints by calling, with all who in every place call upon the name of our Lord Jesus Christ, their Lord and ours: 1 Corinthians 1:2
Corinthians (3)

Call Upon The Name – In the Greek text this phrase is epikaloumenois to onoma. But Paul isn’t thinking in Greek. He is recalling a technical Hebraic phrase from Genesis. “In those days men began to call on the name of the Lord” (Genesis 4:26). The Hebrew expression (likro beshem YHWH) is an expression of ownership. It is not simply a request for divine assistance. In ancient cultures, no god would grant favor to someone who did not first offer worship. So when men began to call on the name YHWH, they were in effect designating that YHWH was their God. They were His servants. Certainly this is what Paul has in mind when he uses the same phrase (in Greek) that appears at the beginning of the Torah.

But notice the change, a change which no orthodox Jew, especially a Pharisee, would ever suggest unless something startling had happened. Paul does not say that this phrase of technical ownership, this phrase implying the object is God, is applied to YHWH. He says that we call on the name of Yeshua. Unless Paul has suddenly become an idolater, there is only one possible explanation for the use of this term here. Yeshua must be God!

In fact, Paul qualifies the use of the Hebrew equivalent by explicitly included the Greek kurios (Lord) in the title he gives Yeshua. Once again, this can only be the case if Paul considers Yeshua to be God.

Most of us don’t find any of this particularly shocking. Our heritage has been saturated with the fact that Jesus is God. We aren’t the least bit disturbed by the religious scandal that Paul’s statement would have caused. But that’s because we don't’ live in Corinth in the first century; we don’t attend a first century Jewish synagogue. We aren’t being absorbed into a first century Jewish culture. But everyone in Paul’s reading audience would have recognized just how explosive such a claim was. And Paul was no intellectual slouch. He had the highest pedigree possible. He was a brilliant Torah scholar. If he says that Yeshua is God, he must have some very good reasons. Considering that many Jews believed the Messiah would be simply a man, this is indeed something amazing.

What difference does this make to us today? We know that Yeshua is God. Why should we get excited about this? Perhaps we need to step back into the first century in pagan Corinth in order to capture the incredible truth of Paul’s statement. We can call on His name, Yeshua HaMashiach, and know that we are declaring God’s ownership over us. God is no longer mysterious, invisible, intangible, transcendental. We have seen Him, touched Him, known Him. He has called us friends. He is God speaking to us. And He rescues us. Maybe we need to experience a bit of that excitement again. It’s not just a name, is it? This God, manifest in human form, is my God!

Topical Index: call upon the name, Genesis 4:26, shem, onoma, 1 Corinthians 1:2

August 23 Grace to you and peace from God our Father and the Lord Yeshua HaMashiach. 1 Corinthians 1:3

All In The Family

Our Father – Paul has just declared Yeshua to be God (verse 2). But without taking a breath, he immediately offers a salutation from “God our Father and the Lord Yeshua HaMashiach.” He doesn’t flinch. He doesn’t backpedal. He calmly asserts that God is our Father and Yeshua is the Lord, the one we call upon. It is a great mystery indeed!

At one time Christian theologians espoused the position that Jews did not speak of God as Father. In an attempt to demonstrate Yeshua broke from Jewish tradition, even men as famous as Joachim Jeremias claimed that “our Father” was unique to Jesus. Of course, now we know better. Yeshua was Jewish and so was His language. Even this little phrase connects Him to His culture and ancestry.

But Paul’s point isn’t about the history of this concept. Paul has another concern in mind. The Corinthian synagogue is filled with Gentiles and Jews, but God is the Father of all. In the Body, there is no difference. Every man and every woman has exactly the same family relationship to God – and consequently to each other. This is an important lesson for the Corinthians. In an assembly where some claimed superiority, Paul drives home the real distinguishing characteristic. Everyone here is part of the same family. The only strangers are the ones who have not yet come into the congregation. If everyone here is brother or sister, why are you attempting to create a hierarchy of relationship importance? How can some of you claim to be super-family members? All of us here are brothers of sisters.

We might not live in the rough and tumble world of idolatrous Corinth (we have our own versions of idolatry and debauchery), but we often share the same superiority problem that faced the Corinthian congregation. Some of us seem to feel we are “called” to be important. We are the leaders. We are the elders. We are the bishops and the pastors. Ah, but Paul reminds us that we are not more than brothers and sisters. Any role we play is nothing but a temporary job assignment. It is not a measure of personal status. If God calls some to be taxi drivers, accountants, landscapers or foundation directors, each and every one is just brother or sister to the rest. Jobs do not make the man.

There is a lot of misunderstanding about the difference between roles and relationships. I am quite sure that you have been exposed to the hierarchical concept of “offices” in the church. Hmm? Where did that come from? Do you think Paul placed any superiority on such job assignments? The man who speaks about feet and hands, eyes and ears can hardly be the man who proposed that some “parts” of the Body are more important than others. Brothers and sisters, we have one Father and He speaks grace and peace to all of us.

Topical Index: our Father, 1 Corinthians 1:3, hierarchy
August 24 Where is the wise man? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? 1 Corinthians 1:20

Value Adjustment

Foolish – Eve got some good advice. If you want to be like the gods, you have to break the one God’s rule. If you want to do things your way, you have to ignore what God says. If you really want to make someone of yourself, you’ll have to take control of your destiny. It was good advice from the world’s point of view. The only problem is that those who love the world become enemies of God.

Paul could have pointed to the same lesson in the Torah when he chastised the Corinthians over their hierarchical disunity. Having just berated them for creating divisions among themselves, he goes on to demonstrate that God’s way makes a mockery of the world’s distinctions. Notice the context. First, Paul remarks that the typical method of gaining superiority is pointless in the Body. In Paul’s day, men did not display degrees to achieve status. They cited their mentors. In this case, some claimed authority on the basis of their connection to Peter. Some claimed Apollos. Some even claimed they sat under Yeshua (top that one!). Paul pushes it all aside. God’s ways are counter-intuitive. What does not promote unity among believers is not in alignment with God.

Paul expands this mentoring heritage to include three classes of notable celebrities: the wise men, the scribes and the debaters. Who are these people? In Paul’s vernacular, wise men are most likely Jewish sages. They were often found in the company of scribes. They were the depositories of generations of tradition and teaching, recognized for their insight and understanding. All of this is critically important to the continuance of the Jewish community. But when it came to Yeshua HaMashiach, they missed it. God’s plan was more subtle than even they could imagine. The fact that they did not recognize Emmanuel isn’t the problem. There is always forgiveness. The problem is that claiming to be wise, they overlooked the “foolish” of God. They didn’t account for God’s gentle humility and upside-down ways. If we were to look for these kind of men today, I am quite sure we could find many. They are religious, respected and recognized. Perhaps you have one or two as your own experts. But if they don’t reflect the character of the Messiah, then their wisdom won’t mean much in the long run.

Scribes were the legal experts of the day. They also had their claim to fame. They knew every tiny detail of the Scriptures. You’ll remember that Herod asked them where the Messiah was to be born. Scribes knew their Bible, but they didn’t understand what it meant. They could quote “chapter and verse” but they failed to see the plan of God weaving its way through the words. Today we encounter many scribes. Their view of Scripture is a proof-text pantheon, but they often miss the power of the covenants. They don’t connect all the dots. These teachers give us doctrine instead of discipleship.

Finally, the debaters. Paul speaks from experience. The rabbis had a house of disputation, an academy where argument about the interpretation of Scripture continued day after day. In fact, if you read rabbinic commentary even today, you will soon discover one debate after another. There is no doubt that we have done a great job of following this tradition. Thirty two thousand denominations would make any suzetetes (disputer) proud.

What motivates Paul to pick on these three? They were all common fixtures of the religious world. These are not pagan businessmen. These are men of the cloth, men in the “church,” men who knew the Word. But they lacked the one characteristic that Paul claims is paramount to righteousness. They lacked a deep and abiding desire for unity. God does not divide His house. We do. Where we divide, we make ourselves foolish. That is the Greek verb moraino, from moros. We do not become morons, stupid. That is the Greek meaning. We become morally worthless. That is the Hebrew connotation. Form without substance equals moral worthlessness.

Unity. The clarion call of God to all His children. How did we miss it? Maybe we followed a wise man, a scribe or a disputer?

Topical Index: made foolish, moraino, unity, wise, scribe, debater, 1 Corinthians 1:20
August 25 For since in the wisdom of God, the world through its wisdom did not come to know God, God was well pleased through the foolishness of the message preached to save those who believe. I Corinthians 1:21

Enlightenment

Did Not Come To Know – A difficult verse to translate. A difficult phrase too. It is ouk egno ho kosmos dia tes sophias tou theon. You can spot the word wisdom (sophia) and God (theon), but the problem is the combination of words in this phrase. Ouk egno is the strong negative with the verb ginosko. This means never knew. It was impossible to know in this way. What way is that? Well, Greek has two principal words for “to know,” oida and ginosko. The difference is that oida is associated with intuitive understanding, revealed truth and knowledge that comes from the essence of the subject. I know that I am a man because I am a human male. I do not know in the same way that an animal knows because I do not have animal instincts. (I’m sorry, but no man will ever see like an eagle or smell the scent of prey like a wolf.) Ginosko is knowledge that comes via acquisition. I gather the facts. I examine the evidence. I draw conclusions. This is knowledge from outside of me.

Now notice what Paul says. The knowledge gathered from acquiring information in the world never led to God. This is a startling claim. It throws cold water on all our apologetics. It destroys natural theology (the doctrine that God can be seen in the design of the universe). But the Bible seems to teach a natural theology and Paul himself was an apologist. What in the world can Paul mean?

Put the verse in its context. Paul has just been speaking about the disunity caused by claims of hierarchical authority. He follows this chastisement with examples of foolishness, using three classes of religious men. Then he draws this conclusion. All of the information gathered by religious people did not produce relationship with God. It produced massive collections of commentaries. It brought about great theories and doctrines. It demonstrated that men can know a lot about God, but in the end, it did not provide intimacy with God. Information is useless until it results in relationship. From Paul’s perspective, what matters is “Christ crucified, the hope of glory.” Certainly there were plenty of people in Paul’s purview who had all the background, all the education and all the right references of the religious majority. But they didn’t know the God who sent His Son in the form of a man to die on the cross. That was sheer idiocy. God dying for us? You’ve got to be joking! Impossible. Outrageous!

Our collected knowledge often stands in the way of God’s revealed truth. As my friend Bob says, “There are two great hurdles to knowing God: what we already know and what we already believe.” Many believers cannot put aside wisdom from the world in order to hear the voice of the Lord. This isn’t wisdom garnered from the pagans. This is wisdom they gained from the religious community. Accumulating information never leads to comfort in His arms. Just ask me. I’m the guy with five degrees.

Topical Index: know, oida, ginosko, relationship, information, 1 Corinthians 1:21
August 26 For since in the wisdom of God, the world through its wisdom did not come to know God, God was well pleased through the foolishness of the message preached to save those who believe. I Corinthians 1:21

A Small Addition

Message Preached - The Greek text in this verse does not contain the word “message.” It simply reads “through the foolishness of preaching.” Why do you suppose that the NASB changes this from an action to a thing? What’s the difference between the foolishness of preaching and the foolishness of the message preached? Could it be that Paul’s Greek emphasizes the dynamic of life in action whereas the translators have converted the meaning to a set of propositions? The Greek word is kerugma. It is a noun so there is justification for adding the English word “message.” It does mean message or proclamation. But there is an ambiguity inherent in this word. It can mean both the message (the content) and the action of proclaiming (the act). Which meaning is in view is often very difficult to determine. What is clear in this translation is that the English pushes us toward content only. Why do you think this translation ignores the alternative?

This Greek term is connected with the Hebrew qol. But the Hebrew is not principally about a message. It is about a voice or a sound. It’s used for all kinds of sounds, from God’s voice to the noise of chariots. Etymologically, this word is derived from a root meaning “to call aloud.” As you can see, it is not about the message. It is about the action.

This causes us to pause and reflect. How much of our understanding or contemporary evangelicalism is based on certain propositions? How much do we rely on the message, the content, rather than the action? If Paul is thinking like a Hebrew, is he suggesting that the foolishness God uses is what we do, not just what we say? Is God’s wisdom located in the counter-cultural living of those who follow Him? Would it make any difference to the world if our message was not accompanied by our way of living?

This separation between thought and deed comes to us through the Greek separation of mental and physical. But that dichotomy does not exist in Hebrew. What I say is what I do or else I am a liar. God is what He says. I must be the same. To proclaim the content of a message but fail to act upon it is to lie to the audience. No wonder congregations collapse when the preacher’s life is exposed as a fraud. We expect content and action to flow together. Paul would have expected the same thing. There is no message without intertwined action.

It is indeed unfortunate, perhaps tragic, that translations like this one draw lines of distinction between what we say and what we do. The world is filled to the brim with those who proclaim the message of the Christ, but who don’t live in alignment with the God of Israel, the very God the message endorses. What kind of impact does that have on the pagan world? They look. They see. They see hypocrisy. They see adherents claiming a place in heaven whose lives are filled with tidbits from hell. They see religion without relationship – not just with God but with each other. Ladies and gentlemen, it’s way past time to stop preaching a message. It’s time to live according to God’s instructions and to shut up until we do.

Topical Index: message, preaching, kerugma, qol, 1 Corinthians 1:21
August 27 And since Jews ask for a sign, and Greeks seek wisdom I Corinthians 1:22

Paradigm Shift

Sign/Wisdom – Why do Jews ask for a sign but Greeks seek wisdom? The answer is to be found in the cultural paradigms of these two groups of people. Once we uncover this difference, we can determine which paradigm fits our point of view.

“Sign” is the Greek word semeion. “Wisdom” is sophia. A “sign” has a special meaning in the Jewish culture. It is a mark, a token or a miracle by which divine power is made known. For the Jews, this means a supernatural event displaying the majesty and power of God. The Jews have a long history of signs. Crossing the Red Sea, manna in the wilderness, the capture of Jericho, Elijah and the prophets of Baal and many more manifestations of God’s covenant with Israel confirm the reality and presence of God among His people. The prophetic tradition is filled with signs, both contemporary and future. For the Jews, a sign confirms a truth already revealed. God choose Israel. His signs confirm this choice. The Jews look for a sign because they already have the relationship. Anyone or anything that claims additional revelation must meet the existing standard of God’s guarantee. Any man can claim to speak for God, but only God can confirm the voice with a supernatural sign.

The Greeks don’t look for a sign. Why? Because they do not have a history of revealed truth through the prophets. The Greeks seek (an important verb) wisdom. Because their paradigm is not based on revelation, they pursue understanding through the accumulation of information. Theirs is a completely natural theology, that is, it begins and ends with an examination of nature. And in the natural world, especially in the world limited to cause and effect, you don’t find miracles. If you’re going to find God this way, you will have to find Him through an examination of first principles like the cosmological argument. In other words, you will attempt to reason your way to the existence of God. Of course, you might end up with a God who appears to be much more like a transcendent, ineffable being than the God of the Bible, but that’s the price you pay for doing philosophy.

Does this mean that Jews don’t seek wisdom and Greeks don’t ask for miracles? No. What it means is that the general approach to religious thinking is different. The Jews know that they have a relationship to YHWH. Their concern is simple: “Who speaks for Him?” The Greeks do not have a covenantal relationship with YHWH. Their concern is different: “Is there a God?” The biblical answer to each of these questions is also very different. When the answer is applied to Yeshua, the Jews stumble. Why? Because they have always known, by direct revelation, that God is One (‘ehad). It is an enormous hurdle to all they believe to imagine that Yeshua is God. A very convincing sign would be necessary – like rising from the dead.

The Greeks find Yeshua’s claim an offense. Why? A God who dies for insignificant human beings? That is offensive. It is an affront to everything we understand about God. God does not die. He is not concerned with the petty affairs of men. To suggest otherwise is a display of intellectual foolishness.

But there it is. Yeshua does claim to be God. Now what do we do? If we are Jewish in our thinking, we will ask for a miraculous guarantee of this claim. We will want something akin to the great miracles of the past. We will want to know if it really happened. If we are Greek, we will seek to understand how this could be. We will want to know what this means for our idea of God.

Paul says both questions can be answered. Which do you find most important?

Topical Index: sign, wisdom, semeion, sophia, paradigm, 1 Corinthians 1:22
August 28 The men were amazed, and said, “What kind of man is this, that even the winds and the sea obey Him?” Matthew 8:27

The Family of Man

Man – Do you remember a few days ago I said that Yeshua almost always acts as a man but there are exceptions? Well, this seems to be one of those exceptions. Did you notice that Matthew does not record any answer for this question? I am not sure there is an answer. Perhaps it isn’t the right question, although it is certainly the kind of question that men would ask. After all, if you were on that boat in the middle of a storm and one of the men in your company got up and commanded the wind and the waves to stop – and they did! – what would you think? Twentieth-century, Hollywood sci-fi, Marvel comics people like we are would probably look for Lex Luther or the Silver Surfer or one of the X-men. We have been anesthetized to the truly miraculous. Our special-effects technology wizards make us think it is all just digital manipulation. We can’t appreciate the overwhelming impact of such an event in our digital fantasy world. But sail out on Lake Michigan or Lake Victoria and get caught in a storm. Then things will seem very, very different.

Now, what about this question? Potapos estin outos? Literally, what kind is this? The assumption that the question is about a man is implied but not explicitly stated. Maybe Matthew’s question is a bit more accurate. This isn’t a question about a kind of man. This is a question about the kind of being who commands the wind and the waves. In the world of Judaism, only one being has such control – and that being isn’t a man!

Put yourself in the boat. You’re sailing on a large lake, just as you have many, many times. A storm rises, just as storms often do. Your boat begins to sink, just as boats sometimes do. Who you gonna’ call? Not Ghostbusters, that’s for sure. But why call on the only one in the boat who has no seafaring experience? Why call on the only one who apparently doesn’t have a care in the world? Do you call him simply because he is the rabbi? What would the normal rabbi do? Probably tell you to get the boat under control and get to the shore. After all, rabbis were not sailors. So why do these experienced voyagers call on Yeshua? Could it be that they leaned on his tranquility? If he could sleep during this threat to life, maybe he knew something they didn’t. So you wake him and plead for help. What do you think he is going to do – start the outboard engine? What could a rabbi do in the middle of a storm on the lake? Pray? Well, yes, pray, or maybe be thrown overboard. Do you remember Jonah? The story is vaguely familiar, isn’t it? But Yeshua neither prays nor jumps. He commands the winds to stop and the waves to calm down. Would you have expected that? Never!

And if this one who was asleep in the back of the boat can command the wind and the waves, then is he really human? He’s not like any human being anyone has ever known. Well, maybe there’s that one case of Elijah who stopped and started the rain. But instantly? No, no one has ever done that. You thought you were in the boat with your friends and your teacher, but you discovered that something else was in the boat. Maybe the question doesn’t have an answer because it is an expression of fear.

When we really brush up close to Yeshua, we may find that He isn’t quite what we thought. When we catch a glimpse of the power of God in His words, we may be a bit more cautious around Him. He just might scare us. Maybe that’s a good thing. Yeshua is my friend. He said so. But He is also my God, and that makes me tremble and cower before Him. If I lose sight of either aspect, I am not likely to know Him at all. And when the next storm comes, maybe I’ll be the one who is almost afraid to ask, “What kind is this?”

Topical Index: man, what kind is this?, Matthew 8:27
August 29 But He said to them, “Have you not read what David did, when he became hungry, he and his companions, how he entered the house of God, and they ate the consecrated bread, which was not lawful for him to eat, nor for those with him, but for the priests alone?” Matthew 12:3-4

Relaxed Torah

Not Lawful – In Torah Club Volume Four there is a discussion of the claim that Yeshua broke the Sabbath legislation. The purpose of this discussion is to fortify the argument that the Sabbath remains God’s designed day of rest and that Yeshua meticulously upheld the Sabbath. But Christian theology often claims otherwise, arguing that passages like this one in Matthew demonstrate that Yeshua set aside the Sabbath requirements. However, there are some peculiarities about this event that we need to understand before we can conclude that Sabbath-keeping no longer applies. Let’s look carefully at what the verse says, and what it doesn’t say.

The context: certain religious Jews notice that Yeshua’s disciples are husking grain as they walk through a field on the Sabbath. Rolling the grain between their palms in order to remove the husk was considered work. Therefore, they conclude that Yeshua’s followers are Sabbath-breakers and they charge Him with the same sin.

There was nothing illegal about taking grain from the field. God provided specific Torah legislation that allowed the poor or needy to take what they could eat provided only that they did not reap with tools. Gathering by hand was not forbidden. The objection is to the “work” of husking the grain. But notice that Yeshua recognizes his disciples are doing what is not lawful. The Greek text reads ouk exon, literally “never to be.” Yeshua upholds the prohibition. His disciples are violating Sabbath, but notice that He does not. He goes hungry rather than husk the grain. Yeshua grants that the Pharisees are correct. Then He draws an example from Scripture.

David also broke the Sabbath when he and his men ate the bread of presence. Just like Yeshua’s disciples, they were guilty. But there is another principle at work here, a principle that both the Pharisees and Yeshua knew. The rabbinic principle is tsad heter, a principle that allows for the relaxation of the Torah instructions if there is a demonstrable precedent. Yeshua pushes the point even further by remarking on the apparent contradiction that the temple priests actually do “work” on the Sabbath when they sacrifice an animal. Yeshua demonstrates that there are conditions when Sabbath law is relaxed and no guilt is incurred. The Pharisees’ argument is defeated.

But notice that the Christian argument about Sabbath-keeping is not supported with this event. Yeshua clearly states that the Sabbath has been violated. He simply points to a higher need (hunger) and a previous example (David). He does not set aside the commandment. Furthermore, since the text specifically says that His disciples were eating, but He was not, He shows Himself to be in strict conformity with the Sabbath. The charge against Him comes as a result of the assumption that the behavior of His disciples reflected His own teaching, which He subsequently denies.

What do we learn from this story? We learn that there are times when the Sabbath has certain flexibility. But we also learn that Yeshua did not participate in that flexibility on this occasion. We see that He endorsed keeping the Sabbath. We find nothing here that implies He set it aside. So, if you’re famished on the Sabbath and you happen to be walking through a field of grain, feel free to take some kernels and eat them. You are permitted. But that’s not quite the same as driving to the store, is it?

Topical Index: Sabbath, not lawful, ouk exon, Matthew 12:3-4
August 30 There and then the whole town came out to meet Jesus; and when they saw him, they urged him to go away from their area. Matthew 8:34
Who’s Who

Whole Town – I am sure you are familiar with the story of the demoniac and the pigs. Yeshua crosses Lake Kinneret and encounters a man (two men in Matthew) who is extremely violent, being filled with demons. Yeshua frees the man, sending the demons into a herd of pigs who promptly run into the water and drown. Then the townspeople hear about this, but rather than rejoice over the rescued man, they become very upset and demand that Yeshua leave. I am quite sure that your recollection of the story leaves you with the impression that these people had a lack of faith, that they rejected the Messiah and were spiritually darkened. But maybe Matthew’s account is far more understandable than we usually think. Let’s see.

In order to understand the reaction of the town, we need to know who these people are. They are people who live on the other side of the Sea of Galilee, near Gadara. This is the region of Decapolis, a non-Jewish occupied territory in the first century. That means these people were not looking for a Messiah. In fact, they probably didn’t have the Tanakh (the Hebrew Scriptures) and they clearly had nothing to do with Jewish Torah. The economic operation of herds of pigs tells us that much. As far as they were concerned, Jewish religion was probably something to be avoided.

Furthermore, when the demon-possessed men (plural?) are freed, these people are not particularly pleased. Why? Because the price was a very fine herd of pigs. Their pocketbooks were adversely affected by Yeshua’s compassion, and everyone knows that money trumps empathy. (Paul had a very similar experience in Ephesus.) So the townspeople urge Yeshua to leave. The last thing they want is some Jewish holy man stirring up trouble with the economy. It was nice to be able to travel past the tombs (caves) without being attacked, but it wasn’t worth the cost. Who knows what else this man might do if He sticks around?

What does this correction in the context teach us? First, it underscores the fact that Yeshua came to the Jews. They were the only people prepared to receive Him. The fact that they did not speaks only to their hardness, not to their ignorance. As we see in Acts 2, thousands responded when they finally understood. “To the Jew first” is an essential part of God’s plan. Had Yeshua come to the Gentiles, He would undoubtedly have received the same treatment as He found in this small community. Gentiles are about business, not holiness, so the priorities are very different.

Secondly, we learn that misplaced priorities often have enormous, unseen consequences. The Messiah walked right through this town. He demonstrated incredible, godly power and compassion, but they weren’t interested. Quite a different reaction occurs with the Samaritan woman, but there Yeshua doesn’t perform a miracle. He just speaks to her heart. It makes you wonder if God arrived in our communities whether we would even recognize Him or whether He would pass through while we urged Him not to bother us.

Finally, we discover that spiritual awareness is not necessarily tied to the miraculous. There are always other explanations, other motivations, other concerns. Miracles don’t have much lasting effect if the heart isn’t prepared. And maybe that’s the real lesson here. Preparation of the heart was a generations-long process among the Jews. It took thousands of years. Do you really imagine that we can get it all done in a flash?

Topical Index: town, Gadara, preparation, economics, Matthew 8:34
Today my daughter leaves for Zambia with Overland Missions. She will be there for 3 months. Thank you to all those who helped with her support. Please pray for her. The work is difficult and she is a LONG way from home.

August 31 Then the Spirit came upon Amasai, who was the chief of the thirty, and he said, . . . 1 Chronicles 12:18
Put On The Armor

Came Upon – How would you describe the Spirit of God coming over you? Would you talk about being filled? Would you use words about a deep, inner experience? Would you describe the occurrence with emotional overtones or transcendental hyperbole? You might find it startling when you discover that the Bible doesn’t use any of this sort of language in its description of the Spirit coming upon Amasai. In fact, the biblical description is a lot more like Paul’s statements in Ephesians 6:13. The Hebrew verb here is lavash. It means “to wear, to dress, to put on clothing.” When the Spirit encountered Amasai, it was like Amasai put on new clothes, a new set of armor. He was “covered” in the Spirit.

Do you find this a bit strange? Today we speak as if the Spirit is an inside experience. We talk about the “indwelling” of the Spirit. We focus on the inner manifestation and the personal experience. But in this text, the Spirit is on the outside, just like a new set of clothes. And people can see new clothes! Don’t you think that David observed the Spirit covering Amasai? At this point of confrontation, the Spirit shows us and makes it obvious to everyone that Amasai wears God on his sleeve.

What do you suppose would change in our understanding of God’s interactions with men if we thought of the manifestation of the Spirit like a new set of clothes? Do you suppose we might have a greater appreciation for Paul’s comments about putting on the new man (which is also a “getting dressed” metaphor)? If we put on new clothes, don't you think others would notice? I can tell you this for sure: If your wife puts on a new dress, as the husband you better notice or you are likely to get some real grief. What if we paid the same attention to putting on the Spirit of God?

The short lesson here is a confrontation with the typical contemporary Western idea that our experience with the Lord is private, personal and inner. When we allow the Greek-based paradigm to dictate our view of religion, we look inside for confirmation of godly engagement. But the biblical paradigm suggests that others should be able to see the change in clothes. Our experience with God has a public, outward dimension. If there aren’t any new clothes on the man or woman, we might ask whether anything has really happened. When God dresses someone, things change, not just on the inside but outside where the world can see that change.

We all want to experience the Spirit of God over our lives. Maybe that experience is being inhibited because we still want to dress in the old way. Maybe our claim to be spiritual is hypocritical because anyone looking at us sees we still wear the same garments. Call the Salvation Army. Empty the closet. Get some new duds and let the world see that the Spirit has clothed you today.

Topic Index: lavash, clothed, Ephesians 6:18, 1 Chronicles 12:18

September 1 “I have many things to speak and to judge concerning you, but He who sent Me is true; and the things which I heard from Him, these I speak to the world.” John 8:26

Back To Deuteronomy

I Heard From Him – Read the verse again. Then ask yourself, “How would I understand this verse if I were hearing it in Hebrew?” Some things immediately change. First, in Hebrew, to hear is to obey. Remember shema. So, when Yeshua says, “the things which I heard,” he also means “the things which I obeyed.” To hear without obeying is to have ears that are deaf. Yeshua is not talking about theological propositions or the mysteries of the cosmic beginnings. He is talking about hearing and doing the will of the Father. By the way, you and I can hear and do too. We also participate in shema, if we choose to do so.

This implies that it is perfectly possible to hear and do the will of the Father. It isn’t always necessary to wring our hands, cry out loud, fall to the floor and beg God to please tell me what He wants me to do. He already told us. Doing what we already know is a precursor to discovering what we do not know. It would hardly have been possible for Yeshua to claim that He heard the Father if He were not obedient to all that the Father already revealed. That would be like trying to survey a piece of property without bothering to take any mathematics courses. First things first. And first comes Deuteronomy.

Now notice something else Hebraic in this statement. Shema is connected to dabar (to speak). Hearing (obeying) and speaking go together in God’s world. Yeshua makes the connection for us. What is heard and obeyed becomes reality. God’s word manifest in us is the same as obedience to Him – and that is the proclamation of His message to the world.

Do you want to be like Yeshua? In this aspect of discipleship, you know just what to do. You start by listening and doing. You do what you are told to do. Yes, I know that sounds so authoritarian, especially to citizens of a Greek-based individual rights, “free to do what I want” kind of world. But submission comes from bending my desires to the service of another master. So, you do what you’re told. By the way, God only tells you to do things that you can do and that are in your best interests, so it’s a pretty good bargain. By doing what we are told to do, we are able to speak to the world. What we speak is life – the whole manifestation of who we are as obedient children of the Great Father. What we manifest is His will in living reality. We speak volumes, sometimes without a single word. It was not necessary for Yeshua to proclaim His authority and His divinity. His actions demonstrated both. If we want to be what God has in mind for us, we will have to start where He started, with hearing from God. Only after shema becomes our way of life will we be qualified to deliver God’s message to others.

Topical Index: I heard from Him, kago ‘a eikousa par autou, shema, dabar, John 8:26
September 2 O Israel, you are destroyed, but your help is in Me! Hosea 13:9

Fallen Fences

Destroyed – How is Israel destroyed? Hosea cries out on God’s behalf. The word used is shahat. Maybe you have some battle scenes in mind. Maybe you think of collapsed buildings and sacked villages. But if you read this word in Hebrew, some other images would be present. The word shahat also means “to pervert, to corrupt and to spoil.” Now we can think of self-inflicted destruction. Perverted from the inside, corrupted by their own desires, Israel implodes. Assyria and Babylon might have been the outside destroyers, but shahat tells us that there was rot at the core long before the hoards of invaders arrived.

That’s not quite all. Shahat is the verb used in Genesis 38:9 and Malachi 2:8. In both cases, it describes disobedience. Apparently the Hebrew idea of destruction is connected to Torah disobedience. Surprised? The biblical concept of sin is the homogenous combination of the act and the consequence. Our culture separates action from punishment, but not the Hebrew culture. Sin already contains its own destructive poison. There is no action without the ensuing corruption and there is no corruption without the following destruction.

How is Israel destroyed? Well, the historians will give you an account of the movements of the great empires across the Fertile Triangle. The sociologists will speak of the influence of multi-culturalism. The political scientists can describe the failures of the monarchy. But God says that the destruction occurs because His people refuse to obey. Their disobedience results directly in their collapse. Once the seed was planted, the tree grew.

There are two important lessons here. The first is geo-political. Nations that refuse to align themselves with the God-designed fabric of the universe will fall. They plant seeds of their own destruction no matter how prosperous, noble or powerful they become. It’s only a matter of time.

The second lesson is communal and personal. What is true of nations is also true of individuals. You cannot sin and get away with it. The consequences are built right in to the action. Things rot. Corruption settles in. Perversion breeds. Life gets spoiled. Disobedience is not only about not being useful. It is also about dying. Like cancer, the corrupted cells may take awhile to begin to show, but without spiritual radiation treatment, it’s only a matter of time.

How is Israel destroyed? The same way we could be. Slowly, from the inside.

Topical Index: destroy, shahat, corrupt, spoil, pervert, Hosea 13:9
September 3 O Israel, you are destroyed, but your help is in Me! Hosea 13:9

The Man With The Gun

Help – One of the most important themes of Scripture is the sovereignty over the history of men. This is a significant part of the Exodus drama. The prophets consistently proclaim God’s total control of the affairs of all men, righteous or wicked. Of course, this does not mean that the Scriptures relieve men of culpability for choices. This only means that God has the last word about everything. When God declares that Israel is destroyed, He sets aside Israel’s reliance on treaties, weapons or even temple rituals. Israel’s disobedience brings destruction. The problem is not negotiated alliances. The problem is idolatry. The rot is from within. Stop looking to other nations, other alignments, other sources of strength or security. YHWH is Israel’s help.

Before we reflect on the implications of YHWH’s declaration, let’s take a look at the noun He employs. The Hebrew is ve’ezreka, from the root verb ‘azar. There is quite a bit of difficulty about how to translate this phrase. Some contend it means something like “you are helpless without Me;” some suggest “Who is there to help you?” and some (like the NASB above) see the phrase as a statement, not a question. Regardless of the syntax, the root verb is always ‘azar. Without God, Israel is defenseless. He is help (in fact, the copula “is” does not appear in the phrase).

‘azar is the verb behind ‘ezer, a word that describes God’s multi-faceted relationship with Israel. What functions does God perform as the ‘ezer of Israel? Exodus 18:4 – God delivers from the hand of the oppressor. He rescues from danger. Deuteronomy 33:7 – God assists, supports and reinforces Israel against her enemies. Psalm 33:20 – God is our shield, delivering us from death and showering us with lovingkindness (hesed – a much bigger concept than this single word can convey). Psalm 70:5 – God provides in times of affliction and need. Psalm 115:9 – God is the one that Israel must trust (see also Psalm 115:11). Psalm 146:5 – When God is ‘ezer, Israel is blessed and has hope.

The various expressions from the root word include military aid, social and moral support, deliverance, salvation, enclosure (protection) and general assistance. What is most revealing is this: God is always the assumed source of true help. For this reason, the noun ‘ezer is often used to describe the character of God. He is the helper par excellence. ‘Azar means “to rescue or save or to excuse.” The general sense is military assistance. In contrast to the gods of idolatry, it is God’s nature to help. You don’t have to convince Him, appease Him, placate Him or prove your worthiness in order for Him to act on your behalf. Aside from the fact that false gods are false, the distinctive difference between YHWH and idols is this: God helps in spite of our unworthiness. God showered His love on us when we were still acting as His enemies. He helps when we least deserve it.
Israel failed to realize that YHWH offered help even when they didn’t deserve it. Consequently, by refusing the offer of grace without pre-requisites, they destroyed themselves.

Now we know how to apply this most difficult Hebrew verse. YHWH is still Israel’s help. That will never change. Those who are grafted into the commonwealth of Israel inherit the great ‘ezer. He stands ready. The only question is this: are we ready to receive His help, or do we still think we need to find other sources of rescue?

Oh, yes. “The Man With The Gun.” The pictograph of ‘azar is “to see, weapon, person.” In Hosea’s world, God arrived with a sword. In our world, God carries a very big gun. He protects His own. But maybe there’s another picture here too. If YHWH is my helper, maybe others see me walking with the man with the gun.
Topical Index: help, ‘azar, Hosea 13:9
September 4 Therefore, having been justified by faith, we have peace with God through our Lord Jesus Christ, Romans 5:1
Shooting Blanks

Justified By Faith – It’s extremely unfortunate that Cardinal Hugo and Joseph Athias divided the Bible up into chapters (introduced about 1240 AD) and Arabic numeral verses (introduced in 1661). While such conventions became necessary for technological reasons, the net result is that we often tend to divide our thought processing according to these very arbitrary numerical divisions. Many times this results in interruptions to the flow of the message. This verse in Romans is a classic example.

In Chapter 4 (thank you Hugo) Paul is discussing the model of Abraham. His argument is this: Everyone recognizes Abraham as the father of the faithful, but Abraham was justified by his faith in God’s promise before he accepted the seal of the covenant (circumcision). Therefore, any declaration that requires performance of a covenant-obedient sign in order to receive grace must be incorrect since such a declaration would have eliminated Abraham himself. God’s imputation of righteousness comes first, based solely on Abraham’s faith (and ours). Covenant obedience follows.

This argument carries over into the text Hugo and Athias designated as Chapter 5. When Paul uses the phrase “justified by faith,” he can only mean the same process exhibited by Abraham. That is the whole point of his argument. So, while we can safely set aside any covenant obedience as the basis of faith, we cannot eliminate covenant obedience entirely. Keeping the covenant commands is the natural and expected consequence of a prior acceptance by God. Paul does not tell us that keeping God’s commandments is unnecessary. He only tells us it is not necessary in order to receive God’s grace. Abraham followed God’s instructions after he was considered righteous because that’s what righteous men and women do.

We must understand the phrase “justified by faith” from its Hebraic perspective. The crucial Hebrew words are tsadaq (to be justified, see Job 25:4) and ‘emunah (faith, see Habakkuk 2:4). Tsadaq covers the range from being right to proving oneself innocent. Its principal meaning in the passive stem is to be put right (God is the actor, we are the passive recipients). What does it mean “to be put right”? It means to be granted a legal status of right relationship. In other words, in spite of our true status as guilty, God decides to treat us as not guilty. He executes a legal decision to change our status on the basis of His grace and compassion. God justifies; we benefit.

But notice two important connections. First, God’s decision affects Abraham because Abraham believes God’s promise. In Hebrew, this is the equivalent of trust. God’s declaration of right standing would make no difference to Abraham if Abraham did not trust what God said. Of course, what God said would still be true, but the truth of God’s statement would not be applied to Abraham’s life because Abraham refused to act upon it. God’s grace is a fact of the universe, but unless men act upon it, nothing about their lives will change.

Secondly, the Hebrew idea of faith (‘emunah) is about reliability. It is fundamentally an action, not a cognitive state of mind. Faith is doing something as a result of God’s decision. It is walking according to the promise (see Habakkuk 2:4). Paul’s deliberate use of this combination implies that Paul saw faith as an active exhibition of trusting God. For Paul, active obedience is the hallmark of taking God at His word. To trust God’s declaration of righteousness is true, and subsequently ignore God’s instructions that follow the declaration is, in effect, to deny what God says. In other words, no man can claim to appropriate God’s gracious act of a change in legal standing and then refuse to change his behavior according to the words of the same God who rescued him. If my life doesn’t match the words of the One who declared me righteous, then in effect I call God a liar.

Abraham believed God’s words – and he acted upon them. God recognized Abraham’s trust and counted it as righteousness. Trust is simply doing what God tells me to do. I am declared righteous before I follow the instructions, but if I really trust God, I will follow the instructions after He declared me righteous.
Topical Index: justified, righteous, faith, tsadaq, ‘emunah, Romans 5:1
September 5 What shall we say then? Are we to continue in sin that grace might increase? May it never be! Romans 6:1-2

Shooting Blanks (2)
Continue – “I’m saved. I’ll go to heaven when I die. Jesus’ death guarantees it. Why should I worry about all those Old Testament rules. I’m under grace. Rules don’t save me, God does.”

Paul must have heard this same argument. Paul’s answer: Yes, God’s grace has declared your status before Him as “not guilty.” But that doesn’t mean there’s nothing more to do. Now you have been included in the community of people who accept God’s declaration and live according to His words. You trusted Him for righteousness. Will you now reject His expectations? Will you continue to live a life of disobedience just so that God can apply more grace to you? You’ve got to be kidding!

The Greek verb epimeno literally means “to stay in or remain in.” Paul’s point is simple. Sin is missing the mark. It is shooting blanks at the target. No score. Just because God declares us righteous, are we then going to continue missing His bull’s eye just so we can ask Him for more forgiveness? No! Load the gun with real ammunition and shoot straight. God expects you to hit the target in the center. That’s where life exhibits His instructions. That’s where He is. That’s where we belong. Any man who claims to be shooting with God’s gun but consistently misses the target isn’t living out his trust in God. The aim of the Spirit never misses.

The invention of “once saved, always saved” as a gate pass to heaven is a terrible heresy. The idea that God’s instructions for living no longer apply is an equally terrible heresy. The first attempts to justify justification without transformation. The second attempts to make God a liar. The entire point of being declared righteous is to stop missing the mark. God sets us straight before Him and then tells us exactly what to do in order to enjoy the full benefits of our new status. If we trust His declaration, then we will trust His instructions. One without the other is hypocrisy.

Apparently what is perfect common sense in ordinary human interactions has been completely ignored in spiritual relations. If a man tells me that he is going to pay what he owes me, and then time after time he has one excuse after another for why he hasn’t paid me yet, I will soon determine that he has no intention to pay me. He is merely abusing the relationship and ignoring the obligation of my loan. Common sense tells me this man is a liar. But somehow we think that we can continue to appropriate grace without doing any of the obligations that come with grace. This is spiritual stupidity. If you’re “saved,” the world will know it. Everyone around you will know it. You will be aiming at the bull’s eye – and hitting it.

Topical Index: continue, epimeno, Romans 6:1
September 6 For God has not given us a spirit of timidity, but of power and love and discipline. 2 Timothy 1:7

Reassessment

Power - God gives me dunamis. And what does “power” mean to me? It means ability, capacity, vigor, strength and will. The basis of our words “dynamite” and “dynamic” come from this Greek root. Explosive ability is usually what we think. But when we look at the Hebrew connection, the picture gets a lot fuzzier.

When the translators of the LXX tried to find an equivalent for dunamis, they came up with quite a list. Hayil is used to describe strength, wealth or an army. This is influence, whether financially, numerically or militarily. By the way, the same word is used to describe judging righteously. Another alternative is lo hassiyr. This means not lacking, not being deficient or not having poor quality. Not exactly concepts that we naturally associate with power, but obviously part of the Hebrew view of life. Then there’s yatsa, a verb that means to go out and come in, or to cause to go out and come in. This verb also carries the idea of bringing forth vegetation and feelings. But the LXX isn’t done. There is still ‘alah (to ascend, to take away, to offer) and tsava (to wage war, to muster for war, to serve). Quite a range. Apparently the Hebrew idea of being able covers a much larger context than our thinking about power.

So when Paul says that God has given us a spirit of power, what Hebrew ideas does he have in mind? Of course, he is using the Greek word, so some of his thoughts are tied to the ideas of capacity, strength and will, but notice how these ideas are played out in the Hebrew culture. Strength finds a home with the general idea of influence. It isn’t limited to physical prowess. It is found wherever someone has influence over another, no matter what the basis for that influence. Power is also tied to sufficiency. In a culture where subsistence was a daily issue, power meant not lacking food, shelter and the basics of life. On this scale, everyone reading these words is powerful. Hebrew also connects power with the ability to come and go. Ancient cultures were very familiar with slavery, vassal treaties and limitations of movement. We may have forgotten these issues but most of the world has not. Power means being able to move at your own will. It also means being able to express your own feelings, something that you only did with potentially disastrous consequences in a world dominated by emperors and kings. The connection to war is obvious, but maybe not quite so apparent is the connection to ‘alah (to ascend, to take away). This is a verb of sacrifices and offering. What is power if it is not the ability to remove guilt. A sacrifice is power in the most important sense.

Now apply these to Paul’s remark to Timothy. Suddenly the concept of power expands significantly. Suddenly we see that our privileged lives of sufficiency, political freedom, influence and expression of feelings are power. We discover one other, most important, element. The ability to have our guilt removed through sacrifice is the ultimate expression of power. You never knew you were so well equipped.

Topical Index: power, dunamis, 2 Timothy 1:7
September 7 “For if you believed Moses, you would believe Me; for he wrote of Me. But if you do not believe his writings, how will you believe My word?” John 5:46-47
Pseudo-gramma

His Writings – What is the plain sense of Yeshua’s statement? If you believe what Moses wrote, you would believe what I am saying, but if you don’t believe what Moses wrote, how will you believe what I am saying? It seems pretty clear to me. If you and I believe the Torah, we will discover it is about Yeshua. But if we don’t believe the Torah, then how will we ever trust the words of the Messiah? Doesn’t that seem to be the sense of it? Then I ask you, how can so many believers claim that Moses’ writings are not valid and at the same time claim that they follow the words of Jesus? Even Yeshua remarks that such a statement is a contradiction. It is false. It is pseudo-gramma, writing that is not true.

Unless, of course, Yeshua is lying.

Or, by some twist of spiritual logic, we decide that He was only talking about Jews.

Most Christians assert that Moses spoke the truth. Most also claim that Moses did speak of the Messiah and that, in general, the Older Testament is a proclamation of God’s plan fulfilled through the Messiah. No one I know is ready to set aside the Ten Commandments as irrelevant, useless, antiquated ethical practices of ancient, ill-informed, wandering nomads. Most Christians believe that God did speak to Moses and that Moses faithfully delivered God’s message to Israel. In fact, the claim that the Older Testament reveals the Messiah is based on the assumption of its veracity. But at the same time, most Christians claim that the Law of Moses doesn’t apply to them. It was for Jews, not Christians. And if that is the case, then how are we to understand this straightforward remark by Yeshua? If we don’t believe Moses’ writings, then we won’t believe Yeshua’s words. Apparently the two go together. Apparently you can’t have one without the other.

What are Moses’ writings? Well, they certainly are not limited to the few mentions of a coming prophet. Everyone in Yeshua’s audience clearly understood that Moses’ writings are the Torah, the full complement of the first five books of Scripture. And what does it mean to “believe” Moses’ writings? We know enough about Hebrew thought patterns to realize that this is about doing what Moses says, not simply acknowledging that Moses said it. When I do not practice Torah, I do not believe Torah. Ipso facto, if I do not practice Torah, I am not practicing the words of Yeshua. The only conclusion possible is that Yeshua’s words are Torah. They contain the same message and require the same behavior. Anyone who says that he follows the words of Jesus but refuses the words of Moses is calling Yeshua a liar. Such a person claims that it is possible to not believe Moses but believe Jesus. I don’t know about you, but I’ll take Yeshua’s word on this one.

Topical Index: Moses, writings, gramma, Torah, John 5:46-47
September 8 But He said this to test him, for He knew what He was about to do. John 6:6
Flying Colors

Test – Let’s see. I’m not to test God. That’s an insult to His sovereignty. But God can test me. He did so with Abraham. Here Yeshua tests Philip. The Greek is peirazo, a verb that means to try, to test, to prove whether something is good or bad. It’s very similar to assaying something for quality (peirao). If I want to see how pure the metal is, I test it. If I want to know how committed the trust is, I test it.

But wait a minute? If God already knows everything that’s going to happen and every decision we are going to make, what is the meaning of such a test? If Yeshua already knows how Philip will respond, why call this a test? If the outcome is determined in advance, this cannot be a test. It is simply a confirmation of a predetermined fact. So we should translate this verse, “But He said this to confirm what He already knew.” But that makes the whole idea of assessing quality a sham, doesn’t it? Ah, it’s a problem.

God tests us. We know this is true. Our circumstances are engineered by His sovereign hand so that we have the opportunity to demonstrate our faithfulness. But if we believe that God knows in advance how we will act, then none of these engineered circumstances can really be test, can they? Maybe they are nothing more than beneficial psychological endorsement for us. After all, God doesn’t learn anything new from our apparent (but really fictitious) choices. This approach is very useful. All the pressure is off. I can just do whatever I want to do knowing that God knew it all in advance anyway and so it really doesn’t matter how I decide. What a relief!

This is called a reductio ad absurdum argument. We begin with a major premise and then draw conclusions from that premise until we realize that what we are saying is ridiculous. In this way, we discover that the premise of the argument can’t be true. But notice how many people continue to claim that the major premise (God knows my choice in advance) is true, in spite of the ridiculous conclusion that I will always pass the test with flying colors because the results are known ahead of time. Notice that this argument shifts all the purpose of the test to its psychological impact on us. Nothing occurs for God.

Is Yeshua really testing Philip? Everything about this text says, “Yes.” Yeshua knew what He was going to do, but He needed to know what Philip would do. This is real new information. This is exactly what we expect when we attempt to determine a man’s trust. If this is so obvious to our common understanding of relationships, then why do we struggle so much when we apply the same logic to God? There is something else happening that doesn’t come from the text. It’s a rather long story, but for now what we need to know is this: God is very interested in how we respond. His tests are real too. And what you and I do really does make a difference.

Topical Index: test, peirazo, John 6:6
September 9 And God said, “Let luminaries be in the expanse of the heavens, to divide between the day and the night. And let them be for signs and for seasons, and for days and for years. And let them be for luminaries in the expanse of the heavens, to give light on the earth. And it was so. Genesis 1:14-15
Hebrew Time

To Divide/ To Give – What is time? Until we start to investigate this question, we commonly consider the answer to be obvious. But once we try to articulate the idea of time, we almost inevitably start talking in terms of motion or space. We talk about the past as something before now, the future coming after now. We think in terms of the movement of the clock or the passage of days or years. In other words, when we try to define time, we end up painting pictures of spatial relationships. By the way, this isn’t true just in English. It is common to all Indo-European languages. Maybe that’s because the metaphysics underlying all these linguistic reference frames is the same as the thinking of the early Greek philosophers. They also thought of time as a sequence, often describing time as if it were like a river where the past is downstream and the future is upstream. Try it yourself. Try describing time without using any spatial terms. It’s not easy, is it?

Why does this matter? The biblical imagery of time does not come from this metaphysics. Just like the other thought processes in the Bible, the Hebraic view of time is radically different than the concepts that we commonly accept. Hebrew is phenomenological. It describes the world as it appears. That means we need to try to unhook ourselves from this Greek-based metaphysics and try to see the world through Hebrew eyes if we are going to understand how the Bible describes the world.

We can start this process by noticing that God’s creation story already changes our conception of temporality. Notice the verbs that are associated with these verses. What is their purpose? It is not to provide us with an astronomical clock. In fact, if we really think about this verse, we immediately see that the day and the night are never the same length any day of the year. God doesn’t create a standard day of twenty-four hours. He doesn’t create the astronomical clock that we use to regulate our lives. From the creation perspective, the purpose of the luminaries is to divide day from night. The Hebrew verb, badal, means “to separate, to divide.” Why divide day and night? We might consider the implications for worship. We might think of the relationship to Israel’s requirement for separation. But most of all, the separation of day and night regulates the life activity of the community. What does this mean? It means that God provides the sun for life, growth, warmth and sight as signs of His kindness. When I experience the beginning of a new day, no matter what “time” it is, I experience God’s goodness. My life starts again. I awake to His world. I am experientially engaged. The clock time is irrelevant.

Notice the other reason God created these luminaries. They are to give light on the earth. One kind of light is provided during the day. Another is provided at night. These are gifts from God. In fact, the word translated “give” is really the word “light” turned into a verb. “To light the earth.” God gives the light so that we can live, but the focus is on Him, not on the light itself.

Finally, we should notice that the temporal sequences in Hebrew are governed by God’s festivals and are completely independent of astronomical time. The festivals happen according to divine appointment, not according to a fixed calendar. For example, Christmas is an astronomical date, not a Hebraic festival date. That’s why it occurs on December 25th every year. The only fixed sequence in Hebraic time is Sabbath, and God is the one who fixed that. It is independent of all human arrangements.

This opening discussion of Greek-astronomical time versus Hebraic-experiential time helps us adjust our reading of the Bible. The implications are deep. We can begin application of the Hebraic idea by asking how much of our lives are governed by astronomy rather than divine declaration. That should cause some reassessment. We have only scratched the surface here, but maybe that’s enough for the “day.”

Topical Index: time, Genesis 1:14-15

September 10 In labor there is profit, but mere talk leads only to poverty. Proverbs 14:23

Idioms of Nothingness

Mere Talk – In Hebrew, nothing is real. Okay, that’s a bit confusing. What I mean is that the concept of “nothing” also has a certain reality. Nothing isn’t no-thing. It’s not the kind of empty, non-existent thing that we associate with “nothing.” In Hebrew, “nothing” is real.

In Greek Platonic thought, “nothing” does not exist. It isn’t a real thing. It is a non-thing. Nothing is non-being. This concept of nothing is very much like the mathematical idea of zero. Zero isn’t something. It’s a “place-holder.” The Babylonians first invented zero as a place-holder in the 3rd Century BC. It eventually found its way into our number system in the 12th Century AD. Our view of the world is based in this division between something and nothing, between being and non-being, between real and not-real. In this view of the world, nothing is tied to non-being which is tied to not-real.

But the Hebrew view is different. The fundamental building block of reality for Hebrew is not the “thing,” but the “word.” Dabar “comprises all Hebraic realities: word, deed and concrete object. Non-being, nothing (no-thing), is signified correspondingly by ‘not-word’, lo-dahbar.”
 With this shift in fundamentals, the Hebrew idea of nothing takes on a practical application. The ‘not-word’ (lo-dahbar) is the equivalent of a lie. It is not the truth of something spoken, a deed or an object. It is real because it exists as a lie, but it is not real because it does not represent true reality. The difference between Greek and Hebrew thought on this subject is immense. Greek thought is concerned with non-being. Hebrew thought is concerned with not-true.

Look at this verse in Proverbs. The words translated “mere talk” are really davar-s’fatayim, literally “words of the lips.” Notice that these are real words, but they have no truth in them. They are profitless because they do not produce a deed, an object or a declaration that aligns with God’s reality. They are lies. They may not be lies because they are deliberately deceptive but they are lies nonetheless because they are not a reflection of God’s order of the world. In this sense, from a Hebrew perspective, they are nothing.

Notice that the principle concern of the idea of nothing in Hebrew is a concern with the application of God’s truth to the world. When something is “nothing,” it is nothing because it is not true to God’s character, not because it has no real existence. Ancient Hebrews clearly knew when their hands were empty, when they had zero to grasp. But they distinguished this concept of zero existence from the concept of nothing. For the Hebrew, nothing is misalignment, not zero. “Nothing” has a moral character.
Now apply this to our world. How much of the activities of life in our Greek-based culture are really “nothing” from a biblical perspective? How much of what we do is out of alignment? How much of what we say is not true to God’s character? How many of the things we prize, possess or pursue are “nothing” because they are not reflections of His order?

The Greek metaphysics convinces us that our concern must be focused on being or not being. “To be or not to be, that is the question.” But that isn’t the question. The question is all about “nothing.” The question is whether or not my life is dabar or lo-dabar, whether it is an expression of something or of nothing. In the end, all lo-dabar will certainly come to nothing.

Topical Index: nothing, lo-dabar, Boman, Proverbs 14:23, mere words
September 11 Bring us back, our Father, to Your Torah, and bring us near, our King, to Your service, and influence us to return in perfect repentance before You. Shemoneh Esrei hashivanu
Shabbos 104a

Influence – You aren’t going to find this verse in the Bible. It’s from the Amidah, the Shemoneh Esrei, the morning prayer of the Jews. This section of the prayer is about repentance. In a commentary note on the word “influence,” the Talmud says, “Whoever strives for purity is divinely assisted.” The sages said when we make the first effort toward repentance, God helps us reach that goal. This prayer acknowledges that God never compels a man or woman to repent. Repentance is the voluntary submission of our will to the way of God. But as soon as we step in God’s direction, just like the father of the prodigal son, God rushes to meet us and offers assistance in our return to Him.

This prayer asks God to influence us toward repentance. Notice that simply saying this prayer becomes the first step toward repentance. When I ask God to engineer my path so that I will turn my heart toward Him, I am already turning my heart toward Him. This is certainly a prayer God will answer. If angels rejoice over the return of a single sinner, imagine God’s delight when His children make deliberate efforts to submit to His will. Seeking Him is a great delight to Him. This is very good news.

There are moments in life when we resist repentance in spite of our awareness of our need for it. During these moments, we battle the same forces that seduced and subdued Adam and Havvah. We wish to reorder life according to our own needs and desires. Often this is not deliberate rebellion (although sometimes it is), but rather an attempt to meet a perceived need with our own solution. If we take a long breath, as the Bible suggests, we may discover that the source of our struggle rests in our emotions, not in cognitive logic or external circumstances. We are afraid, lonely, discouraged, angry, disappointed or feeling rejected. Our passion for life is threatened. We look for ways of escape from these powerful feelings. Too often our choices involve building barricades God never intended. Instead of allowing our emotions to open life-as-it-is to God, we seek escape into a world we can control. The subtle suggestion of the serpent says, “Take charge.” Doing what’s good for me seems necessary. But as soon as my own evaluation of what’s good becomes the basis of my choice, I am asserting my independence from the only One who is good. What seemed so natural turns me away from my Creator.

Is it any wonder that repentance is a daily task? We are often afraid in spite of God’s constant assurance of care and compassion. Our fears push us toward attempts to control life instead of submission to His authority over life. Then we realize that we have stepped away from His guidance and goodness. “Influence us to return” acknowledges our need, and our resistance. Starting the day with this step asks God to help us overcome those fears and accept what He brings this day.

Topical Index: prayer, repentance, Amidah, Shemoneh Esrei
September 12 The one who commits adultery with a woman is lacking sense; he who would destroy himself does it. Proverbs 6:32

‘Arum/ ‘Arom
Destroy – Hebrew poetry rhymes ideas. The first thought is elaborated in the second thought. In this verse, both phrases are about the same action – adultery. The proverb teaches us that adultery is stupid and this stupidity destroys the adulterer. Adultery is a form of suicide. We understand that adultery destroys a marriage. We understand adultery does great harm to a betrayed spouse or innocent children or even to the seduced partner. But we might have some difficulty understanding why the Bible says that adultery destroys the life of the one who got it all going. Because adultery is the principal metaphor for breaking covenant relationship with God, it is important to know what this consequence really means. It applies in physical and spiritual realms.

The Hebrew verb is shahat. This verb is found in Genesis 6:11 and 12 where it is the cause of God’s judgment on the world. The same verb is found in Genesis 38:9 when Onan disobeys God’s command by using Tamar for sexual pleasure but preventing impregnation. The word is used to depict the destruction of Sodom and Gomorrah and the death of all the firstborn in Egypt. These examples confirm that shahat is not a verb taken lightly. Very bad things happen when shahat shows up. The pictograph (destroy the fence of the covenant) paints a dangerous situation.

How does this verb destroy the adulterer? A man or women who commits adultery is not suddenly struck by fire and brimstone. He or she doesn’t die during the act. So, why is shahat applied? The answer is revealed in the next verse, an elaboration of this thought. But the next verse won’t mean much to a culture that considers individual rights and privacy the most important elements of ethical behavior. When we read the next verse, we find that the destruction of the adulterer is shame, dishonor and loss of reputation. All of these aspects of humanity are relational and communal. In a society where dependence on one another meant the difference between life and death, where expulsion from the community for anti-social behavior was a death sentence and where family integrity was the most important building block of the culture, shame, dishonor and loss of reputation had immediate and often permanent consequences. An adulterer destroys his own connections to the community that keeps him alive.

We could spiritualize this verse and talk about the broken covenant with God. We could note that adultery is a violation of the commandment, a rejection of God’s design for human relationships and a murder of the one-flesh unity. All of this is also true, but it won’t mean much in a society that places its emphasis on personal liberty. In order for shahat to act as a warning, we must stand up against the culture of individual entitlement. We must embrace a deep sense of community responsibility and honor. Putting what I want before all others is a sure sign of rejecting God’s design for the world. All this takes us back to the naked snake, to ‘arum and ‘arom. My agenda or God’s?
Topical Index: adultery, destroy, shahat, Proverbs 6:32, shame, dishonor
September 13 The one who commits adultery with a woman is lacking sense; he who would destroy himself does it. Proverbs 6:32

Affairs Of The Heart
Lacking Sense – The perennial excuse for adultery is an appeal to the heart. “I was carried away by my heart.” “I had this great need for a heart companion.” “I just followed my heart.” The Bible describes adultery as a matter of the heart too, but it has a different take on the matter. The Hebrew words for “lacking sense” is hasar lev, literally “lacks heart.” Adultery is indeed an affair of the heart, but from the biblical point of view, it is a heart that no longer has wisdom, insight or understanding. Since the Hebrew word lev (heart) is the seat of thought, will and emotion, to lose heart is a devastating event. It means that I am held captive by an alien force. I am a prisoner of corruption and subject to all kinds of terrible and destructive decisions. What began as an affair of the heart, ends as a wound that cannot be healed. I might as well attempt to perform open heart surgery on myself. My chances of survival are just about the same.

We have seen the verb hasar before. It refers to a failure to be fully complete. Psalm 23 tells us that if the Lord is our shepherd, we will not lack; we will not be incomplete. This might be a crucial verse when we are faced with those empty feelings that seem to demand out-of-bounds fulfillment. Notice that the Hebrew concept of adultery is the failure to be complete while the cultural idea of adultery is exactly the opposite. We enter into affairs in order to feel complete, but the Bible tells us that the result will be just what we were seeking to relieve. Measure for measure works upside-down too. The emptiness that motivates an adulterous affair simply fulfills its inherent destiny – more emptiness. Adultery does not change its stripes along the way. What begins with a lack of completeness ends in a lack of completeness.

Notice that the biblical point of view on marriage is exactly the opposite. What begins as an act of unity becomes an act of unity. The essence of the thing is the manifestation of the thing. God divides man in order that voluntary submission may lead back to unity. What comes from the Man is intended to become a unity with the Man, bringing back the whole as one.

With all this biblical background and all these godly warnings, why are human beings so stupid? Why are they so self-destructive when it comes to sexual affairs? What is the appeal of a relationship that begins and ends in emptiness? Perhaps part of the answer is 2500 years (or more) of individualism. For a very long time we have been training ourselves to think in terms of our needs. While we certainly do have needs, we seem to have forgotten the role of the shepherd. Behind that is an even deeper level of disobedience, a level that takes us back to the Garden. When we decide what is good, we are eating from that poisonous tree in the Garden. God knows what is good. He has been kind enough to tell us. Furthermore, He promises that what begins as good will remain good. The great temptation behind it all is simply this: I will decide what is good for me.

Adultery is an affair of the heart, a heart that has determined to be the arbiter of good, a heart that has decided that God forgot about this need of mine. In the universe of God’s making, there is room for only one King. All others are pretenders to the throne no matter how appealing they may be.

Topical Index: adultery, affair, heart, lev, lack, hasar, Proverbs 6:32

September 14 But when the multitudes saw this, they were filled with awe, and glorified God, who had given such authority to men. Matthew 9:8

When God Acts

Filled With Awe – Matthew is fond of expressions of amazement, but his fondness is not simply a literary device. Long before Abraham Heschel mentioned it, Matthew recognized that the first step in transformation is awe, not conviction. Unless we are confronted with a God whose power forces us beyond the limits of our understanding, we will have no need to listen to His instructions about life. We have to be pushed to the edge before we admit that life is much, much bigger than we can control. When we are filled with awe, there is nothing left to do but glorify God, and that starts the process of walking toward Him.

The Greek word, ethaumasan, comes from the verb thaumazo (to wonder, to marvel). This word means to be struck with astonishment. Notice that it presumes a lack of natural explanation. I am not astonished at the fact that I can get on a 200,000 pound machine and be lifted off the ground to fly 3000 miles. I know the physics of partial vacuums and the mechanics of curved wings. I might be impressed that men can develop engines with enough power to create flight, but I am not astonished. Neither am I astonished at the flight of a Saturn 5 rocket in spite of the fact that I can barely comprehend the amount of power it releases. No, thaumazo is reserved for something greater than this.

When we read this story about Yeshua, we tend to think that the crowd’s reaction concerned the healing of the paralytic. That was a miracle, indeed. But was it astonishing? Didn’t the Jews have a rich history of healing miracles? Weren’t there examples from their past of much greater feats of power? Unusual, yes. Wonderful, of course. But astonishing? Hmm? Maybe not. So what were they astonished about?

This story involves two elements, only one of which can be explained. The explainable element is the healing. God heals through His prophets. A prophet is on the scene, so the healing can be comprehended. But forgiveness? Only God can forgive (the scribes were right). For a man to pronounce forgiveness of sins without acting as an intermediary with God was beyond comprehension. No Jew could imagine such a thing. For this man, Yeshua, to forgive sins directly and then demonstrate that His forgiveness was real by healing the paralytic as proof – now that is astonishing. That requires me to fall on my face in praise. That is beyond the edge of how I understand the world.

Matthew’s gospel has an objective. That objective is to demonstrate that Yeshua is the Messiah. This story provides evidence for Matthew’s claim. A prophet may heal. A holy man may heal. Perhaps even someone quite ordinary may be used of God to heal. But who among us can forgive sin? We have become numb to a reality that the audience understood on that day. Forgiveness is astonishing! The holy God, the just God, the God of perfect integrity and unity – how can such a God forgive? And how in all the world is it possible that such a God would give this authority to a man? It’s beyond me. All I am able to do is say, “Praise Him, praise Him, praise Him.”

Topical Index: astonishment, amazement, awe, thaumazo, forgiveness, Matthew 9:8
September 15 And now, Lord, look upon their threats, and give Your slaves to speak Your word with all boldness Acts 4:29

Backup

Boldness – “It that a threat?” Of course it is. The disciples could hardly have mistaken the potential harm promised them. But notice they do not ask to have the threat removed. They don’t back off or back down. They pray for backup.

The Greek noun, parresia, is a combination of two Greek words that mean “complete act of speaking.” In other words, boldness is being able to say whatever needs to be said. It is to speak your heart and mind no matter what the consequences.

It’s difficult for those who live in religiously tolerant countries to imagine life where certain speech is denied. We sympathize with believers who are imprisoned or tortured for proclaiming the words of God. We read about inhumane treatment of followers of the Way simply because they proclaim the good news of peace with God and we are shocked. We are aghast at societies with such disregard for the truth. We think boldness is not a problem in our nations because we are “free” to express worship of God.

But there is more than one kind of threat to speaking up.

Would you raise your voice in protest when a major corporation deliberately markets to the homosexual population for the profits they hope to gain? Would you speak out against construction of an abortion clinic even if it meant losing jobs? Would you stand up to proclaim God’s truth concerning women in a congregation that taught they should not be leaders? Would you pray aloud at a business luncheon? Do you exhibit a life of Torah obedience to your neighbors?

When we think about proclaiming the Word of God, we often limit our boldness to “acceptable” arenas of life. But the ability to speak on the Lord’s behalf extends to all areas. If we duck the issues in order not to disturb our comfortable existence, haven’t we succumbed to the threat of the Sadducees? Our boldness must become independent of our circumstances. The prayer of the disciples prior to this request is a prayer that asserts the complete sovereignty of God. We speak with boldness because we rely completely on God’s management of our lives. We are free to say whatever He wishes because the consequences are not up to us. Whether good or ill, God rules. Our confidence is never based in our persuasiveness or our charisma. It is based in God’s total authority. If we lose sight of this fact of existence, we will waver. Boldness is a function of godly trust, not self-confidence.

Be bold because you’re His.

Topical Index: boldness, parresia, Acts 4:29
September 16 “O house of Israel, am I not able to do to you as did this potter?” declares YHWH.” Jeremiah 18:6

Basic Material

Potter – God sends Jeremiah to the potter’s house. Jeremiah witnesses the potter making a vessel from clay. But something happens. The vessel is ruined. What does the potter do? He starts again with the same lump and makes a new vessel. Why is the potter able to make a new vessel from the same lump of clay? Because the clay is still soft. What is God’s lesson to Jeremiah? As long as the clay is malleable, God can make changes for good, but once the clay is fired in the kiln, it becomes hard. Its shape is set. Only way to change it is to break it. Hardened hearts are the equivalent of kiln-fired clay. God can still initiate change, but it will take breaking. How much better to be soft clay in the hands of the Potter. Then mistakes can be managed easily, new shapes come quickly for revised purposes from the same material. How much better to be soft clay than a fired pot.

The potter (in Hebrew ha-yotser) is the person described by the actions of the verb yatsar. The verb means “to form, to fashion or to shape.” In this context, the noun is potter because the material is clay, but it could be framer if the material were wood or mason if the material were stone or fashion designer if the material were cloth. It is the material that determines the required skills. Since God knows our material very well, He is the consummate artist in developing our usefulness. He is the yotser, the craftsman, the artist, who uses whatever material we are to produce exactly what He needs. We have only one obligation: don’t get hardened!

What good is wood that cannot be cut, stone that cannot be chiseled, cloth that cannot be sewn or clay that cannot be shaped? When we take on hardness of heart, we are no longer capable of being fashioned to fit. The greatest impediment to God’s plans for our lives is not lack of vision. It is loss of flexibility.

Is God able to shape you? Are you malleable in His hands? Or have you been through the kiln? Your mind is made up. Your opinions are convictions. Your actions are habits. Your decisions predetermined. You are steeled sagacity; sanctified self-assurance.

God can work with any kind of material. After all, He formed the universe. The only question we need to ask is how easily we allow Him to operate. He can still break hardened vessels, but the process is very painful. For God and for us. Soft clay is so much more fun. Why not enjoy the squeeze?

Topical Index: clay, yatsar, form, shape, potter, Jeremiah 18:6
September 17 “Some remove the landmarks, . . .” Job 24:2

The Reorder

Landmarks – There is a great economic battle raging in the world. It is not the battle between capitalism and socialism, although the media would like you to believe it is. It is not the battle between personal liberty and state control. That is simply another angle of the same capitalism-socialism debate. Our society has been so radically reorganized by the aftermath of the Industrial Revolution and the evangelical awakening that we simply take for granted a world where the pursuit of happiness is a right, where private property ownership is fundamental to civilization and where everyman should have his own castle.

But this preoccupation with individualism has not always been the case, not in history and certainly not in the biblical perspective.

It took men like Adam Smith (The Wealth of Nations) to propose that self-interest was a universal force of nature.
 It took Darwin to convince the intelligentsia that progress was a function of evolving self-control. It took John Wesley and Dwight L. Moody to persuade believers that personal salvation was the essence of the gospel. And it took the Great Awakening to provide religion with a reason to leave affairs of the world in the hands of pagans. But the biblical viewpoint is not found in any of these social-political movements. The great battle that rages across the world is the battle between God’s order and Man’s reorder.

“Some remove the gevulah.” The Hebrew word describes a fixed boundary stone, a landmark that designates territorial ownership. There are strict requirements concerning these stones. They were not to be moved (Deuteronomy 19:14 and Proverbs 22:28). At the end of the Jubilee year, all land passed back to the original allocation of ownership. From the first verse of Genesis to the end of Torah instructions for living, God orders the world. He orders everything about the world including the ways people interact with His creation and with each other. When someone moves the gevulah, he is not simply moving a property marker. He is reordering God’s world. And reordering God’s world without consulting His plan has serious consequences.

God’s order provides for the welfare of all. Man’s reorder adjusts the world for the benefit of some. God’s order treats the family as a unit where parents and children grow in spiritual insight as they share in the projects of life together. Fathers are as involved in child rearing and child training as mothers. Mothers are an essential and integral part of the business of life and the economics of the family (cf. Proverbs 31). What was true of communal dependence for millennia has virtually passed into oblivion as Man reorders the world in terms of task rather than relationship. The demise of women as vital economic contributors is a result of the separation of work from reward. Once we found our satisfaction in accomplishing life together. Now we leave home to go to the workplace to earn reward so we can return home to convert reward into substitutes for community fulfillment.

Nancy Pearcey catalogues the evangelical contribution to this reordering disaster. Its movement from communities of faith to personal experiences of salvation simply followed the cultural transition from integrated units to isolated individuals. Its abdication of the salt and light obligations within every arena of culture left the Church impotent. The boundary stones could be moved indiscriminately once the Church left the field of play.

But God’s order will prevail. It may take breaking the pots in order to restore the design, but so be it. Everything about the Bible proclaims God’s patience and His judgment. The acceptable day of the Lord is followed by the day of His wrath. He will allow desecration of His boundaries for only so long. Look around you. Have the stones moved? Have you allowed them to move without protest? Have you helped to carry them? Let us return to the order God designed in the world. May we be the salt and light we are asked to be, before we lose our savor and the dark closes in.

Topical Index: landmark, boundary, order, Job 24:2
September 18 But King David said to Ornan, “No, but I will surely buy it for the full price; for I will not take what is yours for YHWH, or offer a burnt offering which costs me nothing.” 1 Chronicles 21:24

Market Value

Costs Me Nothing – Nancy Pearcey makes an astounding application of David’s principle. She says, “The application to our own day is that we cannot ‘take for the Lord’ work done by another person. Nor can we make an offering that ‘costs me nothing.’”
 The Hebrew word is hinnam, a word that essentially means gratis. David recognizes that true worship has a cost and that cost must be mine alone. My offering means nothing to me or to God if I didn’t pay the price for it.

Let’s consider some practical circumstances where this biblical principle should be applied. I remember going to church as a child. My parents gave me money to put into the offering plate. It wasn’t my money. It didn’t come from my allowance. It taught me that the offering I gave came from someone else’s effort. While I am quite sure that my parents’ motivation was to demonstrate the need for tithing, the real lesson was that tithing didn’t cost.

Some months ago someone notified me that a newspaper was using my work with someone else’s name attached to it. Besides the fact that this is plagiarism, the offering this person made to his community was actually a sin. It cost him nothing to take what I wrote and use it “for the Lord” as it if were his. He needs to talk to David.

I often hear the objection, “You should give away everything you write. After all, salvation was free. Freely you have received, freely give.” I think this misses the point. My rescue was enormously expensive. It required terrible sacrifices, from the first death to clothe my ancestors to the last death on the cross to bring me home. I received the benefit without paying the death penalty, but that did not make it free. Because my deliverance was so expensive, my offering should reflect that expense. Nothing is free. Even a gift must be purchased by someone.

Now a personal application. In the last two years I have appealed to you for support. God has been pressing me on this decision. I realize that I should have left it in His hands. I work for an audience of One and my offering to Him must come at cost to me if it is to be worthy. My appeal attempted to defer that cost and make some of it your burden. I repent for this lack of trust in the sovereignty of God. Please forgive me. If any one feels as if I have taken what was yours, I stand ready to return it to you.

David knew that worship must cost us. That’s what makes it so wonderful. What does not come from my effort or my assets has little value. When I give what I earned, the sting is replaced by joy. Both feelings are important to God.

Topical Index: cost, nothing, hinnam, gratis, 1 Chronicles 21:24, worship, sacrifice
September 19 Better is a little with righteousness than great income with injustice. Proverbs 16:8

Doing Without

Injustice – Some things we can do without. This proverb tells us that one of those things is belo mishpat. We can do without “without justice.” While our translation provides us with the correct English equivalent, the Hebrew thought is made up of two separate words, beliy and mishpat. Beliy is the negative particle that means “not” or “without.” Mishpat is the noun that encompasses a wide range of generally legal concepts. It can mean a judgment, a legal decision, a claim, a legal case or proper conduct. It covers the ground from correct legal procedures to the character of righteousness. Mishpat is what we want and what we desperately need. It is often associated with tsedaqah, righteousness. In fact, that is the contrast in this verse. Even the smallest amount of righteousness is better than great wealth achieved without justice.

We may nod in agreement, believing that those who cheat, steal and lie in order to gain are reprehensible and deserve punishment. They are the perpetrators of injustice. But mishpat has a much bigger extension. To gain belo mishpat is to gain through any means that does not exhibit righteousness, that does not align with the character of God. What kind of gain might that be?

Well, what about the gains that come through deceptive advertising? What about the gain from shaving corners on quality? What about the gain from leveraged compulsion? What about the gain from legislated advantage, lobbying or nepotism? What about gains from misrepresented expenses or manipulated financials? What about misreported income, inflated stock prices or marketing hype? What about gains derived from deliberate emotional appeals, playing to the buyer’s fears or using disguised tactics for manipulation? Are all of these common practices belo mishpat? Yes. Are they part of your world?

Once again we are reminded of Abraham Heschel’s damning insight. “The most urgent task is to destroy the myth that accumulation of wealth and the achievement of comfort are the chief vocations of man.”
 The biggest hurdle is that most people in our culture act on the principle of “the end justifies the means.” Our political system is rampant with this justification from hell. When we participate in the rewards from a system whose very existence depends on belo mishpat, we stand in opposition to God. My friend Micah once remarked that he didn’t think he could continue to live in America. Surprised, I asked why. He replied, “Just being here means that I participate in a culture based in the acceptance of unrighteousness. I might object, but I still participate. I pay into this system. I work for this system. I am part of it. It makes me feel like I need a bath.”
Topical Index: belo mishpat, injustice, righteousness, Proverbs 16:8

September 20 For I desired loyal love, and not sacrifice; and the knowledge of God more than burnt offerings. Hosea 6:6

Yada, Yada, Yada (1)
Knowledge of God – Heschel points out that Hosea coins this expression, daath Elohim. The translation, “knowledge of God,” doesn’t do justice to the prophetic sense Hosea desires his audience to feel. That’s because yada (to know) has a much wider range of meaning than our contemporary use of knowing. In many ancient languages, “to know” involves the full range of being human - the emotions, the will and the intellect. In Hebrew, there is no distinction between head knowledge and heart experience. So knowing encompasses a lot more than cognitive, systematic truthful assertions.

Heschel suggests that yada includes “an act involving concern, inner engagement, dedication, or attachment to a person. It also means to have sympathy, pity or affection for someone.”
 There are several significant examples where yada takes on one of these other meanings. Hosea’s statement is one of these. Unless we see the full range of yada, we won’t grasp the startling pronouncement of Hosea. We will reduce Hosea’s statement to a matter of correct doctrine rather than a plea for something far greater.

Hosea is the prophet of God’s broken heart. Hosea’s employment of the marriage analogy only emphasizes the distress, disgust, anger and eventual heart-sickening betrayal over Israel’s idolatrous adultery. God feels it all. The hurt. The humiliation. The heaviness. The hopelessness. The horrific consequences of seeing the one He loves to the depths of His being turn her back on Him and engage in relations with other lovers. Hosea’s terminology attempts to paint the real picture of these circumstances from God’s point of view. In other words, daath elohim is not information. It is feeling as God feels. What is missing in Israel is sympathy for God. Israel does not suffer the pain of separation. Israel does not weep over lost love. Israel does not agonize over the fate of the most-dear-one. Israel has no heart for God. And that is God’s greatest sorrow.

Hosea confronts us with a terrible spectacle. A people of God’s own choosing, a people He absolutely refuses to give up, care so little for how God feels that they are willing to engage in intercourse with God’s enemies. They spurn God. They dishonor Him. They shove it in His face while He weeps over their stupidity, their headlong rush to self-destruction and their callous insensitivity. They are becoming animals, corrupt animals, in their pursuit of permissive, anti-human life. God cries for their loss.

Daath elohim is not about information. It is about feeling the way God feels. Israel did not lack information. Neither do we. We have plenty of information about God. What Israel turned away from was sensitivity, empathy with God. And what about us? How many of us feel God’s feelings with Him, weep with Him, cry with Him, agonize with Him? How many of us really know God?

Topical Index: yada, daath elohim, knowledge of God, Hosea 6:6
September 21 YHWH is good, a stronghold in the day of trouble, and He knows those who take refuge in Him. Nahum 1:7
Yada, Yada, Yada (2)

Knows – Yada, the Hebrew verb for all kinds of knowing. From the intimacy of sexual intercourse to the exact count of coins in a bag, yada underscores our appreciation for the Hebrew unity of knowledge. Heart is not separated from head. What I know is what I do and how I feel – all at once. So when Nahum tells us that God knows those who take refuge in Him, does it mean that God keeps an address book of names? Hardly! In order to understand the deeper meaning of the prophet, we have to look at yada once more.

Expand the edges of your concept of knowing. How would a Hebrew read this verse? What is the appropriate relationship that expresses the action of someone offering shelter to a person in need? Certainly such a person feels emotional about the situation. What feelings might be involved? How about empathy? If I offer refuge, doesn’t that indicate I have empathy for the other person? How about concern? If you come to me in need of shelter, don’t I have to have concern for you in order to respond? How about pity? Doesn’t God have pity on His children in the day of trouble and, as a result of that pity, offer refuge? What we find on closer examination is that yada expresses God’s feelings, not His collection of information. We might translate this verse, “and He takes pity upon those who seek refuge in Him.”

The Greek philosophical abstract God of systematic theology often appears in transcendent splendor. Aloof, distant, removed from the world, He sits in His heaven as the Great Watchmaker, the One who wound up the universe and now lets us run it. In an effort to avoid pantheism, many past doctrinal positions portrayed God as separated from His creation. Many of us grew up with God as the moral policeman, the eternal observer. We did not enjoy the involved intimacy of a God who feels powerful emotions about us. But yada removes those artificial barriers of language. God feels deeply about His creation and His children. He is intimately involved in our lives. He wishes us to feel as deeply about Him. He seeks a unity that is much more than correct information. “That they may be one” is a statement of the full ramification of yada.

Perhaps this is a good day to consider just how God feels about you. Put aside for a moment all the lofty theology of God’s eternal attributes and listen to the prophet. God experiences an intense emotional involvement with you. He sympathizes. He pities. He is concerned. He has great affection. He agonizes. He rejoices. In other words, He loves you. Yada, yada, yada. We can take all we can get of Hebrew “knowing.”

Topical Index: yada, pity, Nahum 1:7

September 22 When YHWH first spoke through Hosea, YHWH said to Hosea, “Go, take to yourself a wife of harlotry, and have children of harlotry; . . .” Hosea 1:2
Under The Covers

Wife of Harlotry – Did God really tell Hosea to go find a prostitute to marry? That’s what the translation suggests and that is what most of us believe. But neither the text nor Hosea’s emotions toward Gomer suggest such a reading. Something else is happening here that changes the story.

First, we must take account of the fact that Hosea truly loves Gomer. In fact, he expresses not only deep and intimate concern for her, he also indicates a strong sexual desire toward her. Nothing new here. A man in love always finds the object of his affections enticing. But under the covers there was another side to Gomer and that is the real story in this relationship.

The Hebrew terms used to describe “a wife of harlotry” are ‘esheth zenunim. This does not describe a prostitute. That would be ‘ishah zonah. In fact, searching for ‘esheth in combination with a descriptive adjective takes us to Proverbs 31:10, Ruth 3:11, Judges 5 and 2 Samuel 18. These women are valiant and vibrant examples of faith. So what happened to Gomer? The word zenunim is connected with adultery and idolatry. It is most often used to describe Israel’s unfaithfulness. It suggests that Gomer had a hidden propensity when she married Hosea. She desired other men. She wanted to participate in fertility cult practices. Under the covers, she wanted more and more is usually easy to find. The story of Hosea is not the story of a man who loves a prostitute. It is the story of a man who marries a woman only to discover later that she changes. She becomes an unfaithful wife. She becomes a prostitute. The desire was there from the beginning but Gomer did not reign in her desire. She explored that inner craving and it took over her life. Hosea is a man who discovers too late that there was something hidden behind her attractiveness. She was a woman without moral control.

Now the story of Hosea becomes a much more powerful analogy of God’s relationship to Israel. God didn’t choose an idolatrous people. He didn’t enter into a covenant with those who already were intimate with other gods. But Israel had a craving. Israel was surrounded by temptation, by permissiveness, by seduction. Fertility cults littered the landscape. God knew their weakness. That’s why He commanded that all the artifacts of such a lifestyle be destroyed. Israel didn’t listen. Israel did what Gomer did. She followed her desires. God and Hosea both knew the humiliation and the agony of betrayal. But it didn’t begin that way. It began with hope and care. God and Hosea continued to hope and to care, and eventually Israel and Gomer came back. God tells Hosea about Gomer’s secret. He doesn’t enter the relationship blinded by love. Hosea is obedient, but it still hurts. Sometimes desires are hidden that could lead to destruction. Are we willing to look? Are we willing to reign them in?

Topical Index: ‘esheth zenunim, wife of harlotry, Hosea 1:2
September 23 That I not be full and deny You and say, “Who is YHWH?” or that I not be in want and steal, and profane the name of my God. Proverbs 30:9

LXX Alterations

Who Is YHWH? – The LXX (Septuagint) is the Greek translation of the Hebrew Scriptures. Finished some 200 years before the birth of Yeshua, it was the standard Bible of many synagogues outside Israel. Pagans who spoke Greek and wished to become a part of the Jewish community and the Jewish faith found this document invaluable. So do we since it often gives us a look at how rabbis from 200 BC translated certain Hebrew words into Greek. This is especially important for the New Testament text because New Testament Greek is not based in classical Greek thought (like Plato and Aristotle) but rather in Greek thinking that is derived from Hebrew thought forms, just like the Greek in the LXX. But sometimes the LXX modifies the Hebrew text for its own purposes. When this happens, we learn a lot about the culture of 200 BC, the thought of the rabbis and the shades of meaning in the Hebrew Scriptures. Proverbs 30:9 is one of these cases.

The MT (Masoretic text) is the standard text of the Hebrew Tanakh. There are other variants, but the MT is the usually accepted text. In the Hebrew MT, this question reads, “Who is YHWH?” But in the LXX, the question is altered to “Who sees me?” Why did the rabbis make this rather dramatic change?

This passage is about wealth and greed. The proverb tells us that a righteous man doesn't desire too much for then he may fall prey to self-sufficiency and arrogance and deny God’s sovereignty. On the other hand, the righteous man prays not to have too little so that he will not be tempted to steal and thereby profane God’s name (we will look at this thought later). Notice that this question repeats a question uttered by Pharaoh centuries before. It is a question about sovereignty. Pharaoh thinks he is a god. So he asks, “Who is YHWH that I should obey Him?” To question God’s sovereignty is to demonstrate a lack of trust in God. To rely on our own wealth is to commit the grave sin of not trusting in the Lord.

But notice what happens when the question becomes “Who sees me?” Now the assumption is about accountability, not trust. Now the question suggests that the sin involved is denying responsibility toward God. This question suggests another connection, to Genesis 22:14 and YHWH-Yireh, the God who “sees.” Of course, this name of God is directly connected to God’s provision. Changing the question causes the reader to think of a different event and consequently, a different moral instruction. The rabbis weren’t wrong about accountability, but their alteration of the text shows that they were influenced by their piety and moral distinctions, rather than by the deeper question of sovereignty and authority. This shift is common in the LXX. It tells us that the culture Yeshua entered had an intense moral consciousness, something worth considering when we read the New Testament.

What about us? Both questions are important. God does “see” our use of the tools of finance and possession. We do have moral responsibility and accountability. But that question rests on another question: Who is God? If He is truly sovereign, then use of what He provides for any reasons other than those that glorify Him questions His authority over life. The rich man and the poor man must both answer this question. Whom do I serve?

Topical Index: wealth, sovereignty, accountability, Proverbs 30:9, Genesis 22:14, Exodus 5:2
September 24 And the Angel of YHWH appeared to him in the flame of fire from the middle of a thorn bush. Exodus 3:2

Primaries
Appeared – Do you practice reading the Scriptures with an Hebraic worldview? Once the dawning occurs, and we realize that God chose Hebrew on purpose, then we will want to read the text as participants in the Hebrew culture, the ancient biblical culture. That might seem to be a simple, straightforward assignment. Just translate our English words into Hebrew thought, right? Just go backwards from the concepts that we employ to recover the ideas that Hebrews used to think about the world. Ah, if it were only that easy.

You see, much of the way we conceptualize the world has been so affected by the Western Greek penchant for precision, certainty and numerical reduction that we no longer imagine a world that isn’t made up of causal connections, essential properties and unifying theories. In other words, even our attempts to translate backwards often carry along conceptualizations that would not make sense to a Hebrew. Consider this:

“The question of why God revealed himself in the bush is not a question of how such a revelation is metaphysically possible, that is, how a nonmaterial being can embody himself in the material. Rather, the question is why the king of kings chose to reveal himself precisely from such a lowly object as bush.”
 Once again we are reminded that in our world the primary question is “How?” but in the world of the Hebrew the primary question is “Why?” The causality of events is not nearly as crucial as the meaning of events. This is such a fundamental shift away from our presupposition of scientific naturalism that we can hardly imagine it. In other words, we first and automatically think of the event in terms of its metaphysical issues; its causes and its alignment with our conception of a closed universe governed by natural law. Then, and with some effort, we force ourselves to conceive of the universe as a place where divinity lay present in any moment, hidden behind the most ordinary things, ready to interject itself into our consciousness. We are not overwhelmed with wonder and awe. We are rather overwhelmed with complexity, the very notion intimating mechanical causality. How can we possibly expect to view the world as a living extension of a disguised divine reality when the question “Why?” barely penetrates our awareness?

The common seneh, a bush, nothing noteworthy, not even genus and species. Just any kind of insignificant bush becomes the vehicle of revelation of the greatest of mysteries, the divine name YHWH. It is, in fact, unimaginable. The God of glory, the Creator, the Most High is manifest in the flame in a bush? That would be the equivalent of inviting the King of Jordan to a Presidential dinner and taking him to McDonalds. The insult would be beyond description. What jumps off the page for a Hebrew reader is not how God could be manifest in a material way but rather why the King of kings would ever allow such humiliation. If you don’t know why, maybe you don’t read the Scriptures like a Hebrew. Maybe the paradigm shift is much bigger than you thought.

Topical Index: bush, Hebrew worldview, paradigm, seneh, Exodus 3:2, questions
September 25 And YHWH Elohim said, “It is not good the man being alone. I will make for him an ‘ezer kenegdo. Genesis 2:18

Order And Purpose

‘ezer kenegdo – The opening of the Bible is a declaration of God’s ordering the world. He is completely in control of all creation. His character is expressed in all that He does. His rule governs all He makes. Of course, this applies to human beings as well. What we notice is that God’s ordered design always entails purpose. There are no accidents in this universe. Everything has a role to play, a purpose built into its design. In fact, this interdependency is so apparent throughout creation that even atheists find it difficult to explain. Order, design and purpose are so pervasive that no explanation of the world that ignores this fact can be considered valid. Accident does not produce ordered complexity.

This structural fact of existence allows us to ask a fundamental question about the ‘ezer kenegdo. If God makes everything for a purpose, what is the purpose of the ‘ezer kenegdo? The text clearly tells us that God made (implying with intentional purpose) the Woman. She was perfectly designed to fulfill His purpose. So if we want to know what that purpose is, we need to look at this text from God’s point of view, not from the point of view of the beneficiary, Adam.

The text tells us that God was motivated to construct the ‘ezer kenegdo because of concern for the Man. But motivation is not purpose. Motivation explains why I make something, but that is not the same as what the creation does. God loved Adam. Adam was in need. His condition was not good in a universe designed around what is good. Therefore, something needed to be done. God produced the ‘ezer kenegdo in order to do something that would supply the need He observed.

In the past we explored in detail the connection between “good” and God’s first instruction for living. Very briefly, God recognizes that Adam cannot fulfill the instruction without someone who is specifically designed to act as the guide, boundary-keeper and supporter of the instruction. The serpent attacks the ‘ezer kenegdo precisely because she is the guide, the boundary-keeper and the spiritual director. She determines the direction the first couple takes. Adam acknowledges his agreement with this purpose in his excuse for his behavior to God. The crucial point is this: the ‘ezer kenegdo is designed with a purpose in mind. God made her that way. It is His ordering of the relationship between a husband and wife.

What does this mean today, after the collapse of Eden’s delight and thousands of years of unordered living? It means that if we are going to restore the world to the righteousness God intended, we will have to reorder the relationship of marriage. We will have to recognize and practice the purpose of the ‘ezer kenegdo. We will have to realize that she was designed as the guide, the protector, the provider of spiritual awareness, the one who sets the boundaries for God’s glory and our benefit. Whenever we refuse God’s order, chaos follows. That is abundantly clear here, where the basic relationship of life is on the line. If you as a woman are not fulfilling your purpose as ‘ezer kenegdo, something is drastically wrong. You know it. You feel it. Now you need to do something about it. You were meant to be so close to God that your man sees God’s hand in your life and knows that he is blessed in you. If you are a man, you need to let her be what she was meant to be, what she was designed to be and what you know she wants to be – for your benefit. Take off the shackles of control and follow your guide. Risk being blessed. What have you got to lose except your pride?

Topical Index: ‘ezer kenegdo, purpose, order, Genesis 2:18
September 26 The law of his God is in his heart; his steps do not slip. Psalm 37:31

Heaven On Earth

Law Of His God – David extols the righteous person. He describes God’s delight in this person. He promises God’s protection and blessing. He reminds the righteous of God’s purposes fulfilled in their lives. He emphasizes the fact that the righteous do not slip or stumble. They know God’s ways and confidently walk in them. Sounds pretty good, doesn’t it? It even sounds good in English, but in Hebrew the full impact of David’s review of the righteous explodes from the scroll. How is it that the righteous enjoy all these benefits? The answer is straightforward. The righteous know torat Elohim.

When we see the Hebrew words, we know David can have only one thing in mind. As far as David is concerned, the righteous live according to Torah, God’s perfect instructions for a blessed life in this world and the world to come. If we had retained the Hebrew torat rather than translating the word with the English “law,” we would have realized that David is not speaking about some inner principle of ethical action. He is not asking us to look into our hearts to find the sign of the Spirit or retreat to a private corner where we can concentrate on hearing God’s voice. There is nothing private about David’s view of God’s ways. They are clearly revealed, written down for anyone to read. Torah is public, obvious and definitive. Just do what God says and your steps will not slip. No one reading the Hebrew text would have thought anything else.

But our English version shifts Torah to law. Yes, it can and does mean “law,” but suddenly the tone of the word becomes ominous, threatening and limiting. Law means regulation, restriction and punishment. In our world, law carries the implication of forceful compliance where God becomes the universal moral policeman making sure we do everything exactly right – or else. Law reminds us of trials, sentences, prisons and men with guns. These are things the American consciousness bitterly rejects. In our world, freedom is the cry of the noble and courageous. No wonder so many otherwise devoted children of the Father squirm when someone like David suggests “law” is the way of the righteous.

I have always wondered why so many Christians believe the Law was done away with at the death of the Messiah. Actually, they believe that the Law was finished, completed and no longer applicable when “Jesus” dies on the cross. Now I realize that these wonderful people are probably reacting to a cultural extension of the word, not to the truth of God’s way of living. They have been schooled so long in the Greek idea of freedom and in the American ideal of liberty that they cannot imagine a world where instructions in righteousness are the equivalent of laws of life. They have a pre-commitment to reading the text as free people in a free society, and so the very word strikes a discordant note of disdain. Another tragedy of reading the Bible as if it were written for our society.

Every man and woman knows that life without a code of instructions is chaos and anarchy. We see daily examples of this lack of a code of behavior in the public schools and in government. No rule, no order. Since every Christian knows that God is a God of order, does it seem reasonable that He would have provided such orderly detail to Israel and then simply given the rest of us a general rule of thumb (“Love God and do as you please,” or “WWJD”)? That doesn’t sound like a God who so carefully constructed the order of the universe that the butterfly effect is a reality. Would He leave His children in the dark, hoping they would find their own way among the weeds?

Torat Elohim is our slice of heaven on earth. It’s the way the world really works - the first design. It’s the goal of the restoration. Is there any reason not to put it into practice? Does our culture bias really count more than the words He revealed so long ago?

Topical Index: Torat elohim, law of God, Psalm 37:31

September 27 Lord, all my desire is before You; and my sighing is not hidden from You. Psalm 38:10

The Lamborghini

Desire – “My desire,” says David. The Hebrew is ta’awah - desire, delight, bounty, craving and greed. Havvah used the same word when she described the aesthetic, cognitive and physical beauty of the fruit of that Tree. It was desirable. David meditates about his desires and discovers that none of them are hidden from the Lord. Go ahead. Make your own list. Mine includes this – a Lamborghini 6.0 VT. It is desirable to me. There are lots of things that could go on the list. Most of them involve money, sex or power in some form or another. None of them are hidden from God. He knows us through and through. He even knows those personal, intimate desires that we struggle to set aside in order to let Him provide His desires. But if we really admit it, sometimes they still hang around the edges, don’t they?

It might be important to notice that this psalm is not addressed to YHWH or to Elohim (God). In this psalm, the word “Lord” isn’t a substitute for YHWH. This psalm is addressed to Adonai, Lord. Actually, it is addressed to my Lord. David usually sings his praises to YHWH (used more than 400 times in the Psalms). Sometimes he employs the class noun of status, Elohim. But Adonai is only used about 50 times. Why would David use this fairly rare expression when he expresses his desires?

Adonai places emphasis on the sovereignty of the Most High. He is the Lord. As such, He is certainly king David’s lord. Even the king owes allegiance to Him. Even the king must put Adonai’s requests before the king’s desires. But the Lord knows the hearts of those who serve Him. As Lord, He takes responsibility for the well-being of His servants. A servant lives to carry out the will of his master, but a master accepts the obligation of the well-being of those who serve him. Perhaps David’s use of Adonai is a reminder to himself (and to God) that as a servant, his personal desires are concerns of his master. God does care about Lamborghinis. Actually, He cares about Skip’s desire concerning Lamborghinis. That doesn’t mean He desires Skip to have one. God determines what is good for His servants because He actually knows what is good – for us and for Him. But even if God knows that a Lamborghini is not really good for Skip, He also knows that Skip has a desire for Lamborghinis. As long as Skip acknowledges that God actually knows about this desire, and Skip leaves it in his Master’s hands, the desire will only draw servant and Master closer. It is a matter of submission to the benevolent understanding of the Master. It is a matter of trusting that the Master knows and will do what is best for all. It is not a matter of ignoring, rejecting or dismissing the desire. The desire is simply a symptom of passion and passion is what makes us truly human. But passion unchecked by submission is like fruit picked from the Tree. Poisonous, destructive, deadly.

Topical Index: desire, Lord, Adonai, Psalm 38:10
September 28 You, however, are not controlled by the sinful nature but by the Spirit, if the Spirit of God lives in you. Romans 8:9 (NIV)

A Philosophy of Sin

Sinful Nature – The NIV takes theological liberty with the Greek text by translating the Greek word sarx as “sinful nature” rather than “flesh.” The translation committee had a prior theological understanding of the doctrine of sin and this understanding shaped the way they treated the word. But the idea of sinful nature stands in contrast to the Hebraic concept of sin and since Paul (Sha’ul) is a Jewish rabbi, it is very unlikely that he would have adopted a view of sin that is not reflected in the Torah. That means we need to reconsider our idea of sin if we have been influenced by the Greek-Christian view.

Abraham Heschel comments on this crucial revision. “There is an awareness in many religions of a blindly working guilt, of sin as a situation in which man is begotten, of sin which is involved in man’s very being and stands far above the ability of the individual man. Sin is not conceived as something that happens, but as something that is and obtains regardless of man’s relationship to the gods. ‘Since we are what we ought not to be, we also necessarily do what we ought not to do. Therefore, we need a complete transformation of our mind and nature. That is the new birth.’ . . . To the prophets, sin is not an ultimate, irreducible or independent condition, but rather a disturbance in the relationship between God and man; it is an adverb not a noun, a condition that can be surmounted by man’s return and God’s forgiveness.”

Did you notice that the grammar changes the theology? What’s the difference between an adverb and a noun. An adverb expresses a relation of circumstance, manner or cause. A noun expresses an actual state, substance or thing. If sin is an adverb, it is about a relation between God and man. If it is a noun, then it exists as an entity in itself. Do you see the difference? We often speak of sin as if it had independent existence, as if it were some kind of spiritual condition or substance. In other words, my sin becomes a “thing,” something I have like my gender or eye color. But in Hebrew, sin isn’t a thing. It is a relation that occurs between God and me. It happens. It is a dynamic that changes with the actions involved. My sin is not something that inheres in me. It is a description of a present condition of my relationship. When I am acting in accordance with the image of God, I experience right relation. When I act against His character, I experience broken relation or sin. Clearly, the experience of sin is directly connected to my actions (thoughts and deeds), not to my simply being alive. Repentance is a return to actions that bring about right relation. Sin happens. So does righteousness. It depends on what I am doing.

Obviously, God has something to say about the relationship between sin and righteousness. That is another discussion. For now we need to realize that sin is a function of behavior. It is not a quantity that must be removed or a substance that I am born with. It is all about what I do – each and every day. God says He will never alter His willingness to bring me into right relationship with Him. He will always accept my decision to turn to Him. But I have to choose what I am going to do about His invitation. What I choose to do either encourages the relationship or frustrates it. Even James assumes this dynamic when he says that sin is knowing what is the right thing to do and not doing it.

Today you can live in right relation. Today you can choose not to frustrate your relationship with God. Today you can be free of sinful actions. Just do the right thing.

Topical Index: sinful nature, sarx, theological assumptions, Romans 8:9

September 29 Will you steal, murder, commit adultery, swear falsely, burn incense to Ba’al, and go after other gods that you have not known, and then come and stand before Me in this house, which is called by My name, and say, “We are delivered!” – only to go on doing all these abominations? Jeremiah 7:9-10
Reductio Ad Absurdum
We Are Delivered - Nitsalnoo. The verb is natsal, “to deliver, to overpower one force with another.” While the verse is sometimes translated “We are saved,” it should not be confused with the verb usually associated with saving – yasha’. What does Jeremiah have to say about this jubilant proclamation? It is worthless. It is self-contradictory. It is absurd. How can the people believe they are saved simply because they come to God’s house and announce it. There is no salvation unless there is concerted effort to reflect the character of God in actions. Salvation is not a state of existence. It is a dynamic relation. Just as sin is an adverb, so is salvation. From Jeremiah’s perspective, where the relation does not exist, the adverb does not apply.

Don’t get theologically bent out of shape here. Just step back a moment and think about the consequences of realizing that sin is an adverb, an expression of a relation of circumstance. If sin is not something in me but rather a dynamic description of my actions, then changes in my behavior affect the circumstances described by the word “sin.” I don’t need to have sin washed from my very being. I need my sins, my actions, cleaned up. I need to change my way of living. A change in my actions changes the circumstances that describe me. I become righteous. In order to do that, I need a change in motivation, attitude, direction and capability. The Spirit of the Lord is ready to assist me in all these things. I stop acting sinfully and start acting righteously.

Most Christian theology rejects the idea that men can be saved without any change in their subsequent behavior. Even those who ascribe to some version of “once saved always saved” struggle with the idea that a man can be saved and go right on sinning. But perhaps the real reason we end up in these dilemmas is a function of our grammar, not our Bibles. Greek metaphysics is reflected in the grammar of a world full of nouns. In that world, even dynamic relations take on independent existence. Remember the story of the Hebrew and the Greek who see three pots in the kitchen. The Greek says, “There are three pots, one of silver, one of gold, one of clay.” The Hebrew says, “There is a vessel of gold, a vessel of silver and a vessel of clay. If you take away the gold, silver and clay, there is no vessel left called a pot.” In the Greek world, attributes are attached to the supposed ideal reality. In the Hebrew world, the only reality is the functional reality. There is no ideal “pot” to which gold or silver or clay is attached.

Deliverance is not something that exists independently of the relation that causes it. That relation is right alignment with God. It is the dynamic of being in right relation that produces the circumstance called “deliverance.” Just as sin is the expression of a broken relation, salvation is an expression of a mended relation. Both words exist in their function, not as independent entities that are attached to a person. You can think of it like the pots. If you take away the adverb expressing the condition of the relation, you take away the functional connection. To be a follower is to follow. One cannot be a follower and wander off.

Deep grammar* often rearranges our view of reality and results in mind-puzzles. But there is a simple correction. God built His creation to reflect His character. We have some basic intuition that followers must be following. When we look at the verbs, we can sometimes straighten out the nouns. Got any twisted nouns in your spiritual vocabulary? Maybe you need to be more verbal. (
Topical Index: natsal, deliver, adverb, salvation, sin, Jeremiah 7:9-10
*deep grammar is not concerned with actual linguistic architecture but rather with the philosophical implications of the structure of language. It is about “life-forms.” It takes its direction from Wittgenstein’s remark, “If a lion could speak, we would not understand him” (Philosophical Investigations). If this isn’t your thing, don’t worry about it.

September 30 Surely there is not a righteous man on earth who does good and never sins. Ecclesiastes 7:20
Read Carefully

Righteous – What do you think about this verse? Does it say that everyone is unrighteous? Does it claim that everyone is fallen? Go back and take a careful look. Doesn’t it suggest that there is no righteous man who does good and never sins? But how can that be? A man who doesn’t always do good and who sins can’t be righteous, can he? Too often our theology reads the verse for us. This verse makes a claim about the righteous man, not the wicked man. It says that even the righteous man doesn’t meet God’s standard of holiness. But does that make this man wicked? Apparently not. He is still called a righteous man. What can we conclude? Righteousness must not be tied to always doing what is good and never sinning.

If this is true, then what is righteousness?

Ah, but that question isn’t Hebraic, is it? That question assumes that righteousness is “something” separate from the circumstances of the relation between God and man. Perhaps the correct question should be, “How is a man righteous?” Instead of trying to describe righteousness as if it had independent existence from the causal dynamic, perhaps we need to describe the circumstances under which the word tsaddiyq applies. In other words, we need to ask, “What circumstances cause a man to be righteous?” rather than, “What is righteousness?”

Now the answer is simple. God causes a man to be righteous. God “reckoned” (yahsheveha) righteousness to Abraham. Why did God credit righteousness to Abraham? Because Abraham believed in the Lord. The phrase is important. He’emin ba-Adonai. “To believe” is the verb ‘aman. It is primarily about stability, confidence and reliability. Abraham accepted the words of YHWH as reliable. What does that mean? He acted upon them! He altered his behavior based on what God said. He bet his life on God’s promise. And God counted Abraham’s change in behavior as tsedaqah. Abraham didn’t earn righteousness. It was given to him. Abraham changed direction because he trusted what God said.

How does a man become righteous? God lifts him up. Only God grants him righteousness. What does that mean in terms of the relationship with God? This man changes his behavior. He follows God’s words. He learns to rely on what God says. Does this mean that a man who has been counted righteous doesn’t sin? Of course not! Abraham was counted righteous, but he sinned many times after he decided to alter his path. He didn’t always follow the straight line. But he didn’t give up and neither did God. When he wandered, he repented. He came back over and over. The direction of his life aimed at God. In the end he did what mattered. “Now I know you love Me,” said God. He persevered. Righteousness was granted. Behavior changes followed.

Grace plus direction plus perseverance – that characterizes the man of faith. God sets it in motion. We follow – adjust – and follow again. How are you doing today?

Topical Index: righteous, tsaddiyq, tsedaqah, ‘aman, believe, Ecclesiastes 7:20, Genesis 15:6
October 1 So YHWH says this: “If you return, then I will bring you again; you shall stand before Me.”. . . Jeremiah 15:19

The Prophetic Legacy

Stand Before Me – My friend turned away and walked to the street. The dirt-floor, one-room house with two small children overwhelmed this Wall Street success story. When he heard they had not eaten in two days, he could hardly hold back the tears. From a world of pointless affluence, he was plunged into the extreme poverty of the masses. In an instant, he was lost. His carefully-organized world collapsed. We would all have the same reaction. What should we do? How do we know the right path when so much is unclear? What we desperately need is a prophet.

Abraham Heschel points out that the prophet was more than a messenger from God. He was a man who stood in the presence of God. He was a participant in God’s vision of the world. The prophet was not a soothsayer, a fortune teller or a mystic. This unique position allowed him to cut through the chaff, the ephemeral and the mystical in order to bring God’s perspective to us. In other words, the prophet is not simply one who delivers the mail. He is a co-author of the letter. A prophet can be direct about God’s will because he shares God’s heart.

Just for a moment, a fleeting moment, imagine the life of a prophet. What is it like to share God’s heart about the world? What is it like to see injustice as God sees it? What kind of pain does He feel over the destruction of His children, His world, His image? How does God feel about those who turn away from Him? How is His spirit injured when we choose unfaithfulness? What must it be like to love so deeply that you are willing to die to rescue and still find rejection, rebellion and resentment? How does His heart ache over those who wander away in ignorance? How angry must He be when His precious ones are led astray on purpose? The prophet shares in the heartache of God. That’s why his insight is invaluable. He isn’t just a man with a mission. He is the revelation of God’s evaluation of our world. The prophets die not only because men refuse to turn to the truth, but because the burden they bear is more than mortal men can carry. The are crushed under the weight of divine sorrow. They die from compassion for God.

God reveals the routine of life, the steps needed to participate in His grand plan. The prophets don’t need to remind us of these steps. They are clear enough in the Torah. The prophets come to exhort us to feel as God feels, to empathize with the pathos of the Creator, to break down in tears and trauma over the tragedy that is unfolding before us. Then we will rise to follow His path. Then our questions for guidance will be folded into His agony and His joy for the redeemed. Being lost is but a symptom that God’s grief is drawing near. Perhaps today the prophet’s words will spur you to see the world as God sees the world. You may expect to cry. I am sure that God does. Nothing will change until we cry God’s tears for Him.

Topical Index: stand before me, lefanai ta’amod, Jeremiah 15:19
October 2 Woe to you who desire the day of YHWH! Why would you have the day of the Lord? It is darkness, and not light; Amos 5:18

Escape?

Day of YHWH – Rapture! What a great concept. The Lord will come and we will all escape this place. Things will be wonderful. We will have untold blessings, showers of prosperity in heaven. Who can wait? Time to leave it all behind, right?

But the prophets have a different view of the end of the age. Woe to you! Why are they so negative? Yom YHWH comes as a day of punishment to all who are rebellious. Yom YHWH is terrifying to those who have turned from His path. Yom YHWH is disaster for those who have not lived in His reflection.

Oh, but you’re thinking, “That isn’t me. I’m justified. I’m redeemed. I’m saved.” Really? Look very carefully. Search deep within. Do you still want the day of YHWH to arrive right now? Have you nothing corrupt, no dross, no tinge of selfish desire left in the crevices and cracks? Do you really plead for God’s unbearable light to shine into every corner? Today? Maybe it isn’t such a bad thing to let the day of YHWH come tomorrow. Today I still have some repairs to make in order to welcome the King.

The prophet is shocked to find those who desire the day of YHWH. He sees the world from God’s point of view. He observes the hypocrisy, the jealousy, the rage, the manipulation, the deceit in our lives. He knows God is holy. He is frightened of our naïveté. And there is another reason for his dismay. He sees the lost, the hungry, the neglected and the ones whom God has yet to bring into His house. Can we really be so anxious to escape that we would ask God to shorten the time for these to repent and return to Him? Are we so preoccupied with our own salvation that we would hasten the day of judgment? Paul spoke of this and it broke his heart. “For I could wish myself accursed, separated from Christ for the sake of my brethren, my kinsmen . . .” Those who share God’s heart plead for His mercy and His delay of judgment. They are willing to wait through anything in the hopes that one more will find the path.

What is all this prattle about rapture? Isn’t it really a symptom of our lack of compassion? Paul’s comments about the rapture offer us hope, not escape. It is hope that someday, when God’s purposes have been fulfilled, we will find consolation in His grand return. It is about sharing the experience of the God who is no longer concealed. But we have turned it into a personal exit plan. We want the rapture to solve our problems. Yeshua might caution us that we have neglected the weightier matters of justice, mercy and compassion.

Topical Index: rapture, day of YHWH, yom YHWH, Amos 5:18

October 3 Hate evil, love good and establish justice in the gate; . . . Amos 5:15

Place Settings

Establish – Amos was God’s ambassador. He came with a burning desire to see God’s people restored. He exhorted them to heed his warning. There was a way of avoiding judgment, a way that required nothing more complicated than hating evil, loving good and establishing justice. But establishing justice isn’t quite the same as cleaning up the legal system. Establishing justice is putting everything in its proper place according to God’s instructions about living.

The Hebrew verb yatsag means to place or set in a specific location for a purpose. The idea here is not simply organizing. It is arranging according to a plan in order to accomplish a certain goal. We can think of it in military terms. In a battle plan, divisions of soldiers are arranged in ways that will provide the maximum chances of success. The plan dictates where the armored units go, where the infantry advances, where the aircraft bomb, etc. Everything is arranged in order to defeat the enemy.

Imagine this deliberate placement in order to accomplish justice. What does that mean? It certainly must be more than fair sentences for criminals. God’s idea of justice is the establishment of a culture of righteousness. That means a deliberate effort to care for the abused and the helpless. That means capitalism with compassion. That means understanding the difference between what I need and what the community needs. That means acting with benevolence toward my neighbor even if it costs me to do so. That means honoring God’s instructions and adopting His code of conduct. Justice is much more than legal application. From God’s point of view, justice is doing things God’s way in every area of life.

Amos tells Israel that there is a way to avoid the coming judgment. The people must hate evil, love good and put justice in place. But Israel didn’t listen. They decided to make up their own rules for living. They decided that some things God said were evil weren’t really all that bad and that some things God said were good really didn’t make sense. They altered the laws to fit their purposes. And judgment came. God offered them a way of escape. They didn’t take it. God’s offer appears too costly. Their desires for life on their terms overruled God’s design. But no man can overrule God’s sovereignty. Babylon became God’s tool for corrective action.

Perhaps Amos has something crucial to tell us. There is a way of escape. God honors those who hate evil, love good and establish justice. These are not petty and insignificant things. They make the difference between shalom and shephet (judgment). But they are not easily done, especially in a culture that has a long history of twisting God’s ways to suit its own purposes. The remedy is painful and costly, but the alternative is terminal.

Topical Index: establish, yatsag, justice, Amos 5:15

October 4 Hate evil, love good and establish justice in the gate; . . . Amos 5:15
Capitol Conditions

Gate – In the ancient near east, the city was protected by walls and a gate. The elders of the city sat in the gate, watching for strangers or circumstances that might be dangerous. As a result, political and social issues were settled where the elders sat – at the gate. The idiom “in the gate” (vasha’ar) means “where the politically and socially powerful conduct human affairs.” The modern equivalent is the congress and the capitol. “In the gate” is wherever men (and women) determine the policies that govern the populace.

Amos’ declaration poses immediate problems for our version of religion. In this Western culture, religion is a “personal” matter. From television pundits to famous preachers, we are taught that our experience with God is private. We believe in personal salvation, a relationship between the adherent and God Himself. We espouse the separation of Church and State. Amos’ declaration falls outside the scope of religious consideration. Amos talks about politics, social policy and economic affairs, not about a heart-relationship with God. His suggestions are ruled illicit. In our world, preachers need to stay in the pulpit. Politicians sit in the gate.

Of course, it doesn’t take very much reflection to evaluate what happens when men of God don’t sit in the gate. Just look around. Is this what we really wanted? We have the “great society,” but in every corner there is evil, rejection of the good and injustice. The nightly news is full of stories of corruption. The civilization practices immorality, idolatry and crimes against humanity without consequence. Who is responsible for this collapse? We are! We were supposed to be sitting in the gate. We were supposed to be guiding the community and the civilization from God’s perspective. Amos doesn’t say, “Now those who are believers should set up their own society.” He says that we who are followers must enter into this society and take positions of power in order to bring God’s order to the world. We are salt – the preservative of the moral order – and light – the beacon of justice. At least that is the intention. But we have opted for privacy. We have decided to abdicate the throne to those who seek it. We have retired from guidance and wisdom in order to protect our own castles. We have failed. We are guilty.

Now we face an enormous task. We must stand up and stand fast. We must take back the gate. Many will decry the effort claiming we have no right or authority. We have every right and all the authority. In fact, we have an obligation to sit in the gate because it is God’s city. Cloistered environments and retired living are not God’s objectives. We are here to redeem this world. The job won’t be done until the gate belongs to the King.

If your life is circumscribed by your own castle walls, if you have barricaded yourself from the evil of the world, if you are afraid of the gate, then something is wrong. Amos calls you to change. Get up. Get out. Get going. Our faith is lived in the world where God is at work establishing justice.

Topical Index: gate, sha’ar, politics, Amos 5:15
October 5 Prepare to meet your God, O Israel Amos 4:12

The Royal Invitation

To Meet – When you read this verse, what do you think about? Do you see the man with the placard walking the streets proclaiming the day of doom? Do you hear the preacher asking where you would be if you died tonight? Do you see the cartoons satirizing religion with “The End Is Near” scenarios? As Abraham Heschel notes, this verse is usually interpreted as preparation for disaster. But that isn’t what it means at all. The real imagery is uncovered when we know the Hebrew verb qara (the word here has the preposition attached – liqrath). Heschel explains that this word “denotes either to go to a place to receive favorably a person upon arrival, or to oppose someone in battle; it does not mean to head for disaster.”

Are you relieved? Now you can ignore those sermons of fire and brimstone, of impending doom and the threat of the grave. Now you can confidently walk past that man with the “End is Near” sign knowing that he doesn’t understand Hebrew. Isn’t that comforting?

Well, maybe not. You see, Amos is still asking us to prepare to meet our God. We should be preparing to meet the King of the universe. We should be preparing to be ushered into the presence of holiness. Even Isaiah realized that he didn’t belong in that room. While qara might not be about impending doom, it certainly suggests that we can’t come casually. God is not our buddy, our personal best friend or our good neighbor. When we prepare to meet Him, we prepare to stand before the Almighty, the King of kings, the Aleph and Tau, the One and only. Perhaps we do not need to worry about judgment and punishment, but standing in the presence of the Holy is no less frightening. It is not a matter of being sentenced by the Judge. It is a matter of honoring Him with the proper protocol, respect and admiration. Would you come to the halls of the high court in shorts and sandals? Would you show up at a royal wedding in a swimsuit? Would you refuse to bow before an emperor or salute a great general? God stands far above all these and yet we offer Him only the smallest of acknowledgements with our made-up protocols.

Of course, Amos is not interested simply in the appropriate rituals. Neither is God. We prepare to pay Him homage and honor when we live according to His commands. Our lives are the sacrifices that demonstrate ritual purity before Him. Our hearts are open to His inspection. We prepare by fulfilling His desires out of love for who He is.

Preparation is a honor, not a threat. The invitation assumes we are worthy to come before Him. We are invited to receive Him as the King of the universe. Not all accept the invitation. Not all prepare. Some are left outside when the door to the wedding feast closes.
Topical Index: meet, qara, preparation, honor, doom, Amos 4:12
October 6 “But they become disobedient and rebelled against You, and cast Your law behind their backs and killed Your prophets who had admonished them so that they might return to You, and they committed great blasphemies.” Nehemiah 9:26
Hands And Feet

Blasphemies – The Hebrew words ne’atsot gedolot tell us that blasphemy is not limited to verbal expressions. In fact, it is possible to blaspheme against God without uttering a word. Nehemiah makes this abundantly clear when he associates blasphemy with disobedience, rebellion, casting aside God’s Torah and refusing the admonition to repent. Our conception of blasphemy follows the same reduction in theological scope that we find in other Greek-based abridgments. Blasphemy becomes cognitive, not empirical. We think as long as we watch our tongues we have observed the commandment. But not so, says Nehemiah. When we throw out Torah, when we resist the Spirit of repentance, when we disobey His prodding, we blaspheme. Two sins for the price of one.

Ne’atsah (blasphemy) is derived from the verb na’ats, meaning “to deride, to spurn, to despise.” The consonants Nun-Aleph-Tsadiq reveal a pictograph of Life-Strength-Desire. But that doesn’t seem right? Life-Strength-Desire seems like something positive, something noble, something beneficial. How can this word be associated with an insult to God? The context provides the answer. Without Torah, the desire for strength of life is a rejection of God’s way of living. Without Torah, the attitudes and actions of life produce an alien god, a god fashioned in our own image. God has revealed His instructions. He has provided His constitution for His governance of His people. Those who cast His law behind them, for whatever reasons, make a terrible mistake.

The verb appears in 2 Samuel 12:14, Isaiah 60:14 and Psalm 10:3. It is often used to describe God rejecting men (cf. Deuteronomy 32:19 and Jeremiah 14:21). Heschel points out that the essence of blasphemy is confusion.
 Why confusion? Because blasphemy is the endorsement of disorder, of chaos in the guise of enlightened acts. Life contrary to Torah is not only foolish, it is pathetic. It has no promise of lasting significance. It has no affiliation with the complete will of the Father. It works contrary to the character of God. And God is the God of order, not any order but His eternal, holy and righteous order. Blasphemy is life opposed to His direction.

Perhaps it is necessary to take a “fearless moral inventory.” Perhaps we are much closer to ne’atsot gedolot than we imagined. Wherever our hands and feet operate outside of His guidance for living, we attempt to raise up our own gods. Perhaps the prophet’s words, exhorting us to repent, are stinging our ears too.

Topical Index: blasphemy, ne’atsah, Nehemiah 9:26
October 7 YHWH enters into judgment with the elders and princes of His people’ “It is you who have devoured the vineyard; the plunder of the poor is in your houses. What do you mean by crushing My people and grinding the face of the poor?” Isaiah 3:14-15
God’s Social Justice

Grinding – “So the common man has been humbled and the man of importance has been abased, but do not forgive them” (Isaiah 2:9). What? Isaiah prays that God not forgive. What insensitive, irreligious attitude is this? Can you imagine any preacher rising in the pulpit and beseeching God not to forgive those who listen from the pews? No wonder the people murdered the prophets. No one wants to hear a man of God proclaim that his sins will go unremitted. But Isaiah had good reason for such a shocking prayer. Both the common man and powerful leader were abusing the poor. They were grinding the face of God’s most precious ones in order to fill their houses with luxury.

The Hebrew verb, tacan, means “to crush, to grind into small pieces (as in a mill).” The idiomatic expression, “to grind the face of the poor,” means to oppress the poor, to use them for one’s own advantage. If there were ever a word that describes the economic disparity in this world, this is that word. Remember it. Tacan (tä·khan’). When you pay $5.00 for your next cup of Starbuck’s, think of tacan, and the $2 a day that the harvester gets paid to gather those beans. When you try on those khakis at the Gap store, think of tacan and the 15 cents that the single mother was paid to sew them at the factory in Honduras. Spend $30 on a Maidenform bra. She was paid 18 cents to make it. Enjoy the “Kelly Reed” dresses at major discount stores. Someone breathing polluted air and living in squalor outside Port-au-Prince worked for $0.12 per hour to make them. How about that pair of Nike shoes? The company contributed $2 a day to the worker who produced 12 pairs. Tacan. Isaiah applies the word to the common man as well as the community leadership. How will we survive his declaration, “Do not forgive them!”?

I have a dream. My dream is not as powerful or as noble or as far-reaching as the dream of Dr. Martin Luther King. It is a simple dream. It is a dream about a village in Honduras. The village doesn’t need a name. There are dozens of them. Any one will do. It is home to fifty people, mostly women and children. The men are gone to look for work or simply escape. The children eat when they can, once a day if they are lucky. There are no sewers, no clean water, no electricity, no medical clinics, no schools. In twenty-five years, most of these people will be dead. My dream is not for them. My dream is for those who will be born between now and the time this village falls into ruin. My dream is to turn this village into a community, a group of people who are productive, who care about each other because they aren’t desperate about living, who have discovered there is someone from the bubble-world of Nike shoes and Starbuck’s and Maidenform who will sacrifice for them, not to give them relief but to give them dignity. As I said, it is a simple dream. But my feet seem to take me there whenever they can.

Topical Index: tacan, oppress, grind, Isaiah 3:15, Isaiah 2:9

October 8 For out of Zion shall go forth Torah and the word of YHWH from Jerusalem. Isaiah 2:3

The End Of Days

Go Forth – What images come to mind when someone asks you about the end of days? Do you see the great judgment seat of the Lord? Do you see the beast and the woman from Revelation? Or perhaps the seven vials? Do you imagine the rapture, the church removed from the world or legions of angels descending from heaven? All of those apocalyptic images that have been so pervasive in Christian teaching tend to overlook one basic fact concerning the end. Isaiah describes it with the Hebrew verb yatsa’, to go out or come in. The Torah will go out to all the nations of the earth. Did you think of that image? Did you imagine that everyone on earth will become Torah observant at the end of the age? Or does that surprise you?

I had a conversation with a leader from a large Christian organization. I asked him about the organization’s thinking regarding Torah. He explained that while Torah was for the Jews, Gentiles were not called to Torah observance. They were called to the leading of the Spirit under the gospel of grace. He agreed that Torah was not set aside. It just didn’t apply to Gentiles. It was a Jewish thing.

But what am I to do with Isaiah’s statement if Torah is not for me? How am I to understand the proclamation that Torah will become the guide for all living persons at the end of the age if it has application only to Jews? Maybe the answer is that Isaiah was only speaking to the Jews. Maybe Isaiah really didn’t mean that all the nations would come to Zion. Maybe he was confused. What do you think? Did Isaiah get it wrong? Are there really two different ways of living as a follower – one for the Jews and another for the rest of us? When the Torah goes forth from Zion, is it the ethnic version?

For centuries the Church has taught that Torah is Jewish – and Jewish only. Apparently Paul’s exhortation that we Gentiles have been grafted into the commonwealth of Israel has no theological importance. Apparently we are free to decide what spiritual guidance we will accept. As the gentleman told me, “It’s an individual matter.” Really? I know it is very popular to treat religious belief as personal and private. The individualism that stands behind this cultural phenomenon is part of the Greek worldview, now thoroughly embedded in our Christian thinking. But it stands in opposition to the biblical view and to the prayer of Yeshua. Do you think he prayed, “That they may be two, equal but separated”? There is one God, one Lord and one Body with one constitution, one government and one Kingdom. Torah is the expression of my opportunity to love Him put into practical everyday actions. It is the gift of His directions about life. When I live Torah, I express His character with my heart and hands. Just as the purpose of marriage is reunion (and proclamation), the purpose of Torah is demonstrated distinctiveness and spiritual magnetism. When Torah goes forth, the whole world will be in alignment with the Greatest Lover of Mankind. So why not live with the end in mind today?

Topical Index: go forth, yatsa’, Torah, end of age, Isaiah 2:3
October 9 He has declared to you, O man, what is good. Micah 6:8
Worship The King

Declared – Context, context, context. Far too often we lift a verse from its culture and history when we apply it to extraneous theological topics. In this case, while it is certainly true that God does determine what is good, Micah is not talking about ethical issues. He is declaring* something about worship. Back up a few verses:

With what shall I come before YHWH and bow myself before God on high? Shall I come before Him with burnt offerings, with one-year-old calves? Will YHWH be pleased with thousands of rams, or with ten thousands of rivers of oil? Shall I give my firstborn for my transgression, the fruit of my body for the sin of my soul? He has told you, O man, what is good; and what does YHWH require of you . . .

What does YHWH require in order to worship Him? Why, a stage band, of course! And plenty of mood-setting music. A sermon about salvation. A time to shake hands with someone you don’t know. A prayer for the community spoken by one person (usually another shorter sermon). A reminder about the women’s rummage sale. And coffee. That’s worship!

“. . . to do justice, to love mercy and to walk humbly with your God” is Micah’s answer. I wonder how much of our version of worship is designed to cover the lack of justice, the absence of mercy and the failure to walk in His ways. Do you suppose that God is delighted with twenty-six choruses of “How Great Is Our God” sung by people who pad their expense accounts, refuse to forgive the neighbor who slighted them and ignore Sabbath? Just sing a little louder. Maybe that will help.

What would happen if no one came to the worship service (that’s an odd expression, isn’t it?) unless they really did justice (remember mishpat), loved mercy and walked humbly according to His instructions? Maybe all the entertainment would no longer be necessary? Maybe salvation sermons would be superfluous. Maybe there would be no strangers in the crowd. What do you think?

Micah implies something else about worship. It isn’t confined to the sanctuary. When do you practice justice, love mercy and walk in His ways? Whenever you do, you are worshipping. Maybe worship is a concomitant of righteous living. Maybe worship happens when we make Him Lord wherever we are. What do you think?

Topical Index: worship, good, declare, Micah 6:8, nagad
*the Hebrew verb is nagad - to tell, to make known, to explain, to declare.
October 10 They have grown fat and sleek. They know no bounds in deeds of wickedness; they judge not with justice the cause of the fatherless, that they may prosper; they do not defend the rights of the poor. Jeremiah 5:27-28

Government For The People

Do Not Defend – Is Jeremiah speaking about us? Have we grown fat and sleek at the expense of overlooking wickedness and refusing to defend the rights of the poor? You might say, “No. I’m not like that. I’m struggling too. I’m not rich. I’m just one of the ordinary people.” But Jeremiah’s accusation still stings. The richest 250 people in the world have more wealth than the poorest 2.5 billion people in the world. Does that seem right to you? Does your lifestyle support this enormous disparity? Eighty-nine percent of all pornographic websites are produced in the United States. Forty-nine percent of men do not believe that an online affair is adultery. And forty percent of all pregnancies in America end in abortion (50 million children have been murdered so far). Are these not terrifying evils? Who has benefitted from such atrocities? Did you know that Comcast made $50 million on in-home pornographic television last year?

The Hebrew verbal root translated “do not defend” is shaphat. It is a much bigger umbrella than simply legal or moral defense. Shaphat is about government! In Hebrew thought, shaphat covers the executive, legislative and judicial aspects of governing. Everything from creating laws to rulings in the court are covered. Consider the application. Jeremiah holds the entire government responsible, particularly the leaders and the powerful. Anyone who contributes to the exploitation of the poor stands in opposition to God. No wonder my accountant friend Micah is concerned about even being a part of the United States economy.

Now notice one other important element. We have often mentioned that no follower of YHWH has any inalienable rights. Life itself is a gift. It does not come with a bill of rights. We do not deserve housing, jobs, justice, education, fair treatment, free speech or anything else simply because we are alive. The fact that we enjoy some of these gifts is entirely due to God’s grace and human alignment with His mercy. But there are some who do have rights – God-given rights. Jeremiah is not alone among the prophets to mention them. Those who have rights granted by God are the ebonim (singular ebyon), people who are in want or need of material goods. There are four Hebrew words translated “poor.” Dal is a person at the bottom of the social ladder (“the poor will always be with you”). Rash is a person who is weak or destitute. Anaw are the oppressed. Ebyon emphasizes the lack of material goods. In a culture where possessions were the basis of power, these people are exploited because they have no resources to resist the powerful. They are the powerless. It is the king’s job to stand up for them. God grants them rights!

You and I probably have no claim on the rights God grants. Most likely, we are not among the ebonim. We are much more often associated with the fat and the sleek. But when we ignore those rights granted by God we incur terrible consequences. And any government that exploits the ones God protects will surely be punished.

I wonder what God hears from the blood of 50 million powerless infants. I wonder how He feels about the cry of those who are victims of greed. I wonder how His heart is turned when He witnesses the millions who live in squalor because the rich world cares more about the newest iPhone. If the bloods (yes, it is plural) of Abel cry out from the earth, and God brings swift judgment, how much more does our world deserve His wrath?

Is there time to turn the tide? Perhaps not. James Black’s work suggests we have passed the point of recovery. But there is time today to recover our personal alignment. We can stop our own endorsement of the disparity. We can do justice today. That might be all we can do but God will use it for His good.

Topical Index: needy, ebonim, poor, government, shaphat, defend, Jeremiah 5:27-28
October 11 O YHWH, You have deceived me and I was deceived; You have overcome me and prevailed. I have become a laughingstock all day long; everyone mocks me. Jeremiah 20:7
Spiritual Assault

Overcome – Jeremiah employs extraordinary imagery in his description of God’s claim on his life. This is the man who pleaded with God not to choose him, who rued the day he was born, who begged to be released from God’s service. He saw quite clearly that his role would lead to death. But God would not let him go. If you were under the impression that being a prophet called by God is a blessing, then you haven’t read Scripture. If you are one of those contemporary men or women who believe God has called you to a prophetic role, and you desire it, then you are truly strange. As far as I can tell, no person chosen by God as a prophet ever wanted it – and for very good reasons. Reluctant leaders are biblical. Shattered prophets are too. Notice Jeremiah’s cry in this verse, but don’t read it in English. The English translation has removed the emotional violence against Jeremiah. Let’s look at it in Hebrew: pititani YHWH va’epat hazaktani.

Heschel points out that the two verbs, patah and hazak, are used to describe “wrongfully inducing a women to consent to prenuptial intercourse” (Exodus 22:16, Hosea 2:14, Job 31:9) and “violent forcing of a woman to submit to extranuptial intercourse” (Deuteronomy 22:15, Judges 19:25).
 Heschel translates the verse:

O Lord, Thou hast seduced me, and I am seduced. Thou hast raped me and I am overcome.

The word translated “overcome” in the English NASB above ignores the context of the first verb and its usage in Deuteronomy and Judges. Jeremiah is not conquered or overwhelmed. He feels like he has been raped. The verb hazak expresses his feeling of forcible violation. God has humbled him in the worst possible way. His sense of personal integrity has been violated and destroyed. He sees God as a perpetrator and he is the victim. His sense of morality has been shattered. He has been seduced. He has been forced to submit. How can he have any dignity left when his own God is responsible for such a violation?

Today we encounter people who crave the limelight, even within the religious community. They want the title “Prophet” or “Anointed” or “Chosen.” But their sense of self-worth has not been ravaged. They have not been defiled by holiness and despoiled by God’s call. Every true prophet knows that God lays waste to His servants. Those who desire such a calling are most likely pursuing pride and power, not the humiliation God needs to bring about His purposes. Be careful whom you follow. A man who has not felt God’s destruction is probably not fit to lead broken people.

Topical Index: prophet, rape, patah, hazak, Jeremiah 20:7

October 12 “Take courage, My son, your sins are forgiven.” Matthew 9:2
Letting Go

Are Forgiven – Are the gospel stories so familiar that you no longer pay attention to the small details? It is unfortunately true for many Christians. We learned the stories in Sunday school. We have the images locked away in our minds. As a result, we don’t recognize the unusual characteristics of many of these events. One of those unusual characteristics occurs in this story of the paralyzed man. The incident is recorded in Mark and Luke with much more detail (like lowering the man through the roof). But the truly unusual element shows up right here, in Yeshua’s declaration. Let’s take a closer look.

The Greek word aphiemi describes the action of dismissing, of letting go or escaping. It is also used for abandoning and forsaking and leaving alone. To forgive is to dismiss or let go of the resulting guilt. In this verse, the verb is third person, plural, present passive. It is better translated “Your sins are being forgiven.” Yeshua proclaims that this man’s sins are forgiven at the same moment the words are uttered. Of course, the religious authorities object since this is an action only God can perform. We recognize this conflict. But there is a more subtle issue here that might elude us. Did you notice that there is no atonement required for forgiving these sins?

Most of our theological understanding about forgiveness requires atonement. In Judaism we look toward the sacrifices. In Christian thinking, we look toward the crucifixion. But here Yeshua forgives without any such requirement. This isn’t the only time atonement seems to be missing (consider the thief on the cross). Does this raise some question about the required connection between forgiveness and atonement? Perhaps our understanding of forgiveness is too constrained by theological requirements. Perhaps forgiveness has elements we can’t easily absorb.

When Yeshua forgives this man, he proclaims that he has the authority to do so. He takes on the performative function of God. We read this as evidence of His divinity. But perhaps we need to read it as more than that. Perhaps we need to see that God can forgive from grace alone. This paralyzed man does not ask for forgiveness. He does not repent. All he does is demonstrate faith – a reliance on Yeshua’s ability. He simply acts in a way that exhibits his commitment. This challenges our view of the necessary sacrifice of Yeshua for the forgiveness of sin. Perhaps we need to rethink the doctrine so that it incorporates the ability of God to forgive simply because He chooses to. Perhaps forgiveness isn’t quite as cut-and-dried as we thought. Perhaps there is a lot more going on here than our feeble attempts to define forgiveness.
Are you ready to think bigger?

Topical Index: forgive, aphiemi, dismiss, atonement, Matthew 9:2
October 13 “For which is easier, to say ‘Your sins are forgiven’ or to say ‘Rise, and walk?’” Matthew 9:5

Evidence

To Say – Which is easier: to forgive or to heal? As loyal followers, we might claim that forgiving is harder. After all, ultimately only God can forgive. Miraculous healings might be difficult, but they pale in comparison with divine forgiveness. Of course, in the current age, forgiveness has been so watered down that we rarely think of the difficulty of forgiving. We treat forgiveness as automatic. Just ask, and God forgives. No problem. But the Jews of the first century realized that forgiveness wasn’t that easy. They knew the agony of a society that had been disobedient. They knew punishment. They never forgot captivity. No, forgiveness was very difficult – and costly.

Now take another look at this verse. Did you notice that Yeshua does not say, “For which is easier, to forgive or to heal?” His question is not about doing something. It is about saying something. Now which is easier? It is far easier to say “Your sins are forgiven” because there is no observable evidence of this spiritual reality. Anyone can say, “Your sins are forgiven.” Of course, that does not make it true, but it is certainly easy to say. No one can point to observable evidence and claim that forgiveness has not happened. The “evidence” is invisible. This is one of the reasons why claims of forgiveness today are thought of as internal states of feeling. The “evidence” is in my heart.

Yeshua forces the scribes to confront the issue of observable evidence. Then He ties this observable evidence in one realm to the invisible change in another. If we say, “Rise and walk,” the evidence is obvious. If the cripple gets up, then the command is true, and therefore the authority vested in the speaker is true. If the man doesn’t get up, then we know there is no authority in the command. Now we see that saying “Rise and walk” is considerably more difficult. If Yeshua demonstrates His authority in observable reality with physical evidence, then He substantiates His authority in the invisible realm.

What do we learn when we pay close attention to the words of this text? First, we discover that authority covers both realms. The proof of the ability to forgive does not rest solely on the invisible reality of grace. The proof of the ability to forgive is provided by authority in a visible realm. God is sovereign in both. Perhaps we can draw another lesson from this connection. Can we claim to experience forgiveness when there is no observable change in the physical realm? Are we allowed to sever the two realms, pretending that something substantial can occur in the spiritual realm without any connection to the observable world of physical reality? Apparently, Yeshua didn’t think so.

Topical Index: epo, to say, Matthew 9:5

October 14 “I, YHWH, search the heart, I try the kidneys, and give every man according to his ways, according to the fruit of his deeds.” Yirmeyahu 17:10 (ISR)

Painful Consequences

According To – The Hebrew here is not difficult, at least not on the surface. It is simply the letter bet attached to the nouns for “ways” and “fruit.” Since bet has many meanings, the decision to render it as “according to” is determined by the context. Pretty easy.

The vocabulary is not the problem. The problem is that God, speaking through Jeremiah, appears to claim that each one of us will be judged on his obedience and production. This claim flies in the face of Christian theology that espouses God’s freely given grace. Sola fide, the Reformers’ cry of salvation by faith alone, seems incompatible with God’s proclamation here. Am I really going to be judged according to my works? Is grace set aside? Is it all about how well I perform?

It does no good to circumvent the difficulty by suggesting that this passage is for the Jews but we Christians are under a different covenant. God’s dealing with Man has remained the same since the Garden. The covenants are unbreakable. Grace has always been the basis of rescue. Every Jew knows this. But if this is true, what are we to make of God’s proclamation in Jeremiah? God says that He searches the heart (the seat of volition and intellect) and the kidneys (the seat of emotions) and metes out justice accordingly. This is a very frightening thought. I know that I don’t measure up. I am quite sure that a careful examination of your life will lead you to the same conclusion. What are we to do? If Jeremiah is right, all of us are absolutely lost! My ways and my deeds are completely exposed before YHWH. There is no escape and no excuse. How can I survive His gaze?

The answer, of course, is that I can’t! There is nothing contradictory in this statement as long as we read it in its context. God reveals the futility of attempts to conceal our thoughts and deeds. The famous verse about the heart being deceitful above all things precedes this declaration. Jeremiah deals a fatal blow to anyone who thinks they deserve God’s favor. Through the prophet, God says He thoroughly examines everyone. While justice demands that each be rewarded according to his walk and his deeds, no man can survive under God’s justice even though justice is completely appropriate. The message of the text is this: if justice were to be executed perfectly, we would all be punished.

God’s solution to this apparently intractable dilemma is the novelty of redemption. From our perspective, there is no way out. But that does not hamper God from designing a unique and unrepeatable answer. Grace overcomes justice. Mercy prevails over punishment. But the point of this verse is not rescue. It is the destruction of arrogance. As soon as we begin to think God owes us life and liberty, we make a terrible mistake. God gives; He does not recompense. Our lives depend entirely on His goodness. Thank Him for that today.

Topical Index: according to, bet, grace, reward, mercy, Jeremiah 17:10
October 15 But the righteous shall live by his faith. Habakkuk 2:4

The Answer

But – Once more the vocabulary is simply an appended vav. The word for the righteous (tsadiq) becomes ve-tsadiq (the vav is appended). Context determines the translation and “but” seems appropriate because the text is about a contrast. However, that isn’t quite enough for us to grasp the meaning. Yes, the righteous lives in contrast to the wicked. Yes, the man of faith stands opposed to the man whose soul is filled with pride (puffed up). But that isn’t the end of the matter. There is another element in the story.

Habakkuk saw a vision (v. 2) and God told him to record that vision. But the text doesn’t give us any description of the vision at all. Instead, we are told that whatever Habakkuk saw, it is rushing toward its goal and will not be delayed. In the meanwhile, we, as righteous men and women, are to live by faith. The point of Habakkuk’s famous phrase is that we can trust God to deliver His plan when the time is ready. In this case, faith is the equivalent of waiting and waiting is based on trust in the character of the God who proclaimed He will deliver. That’s why Habakkuk can say, “But YHWH is in His holy temple, let all the earth be silent before Him.”

The world is full of evidence that God will not deliver. Evil surmounts evil. Corruption flows like water. Injustice covers the land like rain from the storm clouds. Every man and woman confronts a collapsing civilization, the rise of anarchy and the unconscionable destruction of innocents. How can we survive in this flood? By faith. By the silence that surrounds YHWH in His holy temple. He is not absent. His creation is in silence. This is the age of noise – the noise of men who believe they are gods. They will howl and shout in their assertion that they rule. God is silent, but His purposes are rushing to completion. We do not have Habakkuk’s vision but we have God’s promise. One day the heaven will shout, the mountains will clap, the earth will rejoice. The silence will end in an explosion of heavenly relief – and the age of noise will be over.

Heschel says that this great answer, the answer to the question “How can I live in this world?” is not an answer given “in terms of thought, but in terms of existence. Prophetic faith is trust in Him, in Whose presence stillness is a form of understanding.”
 When you exercise the faith of Habakkuk, you enter into the assured answer of the silent temple. The noise of the mad world comes to an end. God is on His throne and the world will be set right. Wait. Wait. In silent adoration, wait.

Topical Index: faith, wait, silence, Habakkuk 2:4
October 16 You only have I known of all the families of the earth; therefore I will punish you for all your iniquities. Amos 3:2

Elected To Suffer

Therefore – When will we finally forsake the populist idea that God saves us in order to make our lives prosperous? How foolish can we be? In a world that hates God, do we really imagine that His objective is to take us to the top of the world’s pyramid? Behind such nonsense is nothing but selfish desire and arrogance. Amos gives us the real story, but it isn’t a story that most “believers” either want to hear or are willing to embrace. The truth never hurt so much.

The Hebrew combination word ‘al-ken brings together a preposition and an adverb (adjective) to produce the idea of “thus by” or “thus for.” You can read about its pictograph here (http://skipmoen.com/2009/09/14/picture-this/). This word connects the truth of the first statement with the truth of the second statement. Now read Amos 3:2 again. Did God choose one family of the earth as His to carry out His purpose to the nations? Yes, He did. Is that family the only family that is His exclusively and eternally? Yes, it is. What is the result of this election? If you expected Amos to recite all the blessings of Deuteronomy 28, you are in for a shock. The result of God’s election is punishment. Why? Because His house is holy and His people are to be holy, and He will not restrain Himself from using whatever means is necessary to bring them to holiness. Without holiness they are unable to fulfill the mission of His election. Therefore, those whom He has called can expect to suffer not only because they oppose the idolatry of the world but also because God is stripping them of their own internal idolatry in order to make them pure instruments in His hand.

Do you want to get off the train now? Every follower of YHWH is called to stand against the world. This means living according to principles that will inevitably bring conflict with the idolatrous culture that surrounds us. We should not be surprised. We should be exuberant because this conflict demonstrates that we are fulfilling His purposes. At the same time, God promises to shape us, and quite often that process is painful. Quite often it feels like punishment. But it is not wrath. Punishment has purpose. It is designed to bring conformity to purity. Once more, when we are punished, it is a sign of God’s election. The man who does not know God feels no pain over his sin. God’s punishment is the assurance that He cares enough to correct us. It is the assurance that we have been chosen for His plan. It is the sign of His love.

Don’t get off the train! Look beyond the immediate. Don’t fall prey to the idolatry of the culture, an idolatry that concentrates on gratification rather than transformation. Allow God’s hand to reprove and correct, knowing that He never punishes without purpose and that His purposes are always to bring His chosen into alignment with the design of the perfect creation. God’s anvil makes only one kind of weapon – a perfect one.

Topical Index: suffer, punishment, therefore, ‘al-ken, Amos 3:2
October 17 And he shall bear their iniquities Isaiah 53:11
The Suffering Servant

Bear – Messianic believers read this entire passage as a prophecy about Yeshua. But it is more than that. It is also a description of the role of God’s elect. “The servant is at once Israel and an individual, who both represents the whole community and carries to its supreme point the mission of the nation, while calling the whole people to enter into that mission, so that it shall be its mission and not merely his . . .”
 This verse in not only about our Lord Yeshua HaMashiach. It is also about us, the ones called to be like Him. We are also those who shall bear the iniquities of the nations. Of course, we will not bear them in the forensic sense of removing their guilt before God. Only Yeshua, God manifested in the flesh, can do that. But insofar as we are to emulate Him and live according to His character, we must also hang on the cross, accused but innocent, and say with Him, “Father, forgive them for they do not know what they do.” No man without the manifestation of the Spirit within can bear this crucifixion.

Would you be like Yeshua? Would you take upon yourself His challenge to become His representative in this hostile world? Are you prepared to die daily to the seductions of the culture and take up the cross? Then you will have to bear the iniquities of others. And they will not hesitate to heap them upon you. Every sinner needs a sacrificial lamb. Every man knows he must remove his guilt. He looks only for someone else to bear it. Are you willing to be that one?

The Hebrew verb saval means “to carry a load, to bear, to endure.” It is used to describe God’s carrying His people, including the bearing of iniquities and punishments. In New Testament terms, we should look to Paul’s exhortation about bearing one another’s burdens and to Yeshua’s constant theme about laying down our lives for others. To believe is to suffer for the sins of others. The man who wishes to avoid sacrifice on behalf of another will not find company among followers of YHWH. We know we are here to represent the triumph of mercy over justice and that will often mean we must pay the price so that the other can experience mercy. In God’s plan, the innocent pay for the guilty. If this is not what you wish, then you will need to find an exit. But if you are called and chosen, each time you bear the iniquity of another you exhibit the love of the Father. The joy of heaven is yours.

Is it any wonder that the world cannot understand the actions of God’s people? When I sat on the floor of Yad VaShem, the holocaust museum in Jerusalem, weeping over my part in this atrocity, my Christian heritage of silence while Germany exterminated millions of innocent people, I realized that there were German tourists in this place and that no Jew objected. That is bearing iniquity beyond anything I could imagine. That is forgiveness. May we learn such suffering. It is the way of redemption.

Topical Index: suffering, bear, saval, Isaiah 53:11
October 18 Then the disciples of John came to Him, saying, “Why do we and the Pharisees fast, but Your disciples do not fast?” Matthew 9:14

Identification Marks

Disciples Of John – Most of us have a positive evaluation of John. After all, he introduced “the Lamb who takes away the sin of the world.” He proclaimed self-denial (“I must decrease so that he may increase”). He spoke God’s truth regardless of the consequences. Based on this evidence, we give him a pass when he still asks, through his disciples, if Yeshua is the one. He was just under life-threatening pressure. But when John’s disciples show up with criticisms, we tend to brush over the topic and ignore the implications. Let’s slow down and ask some questions.

Did you notice that the mathetai ‘Ioannou (disciples of John) identify themselves with the Pharisees? Both practice fasting, a purity ritual that marked true believers. These disciples agree with the Pharisees here, but they clearly see Yeshua’s disciples as less holy. They view righteousness through ritual, so they can’t understand how Yeshua can proclaim the righteousness of the Kingdom and act in ways that defy accepted purity practices. Behind this is a deeper criticism. Yeshua has a ministry of celebration. John had a ministry of asceticism. Yeshua came with joy. John came with condemnation. John’s disciples were used to John’s dour message and stringent demands. They are not prepared for anything else.

With perfect hindsight, we understand their confusion and, perhaps, their criticism. But understanding this small slice of history is not the only lesson here. We need to examine our own tendencies toward becoming disciples of John. Three things stand out. First, we have a propensity to identify with established religious organizations, especially when there are common rituals. Instead of listening to the voice of the Master, we might assume that organizational practices are enough to bring us to the truth. This raises the question: How much of what you believe is simply adoption of traditional group thinking? Second, we are likely to criticize any manifestation of the Kingdom that does not fit our definitions of holiness, especially those that challenge our entrenched positions. Now the question is this: Are we able to embrace God’s revelation even if it overthrows some of our entrenched beliefs? We don’t know if the disciples of John finally saw the light. We think that we do. But that raises the final question: Are we comfortable with our beliefs and practices or are we struggling to keep up with the draw of the Father? Faith is like life. Life and faith are always moving forward. If you stop, you die. Sometimes I fear that far too many “believers” have settled into their coffins, waiting for heaven to arrive. I am not content to be a disciple of John. The Messiah has come.

Topical Index: disciples of John, fasting, Matthew 9:14
October 19 Then Yeshua said to His disciples, “If any one wishes to come after Me, let him deny himself, and take up his cross, and follow me.” Matthew 16:24

Spiritual Gains

Deny – What does Yeshua’s statement mean to you? Do you think of denial in terms of turning away from pointless affluence, seductive pleasures or immoral behavior? Do you think that Yeshua intended us to refuse our own selfish desires in order to submit to God’s higher purposes? Perhaps we gain a deeper understanding of the nature of denial when we apply this instruction to the specific arena of money. Jacques Ellul helps us see this connection when he says, “When God attacks this power [money] that has us in its grip because it has aroused our love, when he tears away a treasure to which we have become attached, he is attacking us. God’s deliverance in not a stroke of a magic wand which leaves us intact, the way we were. It is a rescue of part of ourselves. Consequently we may have the impression , the feeling, of being amputated, diminished. God who is delivering us from the shackles of this power, is also destroying its roots which have taken hold of us.”
 In other words, the act of denial is an invitation to let God amputate. It isn’t simply refusing to do something we really want to do. It is asking God to cut it out of our hearts.

The Greek verb aparneomai means “to renounce, to disown.” Yeshua reminds us that renouncing other lovers is a requirement of following Him. This is no different than the requirement of the first commandment. YHWH has exclusive right to the love of His children and He will tolerate no rival, even if that rival has roots deep within our own personalities. Exorcism must follow. The fact that Yeshua demands such exclusivity in a Jewish culture is another indication that He is God manifest in the flesh. If this were not the case, His requirement could be nothing but idolatry.

Consider what this means for our world’s preoccupation with money. Money and wealth are not the same. Money is a tool. It is to be used as a tool. That means it has no intrinsic value. It is not something to be enjoyed in itself. It is to be used to bring about those purposes and plans that enrich life and advance the Kingdom. God grants wealth. He grants it to those who are equipped to accomplish His purposes with their abundance. Not all respond appropriately to His gift. The consequences of this rejection will be worked out in the Judgment. Not all are wealthy, but money touches everyone. Whenever we convert money into a goal rather than a tool, we invest value into it and make it into an idol. God intends us to use money, not to collect it. In fact, money has no purpose aside from its use to bring about restoration. That doesn’t mean it is only used for evangelism. That is too limited. Money is a tool that should be used to enhance life. It is life that has value. Money is simply a means to bring life to the full.

Does that mean our objective is to have as much comfort and convenience as money can buy? Of course not. Wherever life suffers from lack of money, we who have the tool need to apply it. Believe me, there are enormous opportunities to enhance life that do not include jet skis and iPods. When those opportunities are fulfilled, then there will be time to think about jet skis.

Let’s consider one simple example. The norms of business often provide commission payments in financial deals. Good business could be defined as doing everything according to the norms – or – we could act on the basis of Kingdom ethics, deny that money is anything more than a tool, and be generous toward others whenever we are able. We can remove the power of money by refusing to allow it to determine our behavior.

Is God amputating a bit of your worldview today? Are you assisting Him in the exorcism of subtle idolatry?

Topical Index: deny, aparneomai, money, Ellul, Matthew 16:24

October 20 “Also the foreigners who join themselves to YHWH, to minister to Him, and to love the name of YHWH, to be His servants, every one who keeps from profaning the sabbath and holds fast My covenant;” Isaiah 56:6
Community ID
Profaning – Does this verse apply to you? Well, are you a foreigner (literally, “sons of the strange” oov’nei hanekar)? Have you joined yourself to YHWH to minister to Him? Do you love His name? This covers most of us, doesn’t it? The words of YHWH, spoken by Isaiah, make it pretty clear that YHWH invites us to join His people. But intention and motivation aren’t quite enough. Action is also required.

The Hebrew verb under scrutiny is halal. This verb has three distinct meanings. We will look at the third, “to profane, to defile.” This is primarily used in relation to ritual and ceremony in worship, but it is also used for sexual defilement (Genesis 49:4) and breaking a covenant (Malachi 2:10). In other words, the scope of these acts of defilement extends to each aspect of God’s relationship with Israel – a covenant based in the metaphor of marriage that involves practices and rituals.

With this background, it is difficult to imagine how anyone who meets the first requirements of intention and motivation can ignore or reject the second requirements of action. Keeping Sabbath and holding fast (hazaq – to be strong, to be courageous) to the covenant are requirements of those who join themselves to the God of Israel. How is it possible to reconcile God’s words here with Constantine’s creed required of everyone who joined the Christian Church? That creed reads, “I renounce all customs, rites, legalisms, unleavened breads and sacrifices of lambs of the Hebrews, and all the other feasts of the Hebrews, sacrifices, prayers, aspirations, purifications, sanctifications, and propitiations, and fasts and new moons, and Sabbaths, and superstitions, and hymns and chants, and observances and synagogues. absolutely everything Jewish, every Law, rite and custom . . .”
 Constantine rejected the words of the God of Israel. He determined that Christianity was based on a different foundation – his words!

Once we read the history, this presents an enormous problem for most Christians. Will we live in direct disobedience to the words of our God? Will we worship according to YHWH or Constantine? Now that you know, what will you do? Most Christians have no idea that the day of worship was determined by a Roman emperor, but now that you know, what will you do? Will you continue to worship on Sunday because it’s just too difficult to explain to your friends why you no longer go to Church? Will you adopt the replacement theology that Yeshua changed it, claiming YHWH’s words in Isaiah don’t apply anymore? Or will you face the consequences of attaching yourself to the One you love and serve Him according to His instructions?

Topical Index: profane, halal, Sabbath, Constantine, creed, Isaiah 56:6
October 21 YHWH, I have heard the report about You and I fear. O YHWH, revive Your work in the midst of the years, in the midst of the years make it known; in wrath remember mercy. Habakkuk 3:2
The Righteous Judge

Wrath - “There is an evil which most of us condone and are even guilty of: indifference to evil. We remain neutral, impartial, and not easily moved by the wrongs done unto other people. Indifference to evil is more insidious than evil itself; it is more universal, more contagious, more dangerous. A silent justification, it makes possible an evil erupting as an exception becoming the rule and being in turn accepted.”

A man cannot be filled with wrath and show compassion at the same time. A man of wrath seeks vengeance for wrongs committed against him or others. A man of wrath is overcome with anger at injustice. But God is not a man. God is filled with wrath toward those who ignore and reject His order, and, at the same time, His wrath is the occasion for compassion. How this is possible is a great mystery, but its truth is a fact that cannot be disregarded. To believe that God’s compassion erases His wrath is the height of foolishness. Justice will be served. Evil will be removed. Vengeance belongs to Him and He will bring it to pass. Any theology that presumes to portray God as eternally forgiving and compassionate leaves its adherents in a most dangerous position. Now is the acceptable year of the Lord, but it will not always be so.

The Hebrew rogez is a word of raging emotion. It is about extreme disturbance and tumult. Applied to God, it means He feels intense repugnance over evil. And He will not let it go. Forgiveness might remove our guilt, but it does not remove God’s disgust over sin. God’s wrath is a shaping tool, not a blunt instrument. It is designed to mold, repair, recapture and reuse. The renewed creation will come about as a result of God’s wrath. In the exercise of wrath, God will reorder existence and renew its perfection. Wrath is not the application of unrestrained force, exterminating all that stands in His way. It is the scalpel’s edge of the great surgeon, cutting away all that is ungodly from its entwined hold on all He wishes to restore. Wherever there is mercy, wrath preceded.

Reflect on our experience of mercy enough to recognize how close we came to wrath. The line is so fine, so fragile, that only the hand of God could have prevented the consequences we should have inherited. The scalpel was necessary to save us and it cut to the bone. If you thought God saved you by His grace, you have overlooked how necessary it was for Him to turn from His wrath. In your case, mercy outweighed consequence, by a hair’s breadth. Thank Him for that narrow escape. Recognize that you were not saved as a trophy but as an instrument. The purpose of the scalpel was to set you free in order to do what He requires. To do less is to devalue the cost of your surgery.

Topical Index: wrath, Habakkuk 3:2, mercy, rogez
October 22 She did not listen to the voice; she did not take correction; she did not trust in YHWH; she did not draw near to her God. Zephaniah 3:2

The Pursuit of Power (1)
Did Not – Zephaniah speaks out against the oppressing city. His words are harsh, convicting, condemning. They are less a call to repentance than they are a proclamation of judgment. “Woe to her rebelling and being defiled,” says the prophet. Perhaps we need to hear his words afresh. Everything he says about the ancient society is true of our civilization, one hundred times over.

In this verse, Zephaniah provides four accusations, each one beginning with the Hebrew word lo. This is one of two Hebrew words meaning no or not. It is used to express the unconditional prohibitions of the commandments (“You shall not”). In Zephaniah’s mouth, this word strikes the hammer blows of impending doom. “You never listened; you never took correction; you never trusted in YHWH; you never drew near.” Now it is too late. Just as God instructs Jeremiah not to pray for His people, not to delay their chastisement, so God’s word through Zephaniah is the flash of lightning before the inevitable thunder. Judgment is coming and nothing will stop it.

What did this oppressing city do to deserve such terrible consequences? Nothing more than we find in our own land. Lo shamah. You did not listen-obey. God’s instructions were clearly given. Every person heard them and agreed to follow them throughout the generations. There is no excuse. Today we look out upon the land and see very, very few who uphold Torah. Certainly the culture is adamantly opposed, fighting even the smallest remnant of Torah suggestions. We did not listen.

Lo laqha. We did not grasp; we did not seize; we did not take on the correction of the Lord. He provided it time and again. He reminded, cajoled, encouraged, remonstrated and engineered circumstances to bring us to our senses. But we refused. At every crossroad of opportunity, we chose power rather than humility, pride rather than repentance. We did not take.

Lo vataha. We did not trust. Batah is a verb expressing confidence, reliance and security. It is the defining action of those who truly follow Him. It is the replacement of retirement accounts, bank balances, insurance, security alarms, body guards, job guarantees and anything else that becomes the foundation of our perceived security. In a world demon-possessed by fears of the future, God offers safety. But we preferred money. We did not trust.

Lo kareva. We did not draw near. There is a procedure for drawing near, a ritual that brings us close to Him. We have ignored it and created our own approach. So we pray, “Lord, be present in the place today.” But why should He? We approach without purity. We require Him to join us instead of coming to His house His way. Across the land we act as if God draws near at our invitation while we summarily dismiss His. We did not draw near.

And what is the result? The oppressing city will be destroyed. God will start over with the remnant.

Zephaniah’s proclamation is the sound of the hammer about to flatten the metal on the anvil. When the hammer strikes its blow, none will escape. The righteous and the wicked will perish together while God reshapes the earth. Their ultimate destinies may be different, but collateral damage is the consequence of living in a civilization of “did not.”

Today is a great day to be alive. We who know Him have much to do before He arrives. There are many, so many, who need rescue. There are many who need the favor of righteous acts. There is light to be shed abroad. Before judgment, there is re-collection. Who will you rescue from the “did not” society today?

Topical Index: lo, did not, Zephaniah 3:2
October 23 Her princes inside her are roaring lions; her judges are evening wolves . . . Zephaniah 3:3

The Pursuit of Power (2)

Roaring Lions/Evening Wolves - “The hunger of the powerful knows no satiety; the appetite grows on what it feeds. Power exalts itself and is incapable of yielding to any transcendent judgment; . . . It is the bitter irony of history that the common people, who are devoid of power and are the prospective victims of its abuse, are the first to become the ally of him who accumulated power. Power is spectacular, while its end, the moral law, is inconspicuous.”

"A democracy cannot exist as a permanent form of government. It can only exist until the voters discover that they can vote themselves largesse (generous gifts) from the public treasury. From that moment on, the majority always votes for the candidates promising the most benefits from the public treasury, with the result that a democracy always collapses over loose fiscal policy, [which is] always followed by a dictatorship."

When Thomas Jefferson said that public debt was the greatest enemy of democracy, he was undoubtedly reflecting on the indisputable historical record of past civilizations. From Egypt to Rome, from Greece to the Holy Roman Empire, power corrupted every hierarchy of leadership, eventually resulting in massive spending at the expense of those who produced. No civilization has ever recovered from the addiction of the powerful.

But Jefferson need not have looked further than his Bible. In fact, all he had to do was read the prophet Zephaniah. The Bible makes it abundantly clear that peace and prosperity are the result of righteousness, not power. Zephaniah warned us all. Power breeds lions and wolves; lions whose roar is the sound of mayhem and slaughter, wolves whose feasting on the vulnerable leaves nothing for the morning. Woe to any people who believe that the powerful will save them. Woe to those who, given power, oppress the helpless. Of all the world’s addictions, power is to be feared the most for it is the unbridled warrant for destruction. No man or woman who wishes to be powerful is fit to wield its sword. This is why God chooses leaders who are unsuited for the task. This is why God is the only King, the final authority and the arbiter of the good. No man can hold the sword of power for long without abusing its force and any man who thinks he is able to do so without the humility that comes from standing before a Holy God is a bigger fool than the Father of Lies.

What is the biblical solution to the addiction of power? Prayer! A leader who is not in constant conversation with the Father is a ravenous beast in civil disguise. Prayer makes us human. The lack of prayer turns us into roaring lions and evening wolves. The only antidote to power is standing in His presence – often.

Topical Index: power, lions, wolves, democracy, addiction, Zephaniah 3:3

October 24 Babylon was a golden cup in the hand of the Lord, making the whole earth drunk; the nations drank of her wine, therefore the nations went mad. Jeremiah 51:7
The Pursuit of Power (3)

Mad – The elixir of the gods is power. It is the aphrodisiac of self-sovereignty. And it is deadly. Jeremiah proclaimed that the world of the 6th Century BC was drunk on the power of Babylon. What do you think the world is drinking today? The same toxic brew has been spilling into the halls of government for as long as men have believed they are in charge of their destinies. Today is the 6th Century BC. We worship those who wield the sword, proclaim everlasting prosperity and devour the earth. We are the madmen, consuming ourselves in the rush to have more. We are a world of bigger barns, storing up our treasures here while God prepares an accounting for our souls. Oblivious of our impending doom, we reel from one barstool to another, leaving in our wake the vast sea of impoverished faces. Drinking to stay drunk in order not to face the guilt of our pointless excess, we transform the powerful into idols and role models while we vicariously live their unrighteous exploits.

Is the world mad? How else can it be described? In a headlong death spiral of disobedience, only insanity can account for the complete disregard of the awe of existence and the call of the Creator. Men are lauded for their rejection of the fundamental question, “What does God demand of me?” But this is not an inherited condition, although it is certainly passes from one generation to another. This is voluntary madness. It is not only completely unnecessary, it is also completely unexplainable. There is no reason for sin. Sin is insanity. It is the deliberate decision to destroy myself by ignoring the grace, peace and harmony that God offers. Why would anyone do that? The question presupposes there is a valid reason for such self-contradictory actions. There is no valid reason. There is only madness.

The choice of Hebrew word here is most instructive. It is halal, the same word that means “to praise” used in conjunction with ministry to God. Halal includes boasting, shouting, acting foolishly and raging insanity. Consider the spectrum here. On the same scale we find madness and godly praise. What is the difference? Only the object of our worship. To be in one’s right mind is to be in praise of the one true God. To be insane is to be in praise of myself. Reasonable men, men of sound and righteous minds, are confronted with the inexplicable behavior and thought of madmen when they encounter those who are most surely running the path to self-destruction. There is no ground for argument or negotiation with such men. Until they come to their right minds, they are no different than the Gerasene demoniac, dangerous to themselves and to anyone in proximity. The Bible does not apply the terminology of the DSM IV to such men. It calls them demon-possessed for that is what they are. Insane. Self-destructive. Savage. Desperate.

Removing the spiritual component of such terminal behavior by dressing it in psychological garb is a mark of general cultural insanity. Redefining self-inflicted, eternal destruction as “normal” behavior does more to assist the enemy than any decline in morality. Men no longer fear the inevitable consequences of voluntary madness because today voluntary madness - the rejection of God’s instructions - is accepted and expected even within the Church. The nations came to the table of the Eucharist and were offered intoxication. Now who’s drunk?

Topical Index: mad, halal, drunk, power, demon-possession, Jeremiah 51:7

October 25 Babylon was a golden cup in the hand of the Lord, making the whole earth drunk; the nations drank of her wine, therefore the nations went mad. Jeremiah 51:7
The Pursuit of Power (4)

In The Hand – Babylon was an instrument in the hand of YHWH for His purposes. The text tells us quite clearly that the power of Babylon was no accident, no serendipitous political occurrence. It was be-yad YHWH, “in the hand of YHWH.” He is the Master of history. Should we forget that, we will suffer the same stupor that accompanied the nations who drank Babylon’s wine.

Did you notice that God Himself provided the golden cup that intoxicated the nations? His purposes were served in the dulled consciousness and drunken actions of the nations. Their alcoholic addiction to power provided the necessary environment for God’s display of sovereignty. The nations did not fall simply because they were disobedient. They fell because God allowed them to pursue madness. He removed His protective shield. Without the Spirit’s restraint, men became what they desired. Yetzer ha’ra directed their actions. But that does not mean the consequences did not serve God’s purposes.

Jeremiah provides the proper response to this madness. “Wail for her; take balm for her pain; if perhaps she may be healed” (v. 8) for the Lord is about to bring vengeance (v. 6). “Do not be silenced by her iniquity” (v. 6). Suddenly, the distillery of the world’s intoxication is broken. The barrels have split. The wine is spilled. Disaster peers from the horizon. What must the righteous do? Anything but remain silent!

Cry out to the Lord. Take pity on those who are about to expire. Offer healing wherever needed. Do something about this madness! Plead on behalf of the inmates that God might yet spare them. Perhaps God will turn away His wrath. Perhaps. Declare the righteousness of YHWH in Zion. Purify yourselves. Prepare for His victory.

We need Jeremiah today. Why? We need Jeremiah because we live in Babylon, that great empire that refused to acknowledge the sovereignty of the Lord. Because we live in such a place, we are removed from the blessings of His land – our land. We are strangers in a strange place, but we are not abandoned. Babylon is in our hand too. We are here to manifest His righteousness in a world gone mad. We are here to restrain drunken behavior, to resist addictions to power, to clean up the vomit of those whose indulgence exceeds their capacity. Silence is tantamount to sinful endorsement. Failure to act is the equivalent of faithlessness.

Today you will certainly encounter someone who is drunk on the wine of this godless culture. Your first reaction maybe one of revulsion and a desire to flee. But if you are to serve the purposes of the coming King, you must wail, plead, and heal. Today is the day. Tomorrow He comes.

Topical Index: drunk, mad, in His hand, be-yad, Babylon, sovereignty, Jeremiah 51:7
October 26 The wicked borrows and does not repay but the righteous is gracious and giving. Psalm 37:21

Consumer Credit
Wicked – Does this verse mean that those who do not repay are wicked or does it mean that one of the characteristics of the wicked is their intention not to repay? If we knew that a man never intended to repay, why would we allow him to borrow? Such a man is untrustworthy. His promise is worthless. No one would lend to him (except, apparently, the government). So this verse cannot mean we already identify the man as wicked. If that were the case, we would not lend. The verse assumes we did lend expecting to be repaid. But this borrower does not repay. In fact, his actions tell us that he will never repay. He makes no effort to restore the broken confidence or the damaged trust. He just doesn’t care. He got what he wanted and now washes his hands of the obligation. We were duped. He appeared to be creditworthy but the facts demonstrate otherwise.

The Hebrew word that describes such a man is rasa’ (wicked, guilty, a criminal, a transgressor). The pictograph is “experiencing (knowing) a person who consumes and destroys.” You undoubtedly know at least one rasa’. You didn’t realize this person had such characteristics until too late, but you see it now.

The verse does not suggest that everyone who does not repay is wicked. Sometimes repayment is delayed for good reasons. Sometimes repayment is no longer possible. Things happen. The difference is this: A borrower who acts in some way, however small, to repay is not wicked. A borrower who makes no effort at all to repay is wicked. Actions determine character.

In the same way, the actions of the righteous determine character. The righteous is gracious and giving. The righteous is hanan. He shows mercy. He acts with benevolence toward others. In other words, he lives out the character of God in relation to fellow men. Furthermore, the righteous is nathan. He is giving. The usage of this verb covers everything from knowledge to real property, from production to offerings.

How do we identify the righteous man? By his actions. He gives. That is not the same as “he loans.” He shows mercy. That means he extends himself toward others. In this context, he is merciful toward the one who is unable to repay. The context does not demand forgiving the borrower who does not repay, but it certainly implies that the righteous is slow to lend but quick to give. While the wicked take advantage of the trusting generosity of lenders, the righteous give regardless of the borrower’s ultimate response. If you have experienced someone who consumes, your character as a righteous man or woman will be determined by the next one who asks to borrow. Twice burned does not apply to the righteous. They are motivated by God’s purposes, not the possible returns.

Topical Index: rasa’, wicked, guilty, criminal, borrower, repay, Psalm 37:21
October 27 The steps of a man are ordered from YHWH, and He will delight in his way. Though he falls, he will not be cast down, for YHWH upholds his hand. Psalm 37:23-24
No One In Particular?
Man – It is certainly a shame that some English translations use the word “man” for the Hebrew geber in this verse. The KJV offers some help with its parenthetical expression “good” and the NLT provides “godly,” but in general most English translations ignore the fact that this is not the Hebrew word ish or adam. We have seen these distinctions before (April 12 and May 16). In this verse, we really need to know the difference between these three Hebrew words. Geber is particularly important in David’s use. These are the mighty men, the warriors, the ones of spiritual strength. Job uses the word fifteen times to distinguish the character of the geber from ordinary men. Most importantly, Zechariah 13:7 describes God as geber (a statement we will need to look at more carefully). The lesson is clear. Not every man has steps ordered by the Lord.

What kind of man is a geber? Let’s see what Job suggests. A geber is:

A man child, born perhaps for tests and trials (3:3)

A man whose way may be hidden by God (3:23)

A man who is just and pure (4:17)

A man who is aware of his mortality (10:5)

A man who knows he will certainly die (14:10)

A man who pleads with God (16:21)

A man who intercedes for a neighbor (16:21)

A man who is vigorous in usefulness to God (22:2)

A man who is wise and useful to himself (22:2)

A man who keeps from pride and turns aside from bad conduct (33:17)

A man who desires to be redeemed (33:39)

A man who may suffer in this life (34:7)

A man who understands there may be no profit when he is pleased with God (34:9)

A man of true understanding (34:34)

A man who is ready to take action (38:3)

A man who will answer to God (40:7)

Clearly not every man may have his steps ordered by YHWH.

Are these your characteristics? Do you see yourself in each of these descriptions from Job? Better yet, do others see you described by Job’s words? If you find a few vacancies when you apply Job’s definition of geber to yourself, perhaps you need to reconsider what being a man really is. There are lots of men who are nothing more than male homo sapiens (ish). And all men (and women) are adam. But only a few are geber.

Topical Index: geber, man, Psalm 37:23, ish, adam
October 28 The steps of a man are ordered from YHWH, and He will delight in his way. Though he falls, he will not be cast down, for YHWH upholds his hand. Psalm 37:23-24
Recovery Plan

Falls – Are you a person who delights in the Lord? Do you seek Him and serve Him? Are the steps of your way ordered by YHWH? Then you are geber, a unique individual in a world of chaotic indulgence and addictive power. God delights in you.

But what happens when you fall?

The Tanakh is the most realistic training manual ever written. It never minimizes responsibility or culpability. At the same time, it never overlooks the failures of even the most righteous among us. Every follower of the Way falls down sometime. The Tanakh never glosses this fact nor attempts to obscure its devastating effects. Instead, the Bible offers a guaranteed recovery plan, one that begins with a statement of the unwavering grace of God. The righteous man or woman will not be cut off. Why not? Doesn’t the action deserve punishment? Isn’t sin hideous to God? Isn’t the relationship broken? The history of God’s interactions with Israel paint a picture of hope, not despair. God does not let go. We might release our grip on His hand but He will not. YHWH lifts us back up.

Two crucial lessons may be derived from this fact. The first lesson is practical. How we got into the ditch is not as important as how we get out. Every addict knows that it will take a lifetime of counseling to discover why human beings choose fatal behaviors. But the addict in recovery knows that getting out of the ditch is all that matters in the end. Action means getting up, grabbing hold of God’s hand again, and getting out of the ditch.

The second crucial lesson is theological. It is the geber who discovers God’s hand has not let go. It is the man who is vigorous for God, ready to follow, willing to face his mortality and finitude, desiring to be redeemed and ready to answer. God does not let go of those who seek Him even if they should fall. Why? Because they have already exhibited a life of submission to His steps. This is not the same as the man (not geber) whose path was never ordered by the Lord in the first place. Proclaiming God’s apparent guarantee without previously walking according to His directions will gain nothing. It is past faithfulness that guarantees present recovery.

I fall down. It’s like the nursery rhyme. “Ashes, ashes, we all fall down.” The song recounts the results of the Plague in the middle ages, but it is true in the spiritual sense as well. We all fall down. Even geberim fall down – as the author of the psalm certainly knew from personal experience. But falling down is not the end. Those who already know the peace of waiting on the Lord will discover samak, the action of sustaining, upholding or supporting. Quite important is the fact the samak is also the action of laying a hand on the sacrificial animal. Add that to your imagery of God upholding you. Naphal (to fall) is followed by samak (to be upheld). That’s God’s recovery plan.
Topical Index: fall, naphal, uphold, samak, Psalm 37:23-24

October 29 Depart from evil and do good, so you will abide forever. Psalm 37:27
Rereading

Abide Forever – If we read this verse from an evangelical perspective, we will be quite happy with the translation “abide forever.” That translation fits our conception of eternal life. But the Tanakh has almost nothing to say about a life of eternal bliss following death and when David wrote this psalm, the idea of an eternal afterlife was far from the religious consciousness of the culture. Therefore, the Hebrew words ooshhon le-olam are probably more accurately translated as they would have been understood during the David monarchy, that is, “dwell for a very long time.” That changes quite a bit about our interpretation of this verse. Reading it in the context of the 10th Century BC does not allow us to import theological concepts that belong to the modern evangelical culture. It might be comforting to think that David said we would “abide forever” but its quite unlikely that he meant anything like heavenly habitation.

The two key words here are shakan and olam. Shakan does mean abide, but in the sense of dwelling in peace and security. It is used to describe lying down, resting or settling down in the land. While it could describe heavenly hostels, it is much more likely that David was thinking of resting in peace and security in Israel. The wars are over. The land is secure. Now we can enjoy what God has given His people for a long, long time.

The second word is olam, notoriously difficult to translate. While it usually means a long time looking toward the future, it is often used to express a long time looking toward the past. Of course, expressing either concept as a direction is a problem. So is using the verb “looking” since it also implies spatial descriptions. There are particularly difficult philosophical issues connected to the difference between our Greek-based spatially oriented idea of time and the Hebrew-based dynamic orientation of temporality. It is worth noting that Hebrew has no general word for “time.” The choice of “forever” is determined by the presupposed temporal categories of the translators, not by the text. In a world where there were no astronomical or mechanical clocks, where the length of a day varied according to the orbit of the planet, where the calendar was determined by the phases of the moon and the festivals determined by agricultural behavior, it is virtually impossible that David’s idea of eternity (forever) was anything like the concept of ex-temporal eternity that we include in our theology. Things are not as simple as they seem.

What does this verse mean in its context? Well, it may mean nothing more than this: “Quit doing evil. Do good. And you will dwell in the land in peace and security for a long time.” Isn’t that enough? Is it really necessary that we find hints of eternal bliss and heavenly abode in a line of poetry from an ancient king? Can we not be content with the practical application (a very Hebrew approach to the world) of avoiding evil, doing good and enjoying the benefits for quite awhile?

What’s the lesson here, aside from the obvious practical achievement of peace and security? Context, context, context. Stop rereading God’s words as if they were yesterday’s newspaper. Ask yourself what it meant for the ones who heard it first and you will be much closer to the text. And who knows, maybe you’ll discover that doing good does result in a long and peaceful life.

Topical Index: olam, shakan, forever, abide, dwell, time, Psalm 37:27
October 30 For behold, YHWH will go froth from His place, to punish the iniquity of the inhabitants of the earth, and the earth shall disclose the blood shed upon her, and shall no longer cover up her slain. Isaiah 26:21
The Morgue

Cover Up – It will be a day of terrible consequence. It will be a day of monstrous revelations. It will be a day soaked in blood. The day that God uncovers all the ones slain because of unholiness on the earth.

A brief summary may be in order. Between 1490 and 1890, conquerors in the Americas exterminated as many as 10 million natives. The mass extermination of the American Indians ranks among the world’s greatest genocides. South American exterminations may have been worse. The French Revolution killed perhaps as many as 400,000 people. The Philippine-American War (1899-1902) slaughtered between 200,000 to 600,000 Filipinos. The Germans exterminated 80 percent of the Herero population in Southwest Africa between 1902 and 1907. The Russian Tsars killed at least 400,000 Circassians. Chinese dynasties were responsible for more than 500,000 deaths before 1911. The Ottoman Empire (Turkey) slaughtered as many as 2 million Armenians, 750,000 Assyrians and 70,000 Kurds. The Soviet Union slaughtered probably as many as 10 million, not including another 6 to 10 million who died from the results of terror campaigns. We think of Hitler’s extermination of 7 million Jews, but Nazi Germany killed another 10 million Slavs, Romanians, mentally ill and “sexual deviants.” Muslims in India killed as many as 1 million Sikhs and Hindus after Britain left. The French killed at least 1.5 million in Algeria. The Bangladesh War of 1971 slaughtered at least 1.5 million. Rwanda counts 800,000 dead. Pol Pot adds another 1.7 million. The list goes on, even today. Can anyone doubt that Man is worse than an animal?

As unsettling as these grim statistics are, they do not compare with the 50 million infants killed before birth in the United States alone. Now whose streets will be covered in blood, whose hand will drip from the sacrifices to convenience? The news carries headlines of 5,661 U S soldiers killed in Iraq and Afghanistan, but every day 115,000 abortions terminate the lives of the innocent. 42 million a year around the world. Where are the priorities? What does this say about the value of life in this world? Who do you think God will vindicate?

Isaiah tells us that one day all will be revealed. God will remove the false shield we have used to cover up our atrocities. No kasah. No concealing, no covering. How many of the slain will rise to accuse their oppressors, their murders? It is a day so tormenting to even imagine that one would believe it to be a nightmare. But life on this earth is the nightmare, as we shall see when God wakes the dead.

Awash in blood, what shall we do? Yes, what shall we do to stem the tide before that terrible day when the earth in uncovered?

“This is what the prophets discovered. History is a nightmare. There are more scandals, more acts of corruption, than are dreamed of in philosophy. It would be blasphemous to believe that what we witness is the end of God’s creation. It is an act of evil to accept the state of evil as either inevitable or final. Others may be satisfied with improvement, the prophets insist on redemption. The way of man is a disgrace, and it must not go on forever.”

Topical Index: cover up, kasah, conceal, genocide, abortion, Isaiah 26:21
October 31 . . . So choose life in order that you may live, you and your descendents. Deuteronomy 30:19

Picking A Winner
Choose – The Hebrew verb bahar means “to choose, to pick, to take a keen look at.” But the pictograph is more revealing. ​Bet-Chet-Resh draws the picture of “house-fence-person.” In other words, separating the person from the household, dividing one person from the rest of the family. Perhaps we should recall Joshua’s words, “As for me and my household, we will serve the Lord.” Separation is the essence of choice. To choose life is to separate from all those pathways that lead to death. To become obedient to Torah is to separate ourselves from the rest of the family of Man. Choice requires distinction.

This is particularly important when we realize that “the opposite of freedom is not determinism, but hardness of heart.”
 Of course, this pair of antonyms is based in the biblical Hebraic view of the world, not in the Greek paradigm. In the Greek paradigm, freedom is opposed to determinism and most arguments that presuppose the Greek paradigm wrestle with the logical consequences of these two polar opposites. But the Bible does not look at the world with Greek spectacles. In the Bible, choice is about moral perspective. Therefore, freedom is choosing to obey while its opposite is not choosing to obey. Both sides of the equation are choices! The hardening of the heart is the calcification of freedom, a situation where freedom evaporates as sin expands. This is why the discussion of the idea of God “hardening the heart” is often misrepresented as a problem with divine determinism rather than the ossification of freedom by choice.

Choice is absolutely fundamental to every part of the Biblical worldview. God chooses. Man chooses. The interplay of these two agents is the story of the Bible. Any attempt to diminish the free choice of either agent diminishes the entire picture. The reason that men are called to repent and recover is simply because they have the choice to do so. Divine choice implies that judgment is conditional, never absolute. The world is not cast in stone from the beginning. The actions of men affect the choices of God and vise versa. We are partners in the unfolding drama of history; partners not sole proprietors. Every day is an opportunity to reshape the fabric of the universe because every day provides the substance of yet-unrealized choices. And choices matter – eternally!

Moses implored the people to make a choice. It was not a ploy, a pseudo-suggestion of supposed freedom. Deciding to follow YHWH and His ways led to life. Deciding not to follow led to death. And yet some chose the path to death. Some refused to believe, that is, to place their confidence in the trustworthiness of YHWH’s words. They exercised their freedom to attach themselves to the world’s paradigm – and its consequent loss of freedom through moral attrition. But we have choice today, don’t we? We can assert our confidence in YHWH and do what He asks. We can live.
Topical Index: choose, bahar, separate, pick, look at, choice, Deuteronomy 30:19
November 1 “He judged the cause of the poor and needy; then it was well. Is this not to know Me?” says YHWH. Jeremiah 22:16

Divine Knowing

Know – What does it mean to know God? The quick answer in our culture is “having a personal relationship with Him.” And what does that mean? A reference to a point in time when you felt forgiven? A certain inner experience of divine favor? A theological confirmation of proper doctrine? A shared linguistic community? More than likely, our first (and perhaps only) understanding of knowing God revolves around some personal experience of divine action in our lives. Perhaps we can thank Augustine, Luther, Melanchthon and Moody for such an emphasis, but if we turn to the prophets, we find something radically different. In the prophets, knowing God is not about thinking, comprehending, understanding or inner mystical participation. It is about actions toward other men, in particular, actions toward the poor and the needy.

Do you realize how far we are from the biblical view of knowing God? What would happen in the average congregation or parish if the criterion for knowing God was determined by the effort directed toward justice for the poor and needy? Would the scales of divine forgiveness be disturbed? Would we suddenly be faced with our nearly total misunderstanding of who God is? How many theological textbooks and popular Christian expositions would be relegated to the ash heap as so much useless prattle? Do words matter when we are asked, “What have you done with your life to take care of My children?” Maybe, in spite of all our information, we really don’t know God at all.

My friend Amy works with handicapped children. Her business is helping these children in Florida lead lives as normal as possible. But Amy’s heart doesn’t stop beating when the day is done. She cares about the poor and needy in far away places. So, at her own expense and the cost of a second mortgage, she is building a school in Ukraine – the first school to offer treatment for physically and mentally handicapped children. We watched the videos of these children, left to themselves for years, physically undeveloped, mentally limited simply because no one came to help. But Amy is there. Twenty hours on an airplane followed by 25 hours on a train, she arrives at the school under construction, fights the bureaucracy and the corruption, unpacks containers, rebuilds equipment on her vacation so that these children, fifty of them out of thousands, will have a chance. Amy knows God.

The Hebrew word da’at covers knowing, learning, discerning, and gaining insight. It is associated regularly with wisdom. That helps us see the Hebrew perspective. To be wise is not to have a vast storehouse of information. It is rather to be thoroughly engaged in redemptive actions, particularly toward those who lack the resources to improve their plight. Put aside your sweet exegetical sermons, your comforting devotionals and your melodic hymns. Unless you have the dirt of the world under your nails, you are a bystander, an observer, not a child of the King. Amy knows God. Do you?

Topical Index: da’at, know, poor, paradigm, Jeremiah 22:16
November 2 Against You, and You only, I have sinned and done what is evil in Your sight. Psalm 51:4 (NASB)

Ethical Relativism

Only – “What’s the problem? It doesn’t hurt anyone?” So goes the excuse for “victimless” crimes. The world’s view of ethical action begins with “Do no harm,” and as long as no one suffers, most people of this culture believe their actions are legitimate. But the biblical view of crime is not a violation of the law. It is moral repugnancy judged by a holy God. The law of God is simply a helpful guide toward holiness, a guide designed to introduce our conscience to His holy character, not to provide us with a casebook of legal proceedings. David knew the difference. His cry, “Against you only,” underscores the fact that there are no victimless crimes in a divinely governed universe. Anything that insults, abuses, shames or violates God’s character is evil.

The Hebrew word bad is used in a variety of ways concerning solitary circumstances. It can mean alone, apart, by itself or only. It indicates separation. It is (pictographically) the doorway out of the house. Once we step through, we are apart, alone, removed from the family. In this case, sin is the door that separates, but the separation is not focused on the community of other persons. It is focused on the absence of the Father. David’s sin was an affront to God because it was not simply a violation of a law. It was an attack on God. You can think of this Hebrew term (bad) in Paul’s comment about sin’s entrance into the world. Sin came through the door that Adam and Havvah opened.
Today’s ethical relativist may argue that his actions do no harm and are therefore of no consequence in the grand scheme of things. Without a direct violation of some legal statute, no one is likely to press the matter. But followers of YHWH should. The requirements of the law have no bearing on the requirements of the Creator. They may intersect sometimes but the demands of the holy One of Israel are not circumvented by legal arguments or the absence of any particular law. “What does God demand of me?” is still life’s fundamental question. We may not make headway against the ethical relativist, but that’s not because of ethical issues. The lack of progress comes as a result of an unwillingness to acknowledge the creative right of God to demand what He wills. Where there is no shared paradigm concerning a holy God, there is no ground for ethical debate. This is why the discussion between pro-life and pro-choice does not, and cannot, move forward. The fundamental understanding of life itself as a gift from God is absent from the pro-choice position. As with all ethical relativism, this absence allows actions that are unconscionable for pro-life proponents. Abortion is a sin against God because it eradicates a life He gave to the world, but no pro-choice proponent worries about God’s point of view.

Perhaps there are some actions in your life that rest on the foundation of ethical relativism. Misreported income, promises not kept, agreements modified, reduction of tithing obligations (and I don’t mean ten percent to the church) – things which appear to have no tangible effect on others, things that don’t seem to matter very much. Perhaps we need to ask if God is harmed when we bend the rules. Maybe we aren’t standing on such firm ground after all.

Topical Index: only, sin, bad, ethics, Psalm 51:4
November 3 “Who knows, God may turn and relent and withdraw His burning anger so that we will not perish.” Jonah 3:9

Hebrew Prophecy

Who Knows – “Hebrew prophecy was not meant to come true.”
 Before your head explodes, think more deeply about what Kauffman suggests. The startling fact of Hebrew prophecy is that most of it is contingent upon the choices of men. Time and again God delivers a warning of imminent disaster, but each time the disaster can be averted by the return of men to the Lord. The prophecy is only true insofar as it is God’s intention, but the possibility always exists that men may come to their senses, repent and find that God’s forewarning does not come to pass. “Who knows” what may ultimately transpire? The answer is, “No one.” What happens next depends on the choices of men and God.

Mi-yodea says the king of Nineveh. “Who knows.” Anything is possible with a God who is capable of changing His mind. Maybe He will relent (the actual Hebrew word – yashoov – means “to turn back”). Maybe His actions will reflect our actions. If we repent, perhaps God will too.
The operative verb in the phrase, “Who knows?” is yada, the verb with the widest possible umbrella of meanings surrounding knowing. From sexual intimacy to facts about the heavens, yada covers it all. It is the appropriate expression of the king of Nineveh. In whatever way, by whatever means, in whatever possible scenario, someone might know if God will repent. Actually, Jonah knows. That’s why he didn’t want to preach God’s message in Nineveh in the first place. Jonah knows that God will repent and spare Nineveh. Jonah knows that God will change His mind and alter the prophecy. With the proper actions of men, the prophecy was never intended to come true.

Imagine if Jonah had gone to Nineveh and proclaimed that God is immutable, impassible and infallibly omniscient. God never changes. There is no use repenting, the fate of Nineveh is sealed in the inscrutable will of God. God knows before the world began that Nineveh would sin and would be punished. Under this scenario, the king’s question is farcical. There is only One who knows, and He doesn’t change His mind.

Before you get wrapped up in the philosophical and theological implications of doctrines developed long after Jonah’s journey to Nineveh, ask yourself this simple question: Does God relent? What kind of God would He be if the actions of men made no difference at all to the will of the Creator? Maybe, instead of theological constructions, we should just read the obvious story in the text. I for one am very glad that God repents. Are you?

Topical Index: who knows, me-yodea, prophecy, Jonah 3:9
November 4 “Do not think that I came to bring peace on the earth; I did not come to bring peace, but a sword.” Matthew 10:34

Damage Assessment

Sword – If you’re serious about Yeshua’s declarations, this one must upset you. Don’t the angels sing, “Peace on earth”? Isn’t the gospel a message of peace with God? Then how is it possible for Yeshua to so bluntly contrast His mission with this startling declaration? Not peace, but a sword! It just can’t be. Are we so deluded in our understanding of the nature of God that we have missed His destructive intent? Doesn’t this same Yeshua send his disciples out on a mission of peace? What can He possibly mean by such a pronouncement? R. T. France comments, “But the way to peace is not the way of avoidance of conflict, and Jesus will be continuously engaged in robust controversy . . . God’s peaceful rule can be accomplished only by sharing his experience of conflict.”
 The sword is imagery of harm and suffering. There is no peace without injury for those who are called to be peacemakers. If we would follow Yeshua, we will necessarily have to carry the instrument of our torture.

Step back for a moment and consider God’s plan for peace. It begins with a strategy of suffering and sacrifice. Yes, there is peace. Yes, there is fellowship with God and men. But the price of winning the peace is enormous for both parties. The prophets all died. The holy men of God were rejected, beaten and murdered. The son of the vineyard owner met the same fate. And so do His followers. Those who look for peace without cost have not met Yeshua on the way to Golgotha. They walk a different path – the path of compromise with the world. Yeshua’s path is narrow. It invariably and inevitably results in the world’s hatred and harm. Proverbs tells us the righteous man will fall seven times – the number of completion, the number of his death - and yet he will rise again (eight is the number of new beginnings). The Greek word for witness is martys.

Let’s reassess our willingness to follow. Peter declares that we are called to His suffering and that no harm is too great if we have not yet suffered unto blood. Paul makes it quite clear that suffering is the pathway of the King. God Himself agonizes over this road. He is appalled at the enormity of the cost yet He does not shrink from the price. Are we of that mind? Do we come to Him expecting wounds or do we complain when we are bruised? Are we ready to die in this fight or do we think God promises a tranquil life of our choosing?

Of course, not all battle wounds are righteous ones. The conflict we must endure is the conflict that comes from declaring His name and His way in the world. If His words are on your lips and His feet lead your path, then the blood you spill is worthy of heaven. Maybe it’s time to reassess our view of blessings. Maybe those who seemed to be spared the troubles and travails of living for the Kingdom are really serving in a different army.

Topical Index: sword, peace, martyr, blessing, sacrifice, Matthew 10:34
November 5 “You will be hated by everybody because of my name; but it is the person who remains faithful to the end who will be saved.” Matthew 10:22

Who Wins The Race?

Remains Faithful – There is one word significantly missing from contemporary Christian vocabulary. That word is perseverance. The Greek word, hupomeno, is used more than twenty times in the New Testament. In Hebrew parlance, it is the equivalent tohelet or tiqwah. Both Hebrew words mean an attitude of anticipation with the expectation that something is about to happen. This is active waiting. It is usually translated as “hope.” Hope is never wishful thinking. It is deliberate action based on anticipated results. Perseverance is the action of hope. To persevere is to pursue the anticipated result until it becomes a reality.

This means that hope must be anchored in something real! We can’t pursue what is only a dream in spite of all the goal-setting multilevel marketing techniques. If we are going to demonstrate spiritual perseverance, we must know in the depths of who we are that what God says will happen will indeed happen. We must have such a strong commitment to His faithfulness that nothing dissuades us from the goal. This isn’t always easy to do. Far too often our focus slips to the gratification of the needs in front of us. We forget that active waiting is waiting, not having. Perhaps we are feeling abandoned, lonely or misunderstood. Perseverance says, “Wait. The Father promises care and comfort.” But right in front of us is emotional escape or diversion or an anesthetic for our pain. We stop waiting, grab the relief now, and trade hope for hype. When the emotional aspirin wears off, we are right where we started. There is no perseverance without pain. Pain, trials and tribulations are the working parts of hope and the symptoms of perseverance. Following the Anointed One means walking a difficult and arduous path.

But it doesn’t mean drudgery. This path is covered in petals of joy because each step assures us that our hope is real, our perseverance useful and our goal assured. The footprints of the Master go before us. We are heading in the right direction. And what’s a little blood among friends?

Now that we have the character of the journey in mind, did you notice that Yeshua’s emphasis is about continuing faithfulness? If you get on the train from Philadelphia to New York, you expect the train to move. Just being on the train will not get you to the destination if it never leaves the station. If you find that you are sitting on a train that isn’t moving, it’s time to get off and look for one that is moving. If you discover that there is no trial, no tribulation, no velocity in your trip, then you might consider asking yourself if you’re really traveling. Remaining faithful means encountering regular obstacles. The price of travel is conflict. The size of the conflict is simply a measure of the trust God has in you to finish the journey.
Topical Index: tiqwah, http://skipmoen.com/2008/08/29/hebrew-yardsticks/, hope, tohelet, remains faithful, perseverance, hupomeno
November 6 “And when God made me wander from my father’s house, I said to her . . .” Genesis 20:13

A Strange God

Wander – Abraham’s faith is legendary. His long relationship with YHWH establishes blessings which we enjoy today. But Abraham’s perception of the character of YHWH is often at odds with our “refined” view. Consequently, we tend to modify what Abraham says about YHWH so that the rough edges of his theology are smoothed and comfortable. Perhaps we miss something by doing so.

In Hebrew, this verse uses the verb ta’ah. While it does mean “wandering about” (Exodus 23:4 and Job 38:41), most of the time is refers to being misled or making mistakes (Isaiah 53:6 and Ezekiel 44:10 are examples). These are not geographical errors. They are usually moral or religious mistakes. In other words, ta’ah is used to describe leading someone into sinful behavior. That’s why Martin Buber translates this verse, “And it came to pass when God made me err from my father’s house.” Buber calls attention to something we typically overlook. Sometimes YHWH seems to push us in the wrong direction.

Of course, we could suggest that Abraham is just making an excuse for himself. We could say that he blames God rather than accept his own responsibility. After all, YHWH didn’t really make him wander, did He? YHWH called him to a “place that I will show you.” That’s hardly wandering – destination unknown. And YHWH didn’t make Abraham do anything, did He? Didn’t Abraham have a choice in all this? Our text suggested that Abraham felt compelled by YHWH. He was pushed to act, to leave, to set forth on this journey. But if ta’ah is usually about moral mistakes, Abraham is saying a lot more than his feelings about being pushed out the door. He is saying that YHWH is responsible for events that caused him to sin. And that doesn’t sit very well with our theology.

Buber’s point is confrontational. YHWH often does things that appear to us to be unexplainable. We don’t see the bigger picture. We don’t understand, we can’t understand, the eternal workings of His will. And sometimes it certainly looks as if YHWH does things that can’t be reconciled with our view of His character. But then, who are we to question Him? Isn’t that what Job had to learn? Where were we when He laid the foundations of the cosmos? Nowhere, that’s where. He didn’t consult us in order to get it right, and I doubt He needs our expert advice in order to finish the work. Who are we to question Him?

Of course, this answer doesn’t sit well with a Greek-based epistemology. In our minds, we want answers! And we want answers that all fit neatly together. We don’t like mysteries and apparent contradictions and open-ended questions. Since we paint the character of God with our palettes, we think He should be what we want Him to be. Apparently Abraham discovered otherwise. So did Job. And Isaiah. And Jeremiah. Perhaps, just perhaps, YHWH is far greater than we can imagine. Perhaps what is required of us is to simply remain faithful – and go out the door! When God compels, even if the pressure seems to send us in the wrong direction, we need to remember Abraham. Hebrew describes the world as it appears. Abraham’s experience appeared to indicate YHWH pushed him toward a moral mistake. But YHWH knew a great deal more than Abraham and He knows a great deal more than we know. Abraham trusted YHWH in spite of appearances. His theology did not prevent him from acting. Does yours? Is your picture of God rough around the edges? Or do you have Him wrapped up in a neat little box?

Topical Index: wander, ta’ah, err, Genesis 20:13
November 7 The earth is also polluted by its inhabitants, for they transgressed laws, violated statutes, broke the everlasting covenant. Therefore, a curse devours the earth, and those who live in it are held guilty. . . Isaiah 24:5-6
Economic Advice

Polluted – It’s the economy, stupid! Everyone is concerned. Everyone is worried (almost everyone). But no one seems to know what to do. Change, change, change. We might as well throw money to the wind. Until we listen to YHWH’s economic advice (and do what it says), all the changes won’t really matter. It’s His earth. It’s His order. Working against the grain of the universe won’t fix anything.

Isaiah delivered pertinent economic advice thousands of years ago. The world won’t produce because its inhabitants have polluted it. Of course, Isaiah is not talking about oil spills and garbage dumps. The Hebrew word is haneph. It means defiled, corrupted, profaned. The world is polluted by moral decay, not environmental disaster. Human sin has a direct bearing on the earth itself. The land is polluted by disobedience, and no amount of effort will stop the pollution until obedience to the Creator becomes the norm. If we want economic prosperity, we can dispense with the committees and the regulators and the bureaucrats We can replace all the entitlements and the stimulus packages and the bailouts. What we need is repentance. We are Nineveh. Our forty days are about to end. Until sackcloth and ashes are the latest fashion, there will be no brake on the decline. The economy is not the problem. We are the problem!

Haneph is associated with specific actions. These include the shedding of blood, divorce, breaking covenant obligations, corrupt priests and officials, association with deceivers, lack of active compassion for the oppressed, wealth that ignores the homeless, the widows and the orphans, and reliance on pacts with other nations. History demonstrates what God guarantees. No civilization has ever survived moral pollution of the land. Have we forgotten that the earth is the Lord’s?

Buber says, “ the human lot is decided by the dialogue between God and man, the reality of which fill the whole life and the whole world, . .”
 He notes that the separation of religion from the operations of the state “claims to take from God’s actual leadership and from man’s actual response their character of reality, by fostering the mythico-cultic sphere independently of individual and public ways of life.”
 In other words, when we remove God as King and replace Him with the governance of men, we construct a government of idolatry and it will not stand. The most important function of governance is the obligation of officials to demonstrate obedience to YHWH and to insure the people follow His ways. No other social arrangement will survive. Jonah has arrived in spite of his resistance. The call has sounded forth.
Topical Index: polluted, haneph, defiled, Isaiah 24:5

November 8 And He said, “ I Myself will cause all My goodness to pass before you, and will proclaim the name of YHWH before you; and I will be gracious to whom I will be gracious, and will show compassion on whom I will show compassion.” Exodus 33:19
Romans 9:15 In The Tanakh
To Whom – Who does YHWH love? That is the critical question. Actually, the question is a bit more specific. Does YHWH love me? Before you answer, “Of course. God loves everyone,” consider the startling revelation YHWH delivers to Moses. YHWH says, “I will show mercy and have compassion on whomever I choose.” There are two ways to read this verse. Which way you choose makes all the difference. Does YHWH say that He is selective with His favor (He chooses only those He wishes to choose) or does He say that His favor extends to everyone regardless of our segregations and delineations? In other words, is He teaching Moses a lesson about the universal nature of His compassion, or is He instructing Moses about the exclusive nature of His compassion?

Typically, we read this verse as if it expresses YHWH’s universal compassion. But Moses has every reason to believe otherwise. The tribes of Jacob have just been freed from the Egyptians. God severely punished the oppressors. Now Israel is on the march to Canaan where God will exterminate the people occupying His land. Does God’s mercy extend to everyone? Isn’t YHWH the exclusive God of Israel? That’s what Moses must have thought when he talked with God on the mountain. But YHWH needs Moses to learn an important lesson – and it is not a lesson about His love. It is a lesson about His sovereignty. YHWH tells Moses that He alone is sovereign. No man, no tribe, no people dictate to Him what choices He will make. He does what He wishes to do. The fact that what He wishes to do is always motivated by His unfailing compassion, even when it involves wrath, is not an impediment on sovereignty. Nor is it a source of human manipulation. We might not be able to explain why YHWH shows compassion and grace toward someone, especially if that other person is detestable in our eyes, but we are not in charge here. The lesson Moses needs to learn is the same one we need to learn. YHWH decides and no man can tell Him otherwise.

Peter had to learn this lesson on the rooftop. If YHWH chooses Cornelius, who is Peter to object? Paul reminds us about this lesson in his discussion of his Jewish brothers. What God does is not up to us. Job learned the lesson in shame. Abraham learned it in disobedience. Yeshua learned it in suffering and submission. The Hebrew words et-asher (to whom, on whom) are linguistic representatives of YHWH’s unlimited sovereignty. They are not about human beings.

Who does God love? Whomever He wishes to love. Does that include you and me? Yes, it does, but only because He wishes to love you and me. It is His choice and it is a choice He gladly makes. My choice is to respond to His choice, but His choice comes first.

Topical Index: whom, et-asher, choice, sovereignty, Exodus 33:19

November 9 And Egypt, vainly and emptily they help. So I have called to this: Their strength is to sit still. Isaiah 30:7

Politics As Usual?
To Sit Still – Welcome to God’s PAC – the divine Political Action Committee. Of course, His PAC is a bit different from the ones we have. The operative procedure of His PAC is a word that is found only four times in Isaiah. It is the verb shabbat. God’s political theory is shabbat – sitting still.

Isaiah reminds Israel that alliances with the superpowers of the world are useless. Egypt, Assyria, Babylon offer no protection. Protection is the exclusive provision of God Himself. And how is that protection procured? By shabbat. By rest. By sitting still in confident assurance that God will act for His people. “Keeping still is holiness in regard to the political attitude of God and His people.”
 Once again we find that God’s ways are backwards, upside-down and counter-intuitive. Once again we discover that God doesn’t do things the way men do things. Once again we are reminded that He is sovereign and we are not. Our pretensions and predilections to act are unfortunately indications of our unfaithfulness and lack of reliance. “Be still and know that I am YHWH,” is an instruction too easily forgotten.

The world demands action. From the Hebrew perspective, shabbat is action. It is the action of waiting on the Lord. Of course, the world rejects this attitude, calling it passive irresponsibility. We must do something! The Hebrew replies, “I am doing exactly what God requires. I am waiting, resting, being still in Him.”

If keeping still is holiness, then what is political frenzy? What is push and shove and get it done? What is “we can make it happen” thinking? Could it be that all this political chaos is unholiness? Could it be sin? A long time ago I wrote about the Hebrew view of accomplishment. I said that it was based on four simple things: STOP-WAIT-LISTEN-ACT. Shabbat is precisely this method. Be still. Stop. Be still. Wait. Be still. Listen. And then you will know what to do. Where there is no shabbat, there can only be chaos and sin.

Short and sweet. But the challenge is in the action: being still.

Topical Index: be still, shabbat, Isaiah 30:7
November 10 “These things I have spoken to you, that you may be kept from stumbling.” John 16:1

On the Offense
Kept From Stumbling – Yeshua does not want you to be scandalized. That’s the Greek word here – skandalizo - “to cause to offend or stumble.” In this context, Yeshua explains the process of faith so that we won’t trip and fall along the path. That implies there are pitfalls and traps along the way. The pathway isn’t paved with nice, smooth stones. There are things to watch out for. One of those things is the scandal of faith itself.

Why is faith a scandal? Because God “makes it burdensome for the believer and light for the unbeliever; and His revelation is nothing but a different form of hiding His face.”
 Buber makes a point we often overlook. It often appears easier to believe the critics and the skeptics than to trust in the word of YHWH. It often looks simpler to see life as nothing more than the span from birth to death than to concern ourselves with eternity. It often seems as though justice is not served, that the cruel and wicked prosper and that there is nothing anyone can do about it. Faith is a scandal. Unbelief is the easy way. Much of the time, God hides from the world. His invisible hand makes the act of relying on Him much more difficult.

Someone once asked me why God didn’t just paint the sky with a clear demonstration of His power and existence. “Wouldn’t that be easier?” he queried. Yes, but it would make faith superfluous. “Will the Son of Man find faith upon the earth?” asks Yeshua. That depends on how willing we are to accept the scandal of scanty evidence. We are called to the hard way, the way that isn’t obvious. Too often we forget that we are the ones who seem out of step with reality – and God made it that way on purpose.

Now we appreciate Yeshua’s comment about teaching in parables so that the crowds will not understand. Faith is never so obvious that it requires no act of the will to believe. To be kept from stumbling, I need to listen to the words and not rely on my sight. Scripture tells us to lean entirely on what God says and forget our own attempts to make sense of it all. Do you suppose that those instructions are part of the process of not stumbling?

We could point out that the Greek world is a visually based orientation while the Hebrew world is based in audio transformation. But that probably won’t offer much conciliation. We are surrounded by a culture that demands visible proof. We are the odd ones here. Even in our own lives, God often hides Himself in order that we may exercise faith in His promises without instant confirmation. But it’s all for a purpose. Each time we avoid the trap of skandalizo, we build a personal repertoire of faith-in-action. What does not kill us makes us stronger. Don’t expect the smooth highway. Look for the rocks in the road and rejoice. You’re on the right path when there are plenty of pitfalls to avoid.

Topical Index: stumbling, skandalizo, trap, faith, John 16:1
November 11 Six days you shall labor and do all your work and the seventh day is a sabbath to YHWH your God; you shall not do any work . . . Exodus 20:9-10
Taking Care Of Business

Six Days – Religion that takes away the Sabbath leaves us “with a life of weekdays.”
 Doesn’t that sound appealing? One day just like the next, forever – until you die. That’s what we want, isn’t it? A life of continual work. Kauffman, a non-believer, recognizes that life without Shabbat is a flat two-dimensional existence devoid of beauty and rejoicing. No wonder Americans take more vacations than any other civilization. They are work-weary. They have removed Shabbat from life.

Six days – sheshet yamim – you shall labor. Why is that so hard to comprehend and apply? The Christian Church did nothing to relieve Man of a life of weekdays. It is responsible for this problem. With creeds that required denying Shabbath, the Church foisted upon the world one of life’s greatest tragedies – no rest for the wicked, or for the righteous. Once the law of God was stripped from the culture, it was only a matter of time before the culture’s religion reflected the culture’s true foundation. Man is the measure of all things. I will simply practice Sabbath in my own way on my own day. I’ll take an hour off for church. I’ll go to the annual retreat (unless I have to work). I’ll fit in some relaxation sometime – but not now. Now I am too busy with being a weekday warrior.

Burn, baby, burn! Burn up your life as quickly as you can. Burn the candle from both ends. Drink another cup of coffee and keep going. What’s the point of stopping? If I stop I will have to confront the futility of my life, the endless emptiness of “more is less” accomplishments. If I stop I might discover that I no longer know how to rest, how to rejoice, how to be still before my God. I am addicted to the pace. I am a “doer.” The idea of being still frightens me. Maybe that’s why a moment of silence in church is always accompanied by musical background. Silence is terribly traumatic for weekday addicts. Try silencing your mind and you will see.

Most Christians have no idea how to enter into the Sabbath. They have grown up on weekday mania. They were breast-fed from the city that never sleeps. Because the Church teaches nothing about God’s rest, believers are often so confused that they opt for whatever the priests suggest. It is better to tithe than to rest, right?

“Return to the covenant” is the word picture of Shabbat. Shuv + Tau. Return (shuv) has an additional picture – “destroy the house,” that is, “leave nothing behind.” Don’t carry over days 1 to 6 into the rest of day 7. Leave it behind. Return to the covenant empty-handed. Let God provide.

If we are going to stand up against the culture of accumulation, we must empty ourselves for this seventh day celebration. We must put aside the pace. We must return to our source, our deliverer, the one who rescues us from self-destruction, the one who puts life into living. Or maybe you’d rather be exhausted all the time. You might be used to that.

Topical Index: Sabbath, six days, sheshet yamim, Exodus 20:9
November 12 As for me, the nearness of God is good to me; I have made my refuge in the Lord YHWH, to declare Your works. Psalm 73:28
Covering The Bases

God/ Lord/ YHWH – Before we look at the deeper implications of this verse from Asaph, we must notice that he includes three designations for the Holy One of Israel in a single sentence. The first is elohiym – God. Asaph begins this line with a declaration that being in the presence of the one true God, the only God, is good. Then he immediately adds that he takes refuge in Adonai YHWH. The one true God, Elohiym, is his Lord (Adonai) who is YHWH. There can be no confusion here. There were many “el” gods in the fertile crescent during the 10th century BC. But there is only one Elohiym Adonai YHWH. Asaph wants us to know that he has only this one God in mind.

What does Asaph say about this one true Elohiym Adonai YHWH? He says something quite remarkable, if we slow down long enough to read it without our added theology. He says that being in the presence of Elohiym Adonai YHWH is all that matters. Asaph is not longing for “heaven.” He is not waiting for the escape hatch or for death to sweep him out of a world of turmoil. He is not looking for blessings from on high or a comfortable ride here below. He wants only one thing: to be where YHWH is. That is enough. That is good.

Step back a moment and reconsider Asaph’s insight in light of your own attitudes and circumstances. Are you able to say with Asaph, “The nearness of God is my good”? It’s a powerful statement. It means that trials and troubles are of no consequence if they bring us near to God. It means that the encounters and experiences of my life really don’t matter unless they draw me near to Him. It means that I stop looking for a way out and start looking for the Engineer who arranged it for me. It means that I seek Him in everything He brings across my path. My life pursues His presence. My attitude adopts contentment. It’s good to be where God is.

Brother Lawrence wrote a tiny book called Practicing The Presence Of God. He lived what Asaph declared. My good is to be in His presence. Where doesn’t matter. With whom matters. If you and I examined our lives on the basis of this simple distinction, do you think we would need to make some changes? Would our attitudes need correction? Would our “vacation” plans and “retirement” dreams be altered? Would we need to take another look at our current location?

“Nearness” is a very unusual Hebrew word. Qirbah is used only twice in Scripture. It is tied to the verb qareb, to draw near, to approach. The pictograph is quite revealing. It is “the least (or last) person in the house.” Ah, now we see it. Drawing near is a function of humility! The last shall be first. God’s presence is found where we are humbled, and in Scripture, that usually means suffering. But that’s for another day.

Topical Index: nearness, qirbah, humility, Psalm 73:28
November 13 they desire to draw near to God Isaiah 58:2
The Second Idolatry

Draw Near – Yesterday we learned that qirbah is used only twice in Scripture. This is the second occurrence: qirvat Elohiym. Asaph desired only that God should be near. Now Isaiah tells the people that their pleas for God’s presence are in vain. Why? Because they refuse to accept the pictograph of qareb. They want God to be close, but that don’t want to humble themselves.

Read Isaiah’s accusation. “Look! Your fasts are motivated by strife and contention. You want to strike with a wicked fist. You are arrogant in your religious rituals. Do you think that is what I want?” God goes on. “You think bowing your head and putting on sackcloth shows your humility, but I see nothing but pride. Let me tell you what kind of fast I want. Remove wickedness! Let the oppressed go free! Divide your bread with the hungry and your clothes with the naked. Do not hide yourself from your own sin!” Ouch!

Do you want to draw near to God? Do you want Him to draw near to you? Asaph knew that being in His presence was the only good thing in life. That is all Asaph wanted. Isaiah reminds us that drawing near is not a function of religious ritual. It is a matter of social justice! And God’s version of social justice (the only version that counts) begins with humility! Get rid of the wickedness you harbor in your life and your community. Expel the corruption. Vomit the violence. Cast away the unrighteousness. Then act with benevolence toward the oppressed, the hungry and the homeless. Share yourself and your on-loan assets! Divide what you have among those in need. Lend a hand to help them up. Show them mercy and kindness. Don’t hide behind your self-righteous status. Be vulnerable. You were once a slave in Egypt too.

No man draws near to God on a golden chariot. And God approaches no man who is not willing to bow down before the King. We have to spend some time feeding pigs before we can realize the honor that comes with being a servant in His house.

Qirbah may only be used twice in Scripture, but those two occasions are very instructive. One shows us the intensity of a man who desires God at any cost. The other shows us the wayward delusion of a people who think they have earned a right to demand that God draw near. It is a sad fact that most people are described by the second occurrence of qirbah rather than the first.

What have we learned? From Asaph we learn that “it is not important what dying appears to be in the eyes of man: if he lives in communion with God, he knows that God is eternal and that He is his ‘portion’.”
 From Isaiah we learn that the practice of religion is a sham if it is devoid of humility within community. Ritual means nothing if it is not accompanied by justice. We learn that we can, in fact, command God’s presence – by being His hands and feet to those in need. What is my good? To be with God. And where is He? With those who need Him most.

Where are you?

Topical Index: qirbah, nearness, Isaiah 58:2, Psalm 73:28
November 14 So then, the Law is holy, and the commandment is holy and righteous and good. Romans 7:12

Law And Order

Good – What is good? Well, there’s the good news. What’s good about that? It’s the announcement that we can have peace with God. That’s pretty good. In the scheme of things, peace with God counts a lot. What else is good? God tells us in Jeremiah that caring for the sick, the homeless, the orphans and the widows is good. Why? Probably because He cares for them and if we involve ourselves in compassion for these little ones, we are likely to meet God doing the same thing. Being in His presence is good. Then there’s Sha’ul’s remark that the Law is good. Unfortunately, many Christians have been taught that the Law isn’t good. They have succumbed to the theology that the Law has been replaced with grace because it was inadequate. How tragic! This misunderstanding is based on a distorted paradigm about the role of law. Let’s take a deeper look.

Heschel helps us see the paradigm structure. “It is not law and order itself, but the living God Who created the universe and established its law and order, that stands supreme in biblical thought. This differs radically from the concept of law as supreme, a concept found, for example, in the Dharma of Mahayana Buddhism. Before the Torah, the covenant was. In contrast to our civilization, the Hebrews lived in a world of the covenant rather than in a world of contracts. The idea of contract was unknown to them. The God of Israel ‘cares as little for contract and the cash nexus as He cares for mere slavish obedience and obsequiousness. His chosen sphere is that of covenant.’ His relationship to His partner is one of benevolence and affection. The indispensible and living instrument holding the community of God and Israel together is the law.”

Since our culture is so seeped in the concept of the supremacy of Law, we might have to read Heschel’s comment again. The Hebrew concept of the “law” is not about rules and regulations. It is about the links within the community that demonstrate benevolence and affection. In other words, the Torah is the love manual of the community. It teaches YHWH’s children how to love each other. How will we know that we are His disciples? By the love we show for each other. And what is that love? It is the exercise of mitzvot. Moshe Kapinski told me that Torah offered 613 opportunities to love God, but Abraham Heschel tells me that those 613 ways are also the loving fabric of the community. Faith in action. Practice of perfection. Not rules. Relationships.

Why does Torah contain an ethical hierarchy? Why are some Torah commandments more important, more necessary, than others. Because Torah is an expression of benevolence and affection. Helping another person is more important than maintaining a worship ritual if, and only if, the two options come into conflict. Healing trumps ritual. Devotion trumps dedication.

Time to reassess our paradigm. How often have we thought of Torah as prescribed behaviors instead of love connections? How much will have to be reordered once we see the world as a place where God teaches us to love Him through the ways we love each other? What will happen to our neatly packaged existence once we recognize that “law” is a synonym for “love”? Grace and law were never disconnected. That is why Sha’ul can say, “The law is holy, righteous and good.” No kidding!

Topical Index: Law, good, Romans 7:12, community, love
November 15 “For my thoughts are not your thoughts, neither are your ways My ways,” says YHWH. “For as the heavens are higher than the earth, so are My ways higher than your ways, and My thoughts than your thoughts.” Isaiah 55:8-9
A Reasonable Argument

Thoughts – How many times have you heard these verses employed in discussions of the opacity of God’s thinking? How many times have you heard someone side-step a rational argument about spiritual issues with the declaration, “Well, God’s thoughts are not our thoughts.” While it is true that God knows more than we do and reasons with a clarity that we lack, these verses really have nothing to do with reason. Rational superiority is not the point here. Far too often, ignoring the context lets us use Scripture for our own purposes. This is a perfect example.

If you believe in a god like the one described by Aristotle, you will end up with a god far removed from the daily tragedies of men. This god is the unmoved mover, the transcendent perfection of the Good, the True and the Beautiful. This god is fully complete in himself, requiring nothing. As such, he is pure thought and contemplates only his own, fully complete thought. If you follow Aristotle’s influence in Christian theology, you will convert Aristotle’s terminology to words like omniscient, omnipotent and omnipresent, but your god will also be immutable and impassible (you can look that one up). More than anything else, this god will be a god of reason and reason will be the uncluttered, perfect application of logic to all rational issues.

Don’t shake your head in confusion. A very big part of Christian theology actually describes God like Aristotle describes his god. That’s one of the reasons that the early Church fathers were so enamored with the confluence of Greek philosophy and the Bible. They believed (and so do a lot of contemporary Christians) that the image of God in Man is primarily about reason. So, when it comes to applying a meaning to this verse in Isaiah, the first thought that comes to mind is that God must be talking about rationality. But He isn’t!

These verses are not about God’s higher reason. They are about the inexplicable character of God’s mercy! All reasonable conclusions concerning sin and guilt demand punishment. But God shows mercy. His mahshevoteihem are not our mahshevotai. The word mahashabah means more than “thought.” It describes thought, purpose, intention and even a skillful device or invention. You might reflect for a moment why the translators chose “thought” rather than “purpose.” Do you suppose it’s because there is a presupposition of Greek rationality hidden in Christian theology? What happens to the meaning of these verses if we translate “My purposes are not your purposes,” or “My intentions are not your intentions”? What happens when we read the previous verse and realize that God is describing His purpose and intention for forgiveness and restoration, not His superior intellect?

The theology buried in the translation is extremely subtle. It is not deliberately deceptive. Great men, wonderful followers of the King, have embraced a view of God that cannot be found in Scripture but is everywhere in the Church. We have to be very careful – and very rational – in our exploration of the Bible. We must always ask, “What would this have meant to the ones who first heard it?” In these verses, we discover something even more important. God’s ways are higher than our ways. They embrace a mercy that we can’t imagine and don’t practice. Any rational being can determine that violating the law means punishment. But God reminds us that His thoughts, purposes and intentions are not like ours. We want the guilty to pay. He wants to pay for the guilty.

Topical Index: thought, mahashabah, intention, purpose, mercy, Isaiah 55:8-9

November 16 A wise man fears, and departs from evil; but the fool rages, and is confident. Proverbs 14:16

Harmony Of The Soul

Wise Man – Here’s a little self-assessment test. It will help you determine if your view of life is biblically-based or a part of the dominant culture of the West. It’s about your perception of wisdom.

Do you think that wisdom results in an inner harmony? Do you believe that the proper application of reason will bring you inner peace? Do you find that emotions (either positive or negative) upset the balance of your life?

The classical Greek view of wisdom includes two poles. The first is ataraxia. This pole is mental stability or peace of mind. According to the Greeks, happiness is a state of mind; a state where external circumstances no longer cause me mental distress; where I am above it all in unperturbed harmony. According to the Greeks, one of the goals of the wise man is to avoid emotional disruptions if possible and, when avoidance is impossible, reduce them to rational deliberation. This latter process is the other pole of the Greek view of wisdom – apatheia – indifference to whatever disturbs mental harmony. On the one pole, the Greeks did all they could to avoid nasty emotions. On the other pole, they did all they could to become independent, self-sufficient and detached. The wise man was immune and unaffected by life’s turmoil and tragedies. Reason controls everything. If you have a problem or you’re upset, the answer will be found in reasoning about the situation in order to remove the disturbing influences.

How much of your thinking about life’s upsets is really based in the Greek model?

What does the Bible have to say about this? The wise man is hakam. Actually, the word is an adjective, not a noun. It conveys the idea of skill and experience. A person described by hakam is an able leader, an interpreter of dreams, one who knows the law, one who learns, who heeds rebuke and who controls his tongue. Oh, did you notice there is no mention of intellectual capacity? And there is not even a hint at detachment from life’s emotional roller-coaster. In fact, one who has skills and experience is probably someone who has lived through a lot of ups and downs. The biblical view of wisdom is not about inner harmony or peace of mind. It is about full engagement in living. The wise man knows how to step into the world. He knows what to pursue and what to fear (notice the word is not avoid). He knows when to let go and when to leave. The wise man exhibits the character of God – engaged, prudent, understanding and discerning.

Does wisdom result in inner harmony? Probably not. The wise man knows when his skills and experience are needed in the midst of conflict. He is a peace-maker, not a peace-taker. Does he avoid emotions? Only if he is not merciful, long-suffering and compassionate. Does he attempt to resolve upsetting circumstances with the right application of reason? Didn’t we just read about “My ways are not your ways?” What is ahav (love) if it is not benevolence toward another at cost to myself? Is that reasonable?

The exam is over. How did you do?

Topical Index: wise man, hakam, ataraxia, apatheia, emotions, reason, Proverbs 14:16
November 17 In the beginning, God created the heavens and the earth. Genesis 1:1

Why, Not How

In The Beginning – Rethink from the beginning. Start with the beginning and think again about what it says. In our culture, we are so saturated with scientific naturalism (the idea that all explanation must be found within a closed-universe model of inferential empiricism) that we almost automatically think this verse is about the cause of the universe, namely, God. In other words, we adjust the verse to meet our view of the issues about the world. One of the big issues is how the world began. Christians oppose the idea that the world began by accident. Christian claim the world began by the action of an intelligent designer (called God). Therefore, we think this verse is about our paradigm concerning creation.

But it isn’t. Genesis wasn’t written to counteract Darwin. No one who heard this account from Moses had any idea about Darwin or the Big Bang or anything else that we might consider important about creation. The people of Torah have other things on their minds. Genesis 1-3 combats ancient mythology about issues of sovereignty, not causality. “The supreme question is not, “Who made the world?” but rather “Who transcends the world?” The biblical answer is, “He Who created heavens and earth transcends the world.”

The children of Jacob have just been removed from the sovereignty of Pharaoh. They have seen the mighty hand of YHWH demonstrate His absolute superiority over the Egyptian divinities. YWHW has called them to Himself, rescued them from the hand of a evil dictator and claimed them as His own. From now on, He is their King. They are about to enter into a land filled with other competing gods, gods who lay claim to the loyalties of many other tribes. The most important question facing the children of Jacob is this: Which god is the supreme god? Genesis settles the question. Only one God made everything. Only One God transcends all that has come into being. That God is YHWH. He is supreme. Not only is He the supreme god, He is the only God. Shema, O Yisrael, YWHW Eloheinu, YHWH ehad.
The children of Jacob take a very long time to learn this lesson. It is a very costly lesson to learn, but since the Babylonian captivity, they have never entertained any other god. Our re-interpretation of Genesis 1:1 is perhaps the result of our paradigmatic view about “how” rather than “why.” Rather than view Genesis 1:1 as a statement about how the world began, we might look at it as a statement about why there is a world at all. Then we will move toward awe, grandeur and the mystery of existence – and a God who reigns over it all.

So, does your God reign, or is He caught up in a debate with Darwin?

Topical Index: Genesis 1:1, in the beginning, bere’shiyt, sovereignty, causality
November 18 You are the anointed cherub that covers, I have set you so Ezekiel 28:14

Adam’s Real Sin
Anointed Cherub – Ezekiel’s prophetic announcement to the king of Tyre describes more than we might think. Ezekiel provides us with a midrash on Adam. We need to pay close attention to the prophet’s words since they tell us a great deal about God’s intention for creating human beings. “You were in Eden, the garden of God,” Ezekiel writes. This is certainly not historically true of the king of Tyre, but it is true if we look at the general pattern of human behavior as seen in our progenitor, Adam. The prophet tells us that Adam had it all. Everything was prepared for him. He was placed on the holy mountain of God, blameless from the moment of his creation. He was anointed cherub.

Now what does that mean? What do the cherubs do? The word kerub isn’t used very often in Scripture. Our English word cherubim is a transliteration of the Hebrew kerubim (plural), not a translation. Why? The root word kerub is supposed to be the past participle of the verb karab (according to the way Hebrew nouns are formed), but this verb does not exist in Hebrew. The word does occur as a noun in other places, some of which are quite interesting: Genesis 3:24, Psalm 99:1 and Psalm 18:10. The design of the cherubim above the ark is similar to the description found in the vision of Ezekiel (1:4-14). Ezekiel adds to the picture in 10:18-22. You can compare this with John's vision in Revelation 4:6-8. The kerubim were assigned the task of keeping sinful Adam and Havvah out of the Garden. Their images also guarded the ark of the covenant, standing on both sides of the mercy seat covering. In other words, they are guardians of God’s purposes for righteousness. Now Ezekiel tells us that Adam was supposed to play that role. He was anointed to guard (cover) the Garden, the representation of God’s good creation.

But something happened.

Ezekiel’s prophetic word describes the tragic event of Adam’s sin as idolatry. Adam served the serpent rather than YHWH. Adam listened to the voice of the serpent rather than the voice of YHWH. Adam remembered the words of the serpent but forgot the words of YHWH. Adam, not Eve, made the deliberate choice to serve himself and someone other than YHWH. Adam was created for leadership (mashah – anointed – is often used to describe a ceremonial ritual designating a leader). What kind of leadership? The leadership of the kerub, the guardian of God’s Garden, the protector of all that is good in the eyes of the Lord. But Adam took care of himself. He became the guardian of his own interests. That made him an idolater and required God to remove him from the Garden of Good. By the way, Havvah was also appointed a guardian – the guardian of Adam.

Men, do we want to recover the role YHWH gave us when we were created His image bearers? Then guard what He says is good. Guard His righteousness. Guard His name. Protect His creation against the sedition of the enemy. Become the anointed kerubim that He made us to be. The objective is crystal clear. God leaves no doubt about what He says is good. Our job is to protect His order of creation. In doing so, we will ensure the well being of every worshipper. A little less than angels? You bet! And for very good reasons. Will you take up the angelic role God assigned?

Oh yes, this anointed role is not accomplished alone. Women have a covenant relationship with the Lord to protect their men and bring blessings into their lives by making sure we men protect God’s good. It’s a big job, especially since men have a propensity to act like Adam.

Topical Index: Adam, Ezekiel 28:14, kerub, mashah, anointed, cherub, leadership
November 19 “Behold, to obey is better than sacrifice, and to listen better than the fat of rams.” 1 Samuel 15:22
The Man Who Would Be King

Is Better Than – Saul loved being king. He loved to be the man in charge. He loved to make the decisions. That love of power and prestige ruined him. He forgot that the king is called to have an ear for the words of the Lord. He forgot that the only reason a man leads is because he first serves. Saul thought he could pacify YHWH with ritual, but Samuel reminded him that ritual means nothing if it is used to replace obedience. The Hebrew preposition min has a half dozen or more meanings depending on the context. Here it is used as the indicator of comparison. It could be translated “to obey is above sacrifice,” or “ to obey is beyond sacrifice,” or “to obey is greater than sacrifice.” What is really important is the implication that failing to carry out God’s commands is the equivalent of rebellion, iniquity and idolatry (see the next verse). Samuel speaks ominous words to Saul: “Because you have rejected the word of YHWH, YHWH has also rejected you from being king.” Disobedience has terrible consequences because disobedience is tantamount to serving some other god.

Many know this story but few consider its contemporary application. Who are the people who substitute ritual for obedience? It isn’t the non-believers. They don’t care about the ritual at all. Only those who are connected to the worship of YHWH are likely to use ritual as an alternative to obedience. We are those people.

“How can you say that?” you might ask. “We worship God. We believe in Jesus. We go to church.” So? The issue is not about religious practice or sacred rituals. It’s about doing what YHWH says. As far as I can tell, YHWH says to watch what you eat, use your assets according to His instructions, demonstrate justice and righteousness over excess gain, sacrifice for others, love enemies, honor elders and respect His creation. In fact, He gives specific commandments about exactly how to accomplish these things, including how to worship Him. But it seems that a large number of Christian practices follow Saul. They substitute what God said for some ritual, perhaps a ritual that even has a biblical connection. But there’s just a little alteration, a little twist, a little difference. And when YHWH rejects those substitutions as idolatry, we get upset, claiming that we have the right motivation. Really? What motivates us to make up our own rules for obedience? G. K. Beale makes a comment about Israel’s history that seems particularly appropriate for us. “The problem with these traditions was not that they were necessarily unbiblical or bad in and of themselves, but Israel’s attitude to the traditions. Israel trusted in these traditions instead of in God and his word.”
 What do you suppose Yeshua meant when He said, “Neglecting the commandments of God, you hold fast to the traditions of men” (Mark 7:8)?

John Stott said, “The hallmark of an authentic evangelicalism is not the uncritical repetition of old traditions but the willingness to submit every tradition, however ancient, to fresh biblical scrutiny and, if necessary, reform.” Do you think he’s right? Have you reconsidered the “traditions” of your faith and asked if they match the words of YHWH? Have you taken a long, hard look at the actual words of YHWH, or does your faith rest on the traditions of your church? Is it really better to obey or will that just cause too much conflict in your life?

Topical Index: min, better, obedience, tradition, 1 Samuel 15:22
November 20 “Let your light shine before men in such a way that they may see your good works, and glorify your Father who is in heaven.” Matthew 5:16

Magnificent Obsession

Good Works – Imagine that you are sitting on the hillside with the disciples of Yeshua. You hear him say, “ma’aseykem hatovim.” Now what do you suppose He meant by “good works’? If you were in the crowd that day, you wouldn’t have any doubt in your mind. God’s Word tells you what qualifies as “good deeds.” In three broad categories, they are prayer, charity and fulfilling the commands of Torah. These are not options. They are the expectations and obligations of those who claim to follow the King. In fact, without them we are pretty useless to God.

Notice what Yeshua says about these good works. First, he comments on their purpose. They are designed to cause others to glorify the Father. There is no credit given to the ones who actually do these good works. Why? Because these good works are done in such a way that no credit can be given to the ones who perform them. In other words, ordinary men recognize that our good works don’t come from our own nobility or altruism. Ordinary men see us for what we are – selfish, self-centered and sinful. But somehow we do things that reflect the nature of God. We don’t act on the basis of commonly understood human values. We go beyond this natural frame of reference and do things that can’t be explained in human terms. Ordinary men simply shake their heads in disbelief and say, “ God must have done something in that man or woman because there is no other way to explain why they would act like that.”

Secondly, notice that we perform these good works in such a way that they point toward God. The big arrows attached to what we do never point toward us, or our churches, to our organizations or our communities. They glorify YHWH. This step should cause some serious reconsideration of even our most noble actions. It implies that there is a right way to do good works and a wrong way. It isn’t the moral character of the action itself that is at issue here. Charity is charity – or is it? It is only charity that meets the biblical standard if it points away from the one who gives and toward the great Giver. Yeshua implies that it is entirely possible to do many great and wonderful things that ultimately have no value. You and I may keep the commandments, follow the rituals, say the prayers and practice good deeds and yet entirely miss the objective. Sha’ul says virtually the same thing. “If I speak with the tongues of men and angels, if I have the gift of prophecy, if I have faith that moves mountains, bestow all my goods to feed the poor, if I give my body to be burned, but I don’t have ahav [love], it doesn’t make any difference at all.” Good things done the wrong way don’t matter.

What does matter? That your heavenly Father is glorified by others. Notice the goal assumes a personal, intimate relationship. Notice the measurement of success is determined by others. Self-assessment doesn’t cut it. What is required is a relationship with the Father that is so pure that our actions are manifestations of His awe and wonder. We are the invisible carriers of His honor.

Topical Index: glory, good works, Matthew 5:16, ma’aseykem hatovim
November 21 These are the generations of the heavens and the earth when they were created, in the day that YHWH Elohim made the earth and heaven. Genesis 2:4
Spelling Bee

Generations – Rabbi Robert Gorelik makes an observation about the Hebrew word translated “generations” in his lectures on the genealogy of Yeshua. It is worth remembering. The Hebrew word toledot is spelled four different ways in Scripture. In this verse in Genesis, it is spelled Tau-Vav-Lamed-Daleth-Vav-Tau (where the two instances of the consonant Vav act as the vowel “o”). This full spelling of the word occurs in only one other verse in Scripture, in Ruth 4:18. All the other occurrences of toledot (and there are over 100 of them) are “misspelled.” The other occurrences are missing either the first or the second Vav. Is this just a mistake?

Hardly! Hebrew Scripture contains quite a few oddities like enlarged letters, words with missing letters, a word with “broken” letter, extra small letters and stretched letters. Of course, none of these are apparent in translation. In fact, they can hardly be seen in typeset editions. But they are meticulously copied in hand-written Torah scrolls because the rabbis do not believe any of these oddities are accidents. They all have deeper meanings. Let’s consider the “misspelling” of toledot.

The rabbis taught that the full spelling of T-V-L-D-V-T in Genesis 2:4 indicates that this account of the generations of the world occurred before sin entered the world, before death and the angel of death existed in the world. In other worlds, the full spelling of toledot was appropriate here because the world was not yet corrupted. But a few verses later, when Genesis recounts the generations of Adam, toledot is spelled without the initial Vav. It’s the same word, but just like the generations of Adam, it has been corrupted. The spelling matches the status of the generations it recalls. This corruption is true in every other occurrence of toledot – except one.

That single exception is Ruth 4:18. In this verse, and only in this verse, the word toledot is found in its full spelling. The obvious question is “Why here?” Bob Gorelik points out that in this single instance, the recounting of the generations is the critical link between Boaz and David; a link that is part of the genealogy of the Messiah. Jewish rabbis explain that the full spelling of toledot in this verse is based on the fact that Ruth and Boaz are progenitors of the Messiah in the line of David and the Messiah will restore God’s original creation and remove death from the earth. The Messiah will remove the corruption brought about by sin. When he comes to sweep away sin, toledot will be fully spelled out again.

So, you’re saying, “Wow. That’s so interesting. But does it really matter to me?” Maybe the spelling of toledot doesn’t matter in your routine today, but the subtle intricacy of Scripture does matter a great deal. This is one more incredible demonstration of the amazing planning of God. This is one more bit of evidence that He cares about all the details, right down to the spelling. This matters to me today because it tells me that I serve a God who can be completely trusted in the smallest detail.

Topical Index: generations, toledot, spelling, Genesis 2:4

November 22 Following after Paul and us, she kept crying out, saying, “These men are bond-servants of the Most High God, who are proclaiming to you the way of salvation.” Acts 16:17
Whom Do We Serve?

Salvation – John Stott wrote, “The hallmark of an authentic evangelicalism is not the uncritical repetition of old traditions but the willingness to submit every tradition, however ancient, to fresh biblical scrutiny and, if necessary, reform.” Are we really ready to embrace his challenge? Let’s consider the concept of salvation. How can we understand what the authors of the New Testament are trying to communicate if we read them without their cultural context? This question plagues Christian preaching. In an effort to make the Bible relevant, we often remove the thought patterns and cultural assumptions of Yeshua and the apostles. We preach the Bible as if it were yesterday’s newspaper. Even the most central concepts of our faith don’t escape the charge of cultural bias. Scholars recognize this problem, but few believers grapple with it. Most of us are comfortable accepting what we have been told rather than asking, “What would this mean to the audience that first heard it?”

There is little doubt that the contemporary understanding of salvation is tied to the idea of a blissful abode, the destruction of this present era and the recreation of heaven and earth. Few Christians realize that none of these connections are found in Jewish thinking. To understand the meaning of the Greek word soteria (salvation) we cannot remove its Jewish roots. N. T. Wright draws an important conclusion concerning the Jewish view of salvation.

“It ought to be clear by now that within the worldview we have described [the Jewish worldview] there can be little thought of the rescue of Israel consisting of the end of the space-time universe, and/or of Israel’s future enjoyment of non-physical, ‘spiritual’ bliss. That would simply contradict creational monotheism, implying that the created order was residually evil, and to be simply destroyed. . . . Rather, the ‘salvation’ spoken of in the Jewish sources of the period has to do with rescue from the national enemies, restoration of the national symbols, and a state of ‘shalom’ in which every man will sit under his own vine or fig tree. ‘Salvation’ encapsulates the entire future hope. If there are Christian redefinitions of the world later on, that is another question. For the first-century Jews it could only mean the inauguration of the age to come, liberation from Rome, the restoration of the Temple, and the free enjoyment of their own land.”

George Moore adds an important element: “There is no indication that pious Jews were afflicted with an inordinate preoccupation about their individual hereafter. . . . The ultimate salvation of the individual is inseparably connected with the salvation of the people, . . .”

“The most natural meaning of the phrase ‘the forgiveness of sins’ to a first-century Jew is not in the first instance the remission of individual sins, but the putting away of the whole nation’s sin.”

Wright and Moore shatter our theological misunderstandings about Yeshua as our personal savior. They remind us that no Jew in the audience of the first century could have imagined salvation as a private, personal experience. Furthermore, no Jew imagined that salvation meant the creation of a new heaven and earth. Such thinking was blasphemous. It denied the supremacy and holiness of God’s original actions.

The implications are enormous. If Yeshua, Kefa (Peter) and Sha’ul (Paul) think like Jews, then they are not teaching doctrines compatible with the idea of an individual rescue and the destruction of the space/time continuum. Those doctrines were imported into our theology by others. In particular, the universalism of Hellenism (e.g., the idea God treats all men as equal) with its commitment to a utopian future meant that Jewish claims of exclusive election had to be rejected and replaced. The conflict between Judaism and Christianity was the battle between a Jewish understanding of YHWH’s exclusive election of Israel as His people and the Church’s claim that God was the God of all mankind without the need for a national exclusiveness. The replacement of Jewish rituals such as Sabbath and dietary restrictions was motivated by the Hellenistic paradigm of universalism, a paradigm that appeared idolatrous to any pious Jew.
If Wright and Moore are correct, then we need to rethink our preoccupation about our individual hereafter. We need to recognize that the playing field for salvation is here and now, not by and by. We need to realize that salvation is a community concept; that no one is saved without the salvation of the people of God. We need to understand that Yeshua didn’t die for my sins. He chose to be God’s redemptive sacrifice for the restoration of the entire cosmos.

If first century Jews, including Yeshua and the apostles, taught that salvation was communal, temporal and physical, then where did our individual, ex-temporal and spiritual reorientation come from? If Yeshua and the apostles understood salvation from a Jewish perspective, then what is our current relationship to Jews supposed to be?

Apparently, we have some really big questions to answer.
Topical Index: salvation, soteria, Stott, Wright, Moore, Acts 16:17
November 23 Now accept the one who is weak in faith, but not for the purpose of passing judgment on his opinions. Romans 14:1

Who Is Weak?

Weak – If I called you “weak in faith” in Rome in the first century, who would you be? That’s a rather odd question, but it is crucial to understanding what Paul is actually saying. The Greek word astheneo (weak) could mean sick or impotent or feeble, but it also means powerless or without strength (the literal meaning). The question is this: who does Paul consider powerless and without strength? Everything about Romans depends on the answer. There are four possibilities. The weak are 1) Jewish Messianic believers, 2) Gentile Messianic believers, 3) Jews who do not believe Yeshua is the Messiah or 4) Gentiles who have no relationship to the faith.

Following Luther (who followed some of the early church fathers), most Christian theologians have chosen number 1. With this assumption, it appears as though Paul is instructing Gentile Messianic believers to be tolerant of their Jewish brothers and sisters, leading them toward a “stronger” faith that will allow them to put away their Jewish customs like Sabbath and diet. According to this interpretation, “weak in faith” means they “fail to trust God completely and without qualification” (J. D. Dunn) because they still believe they need to live Torah-obedient lives rather than lives free from the Law. “When these interpreters of Romans assume that Paul is speaking of the ‘weak’ as Christians, they inescapably stumble into the concomitant assumption that their weakness is evidence of a lack of maturity . . . to believe in God free from pre-Christian encumbrances of Torah and Jewish customs.”
 But this view flies in the face of everything Paul says about the Torah. In fact, it flies in the face of Paul’s instruction to the “strong” not to judge the “weak,” for the very fact that the weak could be viewed as less mature is precisely the judgment Paul exhorts his readers to avoid. Something is drastically wrong with this assumption.

Mark Nanos convincingly argues that the “weak” in Romans are not believers in the Messiah. They are those Jews who have not yet embraced the truth about Yeshua. They are Torah-observant (which is why they maintain dietary laws and Sabbath) but they have not yet been convinced that Yeshua is God’s anointed. Therefore, Paul instructs Gentile Messianic believers (the strong) to live in such a way that they cause no offense to their as-yet-unconvinced Jewish brothers and sisters. In other words, while it is possible that Gentile believers in the Messiah could claim they do not have to live according to Torah (since they are not Jews), Paul tells them to do so anyway because when they do, they will demonstrate the humility necessary to convince their Jewish colleagues that they really have embraced Yeshua as the Messiah and they really are part of the people of God. This is Luther (and most Christian believers) turned upside-down. Paul is telling us to live according to Jewish practices in order that Jews might be convinced of our sincerity in the faith and recognize Yeshua is their Messiah too.

Everything we know about Paul and his view of Torah confirms that Nanos is correct. We have it backwards. We are trying to convince Jews to become Christians by living in ways that deny everything they know about God and His Torah. We think Jews need to be “converted” to Christianity. We have bought Luther’s line. But Paul is arguing just the opposite. Why wouldn’t he? He is a Torah-observant Jew who desperately wants his Jewish brothers to see who Yeshua is – the Jewish Messiah. So Paul asks Gentiles to live like Jews in order that they too might see the truth.

Now we can understand why Paul says, “Do not destroy with your food him for whom Christ died” (Romans 5:15). In other words, practice the dietary regulations of Torah so that your not-yet-convinced Jewish brothers will not reject your claims about Yeshua. The “strong” (those who know Yeshua as the Messiah) are responsible for the salvation of the “weak” (those who have yet to accept Yeshua as the Messiah) by the way that they live. Is pork tenderloin worth driving a man or woman away from the Lord?

Topical Index: weak, astheneo, Mark Nanos, Luther, J. D. Dunn, diet, Romans 14:1
November 24 For he who in this way serves Christ is acceptable to God and approved by men. Romans 14:18

The Real McCoy

Approved – Who is acceptable to God and approved by men? To answer this question, we need to look at the Greek word dokimos. It means, “to be certified as completely real.” It is not about tolerance. It is about perfect conformity to an accepted standard. To be approved is to be recognized as the real McCoy. Paul writes to fellow believers. He instructs them to live in such a way that they will be acceptable to God and found to be the real deal by men. But his instructions don’t make any sense at all if he thinks that the approval needs to come from fellow believers. If I am in the house of the Lord, I am already approved by my brothers and sisters and I am certainly acceptable to God. In order for Paul’s exhortation to make sense, we must recognize that the approval must come from outside the circle of believers. In other words, we must live in such a way that those who would be critics are forced to admit we are the genuine article. Our lives must give no offense to those who are looking for an excuse to reject our beliefs. Paul isn’t talking about gaining the approval of fellow believers. He is talking about gaining the approval of those who don’t believe. In the context of first century Rome, Paul is talking about his fellow Jews who have not accepted Yeshua as the Messiah.

But we don’t live in the Rome in the first century. What does this mean for us? The first thing to notice is that Paul is teaching about service to the Messiah, the Christ. This isn’t optional! We are responsible for the salvation of others. That doesn’t mean we “save” them. But it does mean that we are required to live in such a way that they will not view us as hypocrites. If we wish to serve Yeshua, we must meet the standard set by God and men. That standard is Torah (Paul would never have meant anything else). That’s why Paul can say, “Against these things there is no law.” We are not to live with such inconsiderate arrogance that we use our “freedom” to damage the witness of our claims to serve the living God. We could claim our salvation sets us free (whatever that means), but if we are going to emulate the Master, our freedom will be relinquished in an act of selfless humility (just as Yeshua Himself gave up His freedom to become a slave – Philippians 2). Do you want the mind of Christ? Then act like He acted. Give up your “rights” and take on a life that will magnify Him. Live with such purity that men have no choice but to approve you and the God you serve.

Within the household of God, all are equal. All are redeemed sinners, unworthy recipients of God’s grace. All are called to humble obedience. All are adopted children of the King. But that also means that all are expected to shine in ways that attract others to the King. There is no room for displays of superiority. The goal is to attract through humility.

So tell me, are you living in such a way that those who do not believe are drawn to YHWH because you are the real deal?

Topical Index: Romans 14:18, approve, dokimos
November 25 “Now there was a certain rich man, and he habitually dressed in purple and fine linen, gaily living in splendor every day.” Luke 16:19

Cultural Translation

Gaily Living – “Reading the Bible in a translation is like kissing your new bride through a veil.”
 Kenneth Bailey underlines Bialik’s point in this parable.
 The translation “living gaily” disguises a man whose life displayed a disdain for the Torah, but we would never know that unless we read the words as they would have been understood in Hebrew. Bailey translates the Greek euphrainomenos lampros as “feasted sumptuously.” The change is important. Why? Because in Hebrew context this man violates the Sabbath! He does not fast. He does not provide rest for his servants (since they must attend to him every day). He does not honor one day differently than any other day. Every day is about his needs and desires. He is a man of lawlessness. And just to make sure we see the picture, Yeshua characterizes him as dressing in purple robes and fine Egyptian cotton (underwear) every day! Purple robes were extremely expensive and a sign of royalty. They were worn on special occasions. But this man displayed himself and his wealth on every occasion. His ego was much bigger than his stomach.

Bailey also points out that this is the only parable where a person has a name – Lazarus. That name means “the one God helps.” But it certainly doesn’t seem to be the case in this story. The rich man lives a life of ego mania while Lazarus wastes away at the rich man’s outer gate. Where is God when it matters? Ah, that’s the point of the story, isn’t it? What matters is the compassion shown while we have the opportunity to show it. This is a lesson that the rich man learns too late. He had the opportunity to be the hands and feet of the compassionate God. He could have acted as YHWH acts. But he chose to serve himself. And in the end, he is no longer capable of being served.

Measure for measure. As you give, so it will be given to you. There are many, many opportunities to show grace toward someone in need. These opportunities are not always convenient, not always encouraged, not always recognized by others. But YHWH sees them because they are the acts of His servants. The question is only this: Do we see them as He does? Are we concerned with the image of our lives, the outward display of our status and importance, or are we looking for the one at the gate, hoping that YHWH will be gracious enough to provide us with a chance to heal, to comfort or to feed someone in need?

Today we may not dress in purple robes. We may not feast sumptuously every day. But we may still be consumed with what we think is good for us. It is difficult to look past the outer gates of our lives and see the need lying before our feet. Our eyes are clouded with self-concerns, some of them quite legitimate. But eternity hangs in the balance here. To serve is to be served. To ignore is to one day be ignored. Measure for measure. How is it adding up for you?

Topical Index: gaily living, euphrainomenos lampros, feasting sumptuously, Sabbath, compassion, Luke 16:19, Lazarus
November 26 “Now then, if you will indeed obey My voice and keep My commandments, then you shall be My own possession among all the peoples, for all the earth is Mine; and you shall be to Me a kingdom of priests and a holy nation.” Exodus 19:5-6

Eden Revisited

Own Possession – What is the value of Israel to the Lord? How highly prized is this people He has chosen? The answer is found in the word segullah, a term with parallels in other ancient languages, that means “a valued property to which one has an exclusive right of possession.”
 No other people on the face of the earth is segullah to YHWH. Yes, that’s right. No other people. Israel is YHWH’s exclusive possession.

But there is an expectation. Holiness!

There is an “inextricable association between being God’s segullah and the pursuit of holiness.” Striving for holiness is the identification mark of those who are segullah to God. In fact, the Kingdom is distinguished from all other peoples and nations by this very fact. Holiness is the indispensible attribute of the people of the Lord. This passage in Exodus and the similar ones in Deuteronomy and Leviticus all point in the same direction. Without holiness we are nothing more than the excluded nations. Without holiness, we are not set apart for His purposes. Without holiness, we are pawns among the powerful. Holiness is the life-blood of the people of God.

Church attendance, baptism, tithing, prayer, study of the Word, charity – none of these matter at all if holiness is not the passionate pursuit of life. There are simply no substitutes for holiness. Nor are there any excuses. “What is good, O man?” says the prophet. And the Lord answers, “I will show you what is good.” What God designates to be holiness is holiness – and nothing else can be offered in exchange.

This theme weaves its way through Scripture from Adam to Cain, from Cain to Noah, from Noah to Abraham, from Abraham to David, from David to the Messiah. There is no escaping the call to holiness. There is only obedience or disobedience. Whether God summarizes holiness in a single commandment as with Adam, or in the constitution of a nation as with Moses, the requirement is the same. “If you will obey My voice.” If you will listen to Me. If you will attend to My instructions and follow them. They all point toward holiness. They all show the way toward peace with God and the fulfillment of our purpose. Obedience makes us who we claim to be.

Perhaps what we really need is a holiness assessment. It isn’t difficult. The attributes of holiness are clearly spelled out in the Torah. Do you want to be segullah of YHWH? Then simply do what He says. Nothing more. Nothing less.

Topical Index: holiness, segullah, possession, Exodus 19:5-6
November 27 “for the word of YHWH has been to me a reproach and derision all the day.” Jeremiah 20:8
Only Human

Reproach – Jeremiah tells us that he desperately tried not to speak God’s words. He tried to shut them up within his heart. But it was no use. They became a burning fire that had to be released. And every time he spoke, he suffered.

Are God’s words burning coals inside of you? Do His words plague you? Do you wake at night with His thoughts on your mind? Do you weep when you see the world with His eyes? Are you unable to contain the compassion, the angst, the wrath that the Lord has placed within you? The greatest travesty of the faithful today is the absence of unquenchable fire within. Today we are complacent co-conspirators in silencing God’s words to the world. Oh, we mouth the right vocabulary. We say the right evangelical lines at the right occasions. But where is the reproach? Where is the struggle to contain? Where is the boiling over, the bursting forth, the explosive agony of revealing the thoughts of our God?

Jeremiah is a lot more like us than we might imagine. He didn’t want to be an outcast. He didn’t want to be on the wrong side of political power. He didn’t want to be castigated, punished, excommunicated and ridiculed. Who would? Not me, and probably not you (although you may be more willing than I am). After all, most of us are only human. What Jeremiah knew, and what he had to learn again and again, is that God doesn’t really care if we are only human. Of course, He cares immeasurably that we are human. He created us that way and loves us that way. But He doesn’t really care that we often excuse ourselves as human. God knows exactly what He demands of us and He knows that His demands do not exceed our capacity because He insures that we are able to do all He asks. It is simply our unwillingness to conform ourselves to His will that puts us in such terrible inner trauma. The truth is often hard to swallow but is nevertheless, the truth. God gives us assignments for His purposes, not ours.

The Hebrew word herpah has some pretty terrible associations. It is used to hurl insults toward enemies, to describe the uncircumcised (outsiders), those without children and those who are widows. There is nothing pleasant about herpah. Jeremiah knew only too well that the words of the Lord spoken with his mouth would make him an enemy to his own people. He wanted to shut up, but he just couldn’t contain himself. Perhaps today we have more psychological barriers than Jeremiah so we are able to restrain God’s message to make it comfortable. We say that we only want to be relevant, but if we learn anything from Jeremiah, the truth is probably that we want to protect ourselves. What would life be like if we spoke so boldly that we became enemies of our own culture? Perhaps that’s just too hard to think about. Let’s just go the mall.

Topical Index: reproach, herpah, enemy, Jeremiah 20:8
November 28 Little children, let no one lead you astray: The one practicing righteousness is righteous. 1 John 3:7

Practical Guide

Astray – Who should you follow? Who should you choose as your leader? How do you know you’re walking with the right person? John has a very simple test. Follow the one who is practicing righteousness.

It seems so obvious, doesn’t it? Who would follow someone who lied, cheated, was abusive and violent or did many reprehensible things? No one. That makes the choice easy, right? Well, not quite. You see, John uses a Hebrew idiom, practicing righteousness, to indicate a way of life. When he writes these words, he has a particular set of behaviors in mind, behaviors that any Jewish reader would have known. The question we need to ask is not, “What ethical behaviors do we include in the idea of righteousness?” No, we need to ask, “What behaviors would John have included in the Jewish expression ‘practicing righteousness’?”

The development of this theme throughout the New Testament makes it abundantly clear that John is in concert with Paul and the Apostles. Practicing righteousness is shorthand for keeping Torah. That means John is looking toward those men and women who fit the description given by James at the Jerusalem council. “These men are zealous for Torah.” They are people who study the words of YHWH in order to conform their lives to His wishes. They make charity a habitual action. They offer themselves in prayer. They shape their lives around the liturgy of the covenant revealed by God. They stand in the prophetic tradition. And they personally embrace God’s intention that Israel be the magnet to draw all nations to Him. Following men and women who display these behaviors is crucial for the individual and the community. Any other choice will result in being led astray.

The Greek word planao means, “to cause to wander, to deceive or cause to err, to seduce into rebellion.” The umbrella of meanings is important. Notice that it is not principally about cognitive error. From a Hebrew perspective, this Greek word describes the action of falling away from God’s instructions, of being seduced into choices that lead away from God’s will. It’s interesting to notice that Paul uses the idea of deception and seduction when he writes about the sin of Adam and Havvah. They didn’t make a mental mistake. They acted in opposition to God’s commandment. John suggests the simple test. If we don’t follow the one who is sticking close to God’s ways, we will be led off the path. We will be seduced or deceived, just as our parents were in the Garden.

Now it’s time to take a closer look. Think of those who lead you. Your submission empowers them. But have you asked if they are practicing righteousness? Would John point to them and say, “Follow that man. He follows Torah.”

Topical Index: practicing righteousness, astray, planao, Torah, 1 John 3:7

November 29 And, behold, I am coming quickly, and My reward with Me, to render to each as his work is. Revelation 22:12

Jewels In The Crown

Render – If you really think about this verse, doesn't it seem just a bit odd? After all, are we really expecting a reward for our faithfulness? And aren’t we rescued by grace? Do we really think that the return of the King is only about payday? And even if it is about reward, what kind of reward could we possibly want or need once we are in the presence of the Messiah? The whole idea just doesn’t seem to fit the themes of Scripture. Who cares about “jewels in my crown” if I am living in the undiminished glory of the Lord? What greater reward would I ever want?

It doesn’t help much to know that the Greek word for “reward” is misthos (wages, hire, reward). Although it has both negative (“a reward not reckoned of grace”) and positive (“a worker worthy of his hire”) senses, it clearly indicates payment of some kind. The verb apodidomi (render) has the same connotation (to give or do something necessary in fulfillment of an obligation or expectation). The verse gives every indication that something will be done for the righteous in fulfillment of a promise. Since it can’t be about deliverance, what is left to give? After all, eternal life began the moment Yeshua became Lord and Master. What else must He bring to the table?

Perhaps 2 John 1:8 points us in the right direction. John exhorts his readers to pay close attention to their walk so that they will not lose what they have already achieved but receive their “full reward.” Perhaps the reward to be rendered isn’t something qualitatively different than the taste we have already been given. Perhaps it is the fulfillment of the promise, the filling up of the cup we have been carrying. What the Messiah brings is not some new reward but rather the final installment of the promised peace with God.

But if this is true, then what do we do about the Greek word apodidomi? In what sense is this reward earned according to each person’s work? We live in an era where grace dominates the thought about God’s character. We have a hard time imagining that effort and reward are also part of God’s plan. But if we step away from the “seeker” mentality, we discover that work and reward have been Scriptural themes since God told Adam to “serve” the earth. In this sense, the Kingdom is the product of both divine and human endeavor. “O the bliss of those destitute and humble of spirit. Because of them, the kingdom has arrived” (Matthew 5:2 as it should be translated). There is work to do. That work is both internal and external. The internal assignment is the purification of the heart, the sacrifice of the ego and the domestication of the yetzer ha’ra. The external assignment is the stewardship of the earth, the conformity to Torah and the open-arms welcoming of all who would come. Both efforts bring about the Kingdom. What is the reward? That the Kingdom comes in full! That all we have desired and all we have longed to see becomes the reality of this world. That Jeremiah 31:31 is completed.

 Topical Index: reward, render, misthos, apodidomi, Kingdom, Revelation 22:12
November 30 “As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.” John 15:19

History Repeats Itself

Out Of The World – The words of Yeshua confirm His divinity. So do His actions. But if we think that those actions are only the miracles, we miss a pattern deeply embedded in His life. Yeshua is the embodiment of YHWH and His actions express the same actions taken by YHWH centuries before.

The singular defining moment in the life of Israel was the exodus from Egypt. God’s rescue of His people established Israel as YHWH’s chosen nation. Separated from the world Israel was called to be the beacon of righteousness and the magnet of holiness. God’s plan has always been “one to many,” and Israel is no exception. He chose one people in order to reach many people. Yeshua came to the “lost sheep of the house of Israel” to remind them of their calling. He came to show them what it means to be the “one chosen” to reach the many. They were lost because they forgot their purpose, their reason for existing. Now Yeshua repeats the same calling with His chosen ones. If we see the pattern, then we know why these men were called out of the world. They weren’t called out so that they could live tidy little cloistered lives. They were called out so that they would become beacons of light set on the hill. They were called out to fulfill the same mission given Israel – to live according to God’s instructions so that God might use them to reach the nations. In fact, the book of Acts is the record of the impact of this calling. These men got it! They were separated for involvement! They were to step away in order to step back in. That’s why Yeshua prays that they might not be removed from the world but rather protected in the world. They have a job to do.

You take a long trip to a foreign country. When you return, you bring your experiences back to your old home town. But now things are different. Your eyes have been opened. You have seen things and done things that cast a new light on the old ways. The world has changed. What happens when you enthusiastically begin to explain this new vision? How do your buddies react when you critique and analyze and evaluate the old ways? Do they eagerly endorse your new views? Are they passionate about changing their ways? Or do you encounter just a bit of resistance? What do you think?

Yeshua calls us out. He takes us to a far country and educates our obedience. He has a purpose in mind – to send us back. Now we see the world in a different light. Now our vision has been corrected. But it was all for a reason. Vacation is over. Time to get going.

You have been chosen “out of the world.” What difference does it make now that you’re back?

Topical Index: out, world, ek, kosmos, chosen, purpose, John 15:19

December 1 “If you abide in My word, you are truly disciples of Mine; and you shall know the truth, and the truth shall make you free.” John 8:31-32

Who Is Free? (1)
Free – Which man is free – the one who exercises liberty to act as he wishes or the one who submits to moral precepts? The question is not trivial so be careful how you answer it. Our culture and the prevailing opinion of the world at large answers with the first alternative. The “free” man is the man who has the liberty to live as he pleases. The “free” man is the man who is not restrained by rules and regulations, by government or convention, by community or commitments. The truly “free” man is Rousseau’s noble savage, acting in accordance with his own desires. This image lies behind much of our political debate and is crucial to the proclamation of “life, liberty and the pursuit of happiness” as inalienable rights. Every man wants to be “free.”

But the Bible has a different answer.

“To the superficial observer it seems that men who do not obey the law are freer than law-abiding men, because they can follow their own inclinations. In reality, however, such men are subject to the most cruel bondage; they are slaves to their own instincts, impulses and desires. The first step toward emancipation from the tyranny of animal inclination in man is, therefore, a voluntary submission to the moral law. The constraint of law is the beginning of human freedom, or in Rabbinic phraseology, ‘None is free, except he who acts in accord with the law.’”

Who is free? The man who submits to Torah, says the Scripture. A man is a slave to his own impulses and desires insofar as he has not yet submitted to God’s instructions. If Yeshua came to set us free, then He came to bring us into submission to Torah. There is no other way to understand His rabbinic perspective. For this reason, Watchman Nee’s analysis of the fundamental conflict of Scripture is exactly on target. The big issue isn’t sin. It isn’t grace or love or the blood. Those are all important, but when it comes to issue number one, they pale in comparison. The biggest issue is authority! The biggest issue is who’s in charge. As long as I believe that the objective of my life is my own liberty, I will be a slave to myself, easily manipulated by my current assessment of what is good for me. I will be a child of Havvah’s deception, imagining that determining my own good is a sign of divinity. But the Bible confronts me with a much harsher reality. Liberty is not the same as freedom!

From the moment of our creation, the goal of being human is freedom through submission. Where we have not submitted to the instructions of YHWH, we are deluded slaves of liberty. The truth will make us free because the truth is found in abiding in His words. Do you want to be free? Do what He says. Do you want liberty? Do whatever you like.

Topical Index: free, liberty, eleutheroo, John 8:32
December 2 But thanks be to God that though you were slaves of sin, you became obedient from the heart to that form of teaching to which you were committed, and having been freed from sin, you became slaves of righteousness. Romans 6:17-18
Who Is Free? (2)

Freed – Sha’ul echoes Yeshua. How is a man set free? By becoming a slave to righteousness. Sha’ul contrasts freedom from sin with slavery to righteousness. He writes to Gentiles who have embraced the faith of Israel. They were once embroiled in the inner battle for personal liberty, deluded into thinking that their license was freedom. Sha’ul splashes them with the cold, hard facts. They were slaves. But something happened. They became obedient to the teaching they had been given. Their obedience was a process of adopting rules and regulations about life. They submitted themselves to an external authority. What was the result? Exactly the same as the promise Yeshua made to His followers. They were free – to be slaves to righteousness. The yetzer ha’ra was domesticated to the will of God. They discovered the joy of no longer being held captive but rather being held in the arms of the Father. Yeshua and Paul agree. Freedom comes through obedience.

It seems so simple. It seems so obvious. But trying to overcome life-long habits of personal liberty is far from easy. That’s why it’s important to notice that the verb eleutheroo is passive in this verse. We have been set free. Someone else did something that affected us. We couldn’t do it ourselves because we were our own enemy. Someone else had to lay the sword against the neck of our rebellion and rescue us from our own destruction. We had to be the beneficiaries of another’s action. Now that this has been accomplished, we are empowered and enabled to submit. That’s all that’s left to do. Submit. Not calculate. Not query. Not investigate. Just submit. Submit to the teaching already delivered. Just say to ourselves, “I might not really understand why it has to be this way and I might feel powerless and afraid, but God says this is how I should live and so I am just going to do it, no matter what.” Abandon yourself to Him. Oh, you probably won’t feel like doing that. After all, we have trained ourselves to consume the liberty diet for a long time. That’s why our self-centered egos are so fat. We have been eating the “I deserve it” sweets for decades. The first step is a new meal (every Semitic covenant is sealed with a meal). God has set the table. He has done the cooking. The plates are filled with His word. All we need to do is eat. But the meals at God’s table are an acquired taste. We have to learn to love them.

When I was a child, I ate like a child. Candy and cookies tasted much better than spinach and oatmeal. I wanted Trick or Treat everyday. But then I grew to be a man. I put away childish things. I ate in order to live effectively. I avoided those things that harmed me. And over time, I discovered that I liked feeling healthy – and spinach wasn’t so bad after all. God’s table works the same way. Over time, it becomes our bread of life until one day we realize that we can’t live without it. We learn what it means to be free – one bite at a time.

Topical Index: freed, eleutheroo, eat, slave, Romans 6:18
December 3 But thanks be to God that though you were slaves of sin, you became obedient from the heart to that form of teaching to which you were committed, and having been freed from sin, you became slaves of righteousness. Romans 6:17-18
Who Is Free? (3)

Form Of Teaching – Want to be free? Then become an obedient slave to the “form of teaching.” That raises the obvious question, “What is this ‘form of teaching’ that Paul talks about?” For the answer, we need to look at the Greek text.

The Greek words are tupon didaches. The word tupon (form) literally describes a stamp or impression like forming a coin by stamping an image on it. In other words, this word is about the duplication of something, the transfer of an authentic article to another material rendering the second material identical to the first. Sha’ul recognizes that these Gentiles have embraced the pattern of Torah obedience. They are conforming their lives to an external standard.

But someone may object, “How do we know that Paul is talking about Torah observance? After all, he could mean simply that these people are conforming their lives to the new gospel of grace.” Such an interpretation might be possible if it weren’t for Sha’ul’s own testimony and the connection to chapter 14, verse 18. In 14:18, Sha’ul says that believers who serve Christ please God and are approved by men. Why is this behavior approved by men? Because it meets the external standard which is used to judge the genuineness of faith. In other words, other followers of YHWH observe the behavior of these new converts. They see changes. They recognize the shift from lives of personal liberty to lives of domesticated submission. And they see something else. They see conformity to a pattern already acknowledged as God’s instruction. The proof of the genuine stamp, the form of teaching, is seen in the resulting behavior. They display God’s view on living.

This leaves us with a very important question. If Paul expected Gentile converts to live in such a manner that followers of YHWH would recognize their behavior as conformity with God’s words, are we doing the same thing? Are we living in such a manner that other followers of the one true God will recognize us as the genuine article? What Paul certainly must have had in mind was the observation and subsequent judgment of the Jewish community. So ask yourself, “If the Jewish community observed my life, would they recognize me as a follower of YHWH?” Forget the theological proclamations. Forget the Trinity, “Jesus” and the Church as the new Israel. All those doctrinal issues are not at stake here. The evidence is the behavior. Would the Jewish community recognize you as “righteous”? Could you sit at the table with them and make them feel comfortable? Would they invite you to their weddings? Or the feasts?

Sha’ul exhorts Gentile converts to demonstrate the genuineness of their faith by their actions. What do you think he would say to us?

Topical Index: free, form, teaching, Torah, approved, Romans 6:17
December 4 Let every person be in subjection to the governing authorities. For there is no authority except from God, and those which exist are established by God. Romans 13:1

Conflict Of Interest

Governing Authorities – Do you have difficulty reconciling this verse with the actual history of the world? Most people do. While theologians go through hoops trying to show how a holy and good God could be behind despots and tyrants, most of us simply ignore the implications. We can’t do the theological gymnastics necessary to claim that a good God would put Hitler or Pol Pot or Stalin into power. The texts tells us that the governing authorities (exousias huperechousias) derive their authority from God. Paul seems to argue that since God establishes these men, we should all submit to them. But the history of governments causes us all kinds of ethical distress. We just can’t understand how God could expect us to subject ourselves to the rule of men whose megalomania led to the extermination of millions. What kind of God is that? Since the ethical dilemma is overwhelming, we avoid talking about it.

But what if our interpretation of Paul’s words is completely off base? What would happen to this typical but excruciatingly difficult exegesis if we looked at the historical context before we decided that Paul was speaking about general principles of governance? Mark Nanos makes a compelling argument that Christian exegesis has ignored the actual cultural situation in Rome at the time Paul wrote his letter. Nanos shows that the real objective of Paul’s advice was not general principles of government but rather the relationship between Gentile believers and Jewish believers in the synagogue. In other words, Paul is telling those Gentiles who have joined the Messianic community of believing Jews to subject themselves to the governing authorities of the synagogue. The problem is a local one, not a universal one. Paul wants the congregation to be in harmony. So he tells the newcomers to follow the directions of the already-established synagogue authorities. That’s why he can describe these men as ministers of God, servants of God and rulers. He is not talking about Caesar (or any other worldly leader). He is talking about the very specific hierarchy in the synagogue in Rome. Nanos writes, “Jan Botha points out that the terms describing those in power do not indicate ‘abstract institutions’ or ‘systems.’ Rather, their lexical sense is specifically related to personal relationships.”
 Nanos continues, “[Paul’s language] was a clear reference to those in charge of the government of the synagogue, an institution that in fact has been ‘ordered’ by God to interpret righteousness for his people.”

For centuries Christian political theory has assumed that Paul’s comments were about the divine authorization of the governments of men. All kinds of “divine rights” have been based on this misunderstanding. Can we suggest that removing the Jewish historical context from Romans resulted in claims to power that Scripture never endorsed? Nanos thinks so. If you have ever struggled with Paul’s passages on government, maybe you also need to put Paul’s remarks back into the actual circumstances his letter addresses. If you read these words as a Gentile believer in a first century Roman synagogue, what do you think they would mean? Maybe the answer has been staring us in the face all this time, but we couldn’t see it because we had a global point of view. Now we have a chance to re-examine our assumptions. What will your view of God and government look like if Paul is only talking about governing inside the community?

Topical Index: government, authorities, Mark Nanos, exousias huperechousias, Romans 13:1
December 5 The wise in heart will receive commandments, but a babbling fool will be ruined. Proverbs 10:8 (ESV)

Clothes Make The Man
Receive – “Without mitzvot one is naked.” So say the rabbis about the necessity of the commandments (mitzvot). Heschel points out that Judaism views the commandments as if they were literal things, as if they could be possessed or acquired or put on. This is an entirely Jewish concept. It is foreign to Western thought. We think of commandments as actions, duties or rules, but Jews think of them as clothing, as protective shields or as valuable treasures to be securely stored. That’s why Heschel can say, “A Jew without Torah is obsolete.”

Rethinking the cultural background of the mitzvot provides two crucial insights. First, we must change the translation of this verse in Proverbs. The Hebrew word here is yikah. The root is laqah. It literally means “to take, to get.” It is used to describe the action of grasping an animal or seizing a person. In context, it may mean “to buy, to acquire, to receive.” Now you know why the NASB translates the verse with “receive commandments.” But notice that the principle meanings surround the idea of taking something, not being the passive listener. Heschel suggests that the passage is more accurately translated “will acquire commandments.” In other words, the wise man or woman is someone who deliberately pursues the commandments as if they could be possessed as priceless treasures. There is never any sense of obligation here. There is only the sense of desire and passionate acquisition. The wise man desperately wants the commandments in his life because they are so valuable to him that he could not feel at home in the world without them. He would be naked except for their protection. The first lesson is one of personal confrontation. Do we passionately pursue God’s instructions? Do we value them as priceless treasures? Most people say what they believe but they do what they value. This verse challenges us to examine our values.

Secondly, we discover the Hebrew background to a Pauline idiom. Do you remember those verses about putting on the new man? You might read 2 Corinthians 5:17 or Ephesians 4:24 or Colossians 3:10. Did you think Paul invented that phrase? How would your explanation of “putting on the new man” change if you realized that Paul is using a Hebrew idiom about mitzvot? What would happen to your theology of grace if Paul is telling us that being a new creature in Christ is the same as acquiring the commandments? Paul is a rabbi. His thought is saturated with the Hebrew Scriptures. Do you really think that he wasn’t aware of this metaphor in Proverbs? Is it simply a coincidence that he uses language that reflects the meaning of laqah? I suspect that most of us thought grace and the commandments were on opposite sides of the scale. Apparently Paul thinks otherwise. Grace allows me to put on the commandments like a new set of clothes. I am naked without them.

What about you? Are you naked or are you wearing God’s finest robes?

Topical Index: laqah, receive, acquire, clothes, naked, Proverbs 10:8

December 6 Then the eyes of both of them were opened, and they knew they were naked; and they sewed fig leaves together and made themselves loin coverings. Genesis 3:7

Revealed!

Naked – Why did Adam and Havvah realize they were naked? Were they in such a joyous stupor prior to eating from the Tree that they just didn’t think about it? What made them suddenly aware that they weren’t wearing clothes? For that matter, how did they ever imagine that they needed to be covered? Not one single example of creatures with coverings existed in the world. No animal wore pants. Why did they have the need to cover up?

The rabbis tell us that the discovery of their nakedness had almost nothing to do with being exposed. Instead, it had everything to do with being revealed. When Adam and Havvah ate from the Tree, they stripped themselves of the covering of the commandment. They cast off the only “clothing” they needed – obedience to God’s word. They were naked because they no longer had the protection afforded by the mitzvah (the commandment). Once again we see that the Jewish conception of the commandments is real, tangible and concrete. Clothed in God’s commandment, they were safe at home. But disobedience stripped them of that clothing and now they weren’t safe anywhere.

We can “see” a bit more of the implications in the use of the Hebrew verb paqah (to open). The pictograph is “mouth + behind + fence.” “To open (mouth) the fence of what is behind (the future).” When they disobeyed, they looked into their future, a future without covering. No man can live without protection. So they tried to cover themselves – and they failed miserably because the only real covering for human beings is God’s commandments. Their eyes were uncovered to the truth of their predicament. They saw that they were uncovered with uncovered eyes.
This shows us that sin is the loss of covering. It is the loss of mitzvot. Sin is not simply the violation of God’s rules. It is a tangible loss of something we need to survive. It strips us of protection. We are revealed as creatures outside of God’s benevolence. We are destined for death since nothing can survive without God’s covering. Perhaps this little insight into nakedness shines light on the idea of covering in the New Testament. Perhaps it helps us understand a bit more about the covering of the blood. Perhaps it helps us see how vitally important the commandments are for life.

How would your behavior change today if you realized that rejecting or ignoring a commandment of the Lord left you vulnerable and unprotected?

Topical Index: naked, covering, sin, commandments, ‘arumim, Genesis 3:7

December 7 He that oppresses the poor blasphemes his maker, but he who is gracious unto the needy honors Him. Proverbs 14:31 (translation A. Heschel)

The Last Shall Be First

Blasphemes – What would you think of someone who curses God? You might be shocked, dismayed or disturbed. Who would do such a thing? You might understand the circumstances that would lead someone to question God or to doubt His goodness, but to curse Him? That’s going too far. But a look at this verse might surprise us even more. Who is the man who would curse God? Proverbs tells us that this man is anyone who oppresses the poor.

We are that man.

There is a very good reason why Yeshua points to love for a neighbor as the second great commandment. Everyone would have agreed that loving God is the first commandment. The description of loving God comes right out of the Shema, but loving your neighbor comes from an obscure passage in Leviticus. Nevertheless, Yeshua places it in a position of crucial importance. Why? Because the failure to love the ones God has created in His image is the equivalent of cursing God Himself. The man who uses his power, influence or wealth to oppress the poor, the man who looks away from the plight of fellow human beings or who ignores their need is the man who spits in the face of God.

We are that man.

The Hebrew verb haraph is the pictograph of a fence that separates, a person and a mouth (words). To curse is to use words to separate someone, to make someone an outsider. To curse to exclude, to push away, to ostracize. When we oppress the poor, we push God out of our lives. Our actions exclude Him from our circle. It doesn’t take shouting in His face or raising a clenched fist toward heaven. All it takes is holding down the man who is in need.

We are that man.

Our lives of pointless affluence, our wanton gluttony for possessions, our extravagance in the name of desire are acts of blasphemy. Every time I see the yachts in Fort Lauderdale, the houses in Palm Beach or the mega-church monoliths in Orlando, my heart cries to the Lord, “Why have we substituted what we could do for what You ask us to do?” Every time we witness the choices of men to add to their barns instead of distributing their blessings, we see blasphemy in action. What will it take before we recognize the monstrosity of our sin? Perhaps God will have to strip us of our arrogance by making us walk in the shoes of the oppressed. Perhaps the loss of all we hold so dear is the first step toward repentance. Perhaps then we will be able to bless the Lord with our hands and feet.

Topical Index: curse, blasphemy, haraph, poor, oppress, Proverbs 14:32
December 8 For the word is very near to you, in your mouth and in your heart, that you may do it. Deuteronomy 30:14
Moses Lied

Do – “Evil is not man’s ultimate problem. Man’s ultimate problem is his relation to God.”
 We might need to read this line from Heschel a few more times. It underscores the difference between the Bible and all other ethical systems. The Bible is a guide to repairing the relationship with God. Actually, it is more accurate to say that the Bible is God’s manual about repairing our relationship with Him. It is not an ethical system for overcoming evil. In fact, the Bible doesn’t even explain the existence of evil. Such an explanation is simply not important. What is important is God’s pursuit of Man, His desire for fellowship with us and the amazing steps He has taken to repair this breach. No follower of the King could deny this.

But there is a reciprocal action. God’s pursuit of Man is to be reflected in our obedience. He loves first so that we might love second. He chooses us so that we might choose Him. He acts on our behalf so that we might act on His behalf. In other words, the Bible expects us to fulfill God’s instructions for living. It assumes that we are perfectly able to do so. In fact, it requires us to pursue Him just as He pursued us.

Moses stood before the people. He delivered God’s final instructions before crossing the Jordan. “All of you were born with a sinful nature. You are all sinners, you are all guilty because Adam fell and everyone since then is the product of a sinful constitution. The Law only demonstrates how miserable you are since it isn’t possible for you to keep it. That’s why I am giving you these holy instructions today, to remind you that you are helpless and hopeless before the Lord. You will never be anything but a sinner until God rescues you.” What? That’s not what Moses said! He said that God’s instructions for righteous living are not only “not too difficult,” they are so close to you that you are fully capable of doing them. The Hebrew phrase la-asoto (you may do it) surrounds the verb asah, the verb of simple practical action. More than 1,000 times, it is translated “do.” Another 653 times it is translated “make.” There is nothing about this verb that suggests we are incapable of completing the action required. In fact, just the opposite it true. The Bible assumes we are able to do what God asks.

Moses didn’t lie. There is nothing about being human that prevents us from doing good except our choice not to obey. Oh, that’s a big problem, for sure, but it isn’t an inherent problem. It doesn’t begin with a corrupt constitution. It begins when I choose to listen to myself. There are two impulses in a man. The one he feeds will dominate him. “There is always an opportunity to do a mitzvah [good deed], and precious is life because at all times and in all places we are able to do His will. This is why despair is alien to Jewish faith.”

Topical Index: sinful nature, do, asah, commandments, evil, Deuteronomy 30:14
December 9 For God knows that in the day you eat of it, then your eyes shall be opened, and you shall be as gods, knowing good and evil. Genesis 3:5 (my translation)
Opening The Door

Knowing – Adam opened the door. That’s the way Paul puts it in his letter to the Roman congregation. “As by one man sin entered” uses a Greek verb that suggests opening a door. Adam let sin in. You might ask why Paul doesn’t say that Eve opened the door, but that question belongs to another day. Today we will look at what is implied in the serpent’s suggestion. How does eating this fruit make it possible to know good and evil? Once again, it’s all about a door.

“God knows,” says the serpent. “The problem in your life, woman, is that you don’t know in the same way God knows. Oh, you know what God says. I can see that. You can quote His words. But all you’re doing is mimicking Him. You don’t really know what it means to decide between good and evil. You’re a bit deficient in that area. But you could know if you just decide to take things into your own hands.”

The verse uses the Hebrew verb yada in both occurrences of “know.” Yada is a very big verb. Yada covers everything from knowing that 2+2=4 to knowing the intimacy of sexual relations. In this verse, the power of yada is revealed in its pictograph. Yod-Daleth-Ayin paints the picture “to make the door of experience.” In other words, yada is about making something happen. What will I make happen? I will make a way to open the door of experience for myself. I will walk my path through the door into the world where I have experiential knowledge, where I have participated in the matter at hand. Why is Havvah tempted to eat from the Tree? Because she believes that eating of the Tree will improve her ability to make decisions on her own. She won’t have to rely on the manual anymore. Now she will intuitively know what to do. She will have experience.
Isn’t this a common temptation among us today? Don’t we still desire to “just get a taste of it” so we can decide for ourselves rather than relying on the word of someone else? The appeal of the Tree is the suggestion that I can cut my own path. The promise of the Tree is that I will no longer be dependent on another. The sin of Adam and Havvah is idolatry. “Disguised polytheism is also the religion of him who combines with the worship of God the devotion to his own gain.”

“God, I worship You. I know You want me to be all that I can be. So, just help me be a little more prosperous, a little more independent, a little more self-reliant. Just make me more capable of taking care of myself. Just help me accomplish my goals in life. Then I’ll even worship You better.” Making our own way is eating from the Tree. But now you know better, don’t you?
Topical Index: know, yada, experience, Genesis 3:5
December 10 Now the Bereans were of more noble character than the Thessalonians, for they received the message with great eagerness and examined the Scriptures every day to see if what Paul said was true. Acts 17:11 (NIV)

To Be Berean

To See If – Are you Berean? Are you willing to examine the Scriptures every day to see if what you are being taught is true? Ah, there are some implicit assumptions here that must be acknowledged. First, the “Scriptures” are the words of God found in the Tanakh – the Older Testament. Believe me when I tell you that the Bereans were not reading commentaries on Romans or the gospel of John. They determined the truth of Paul’s claims based entirely on the material from Genesis to Malachi. Do you do that?

Second, the standard for their authority was the Tanakh. They searched the Scriptures, the Hebrew Scriptures, to determine if Paul’s message aligned with the revealed word of God. They didn’t run to the pastor for his view or look up the creed or the doctrine of the church or grab Geisler’s systematic theology. They went to the text – the Jewish, Hebrew authoritative text for their lives – to see if what Paul was teaching found its source in their holy code. How about you? When you hear a sermon or read a new religious book or listen to the news or read a newspaper, are you running to the Tanakh to see if what you are hearing is in line with God’s truth? Do you live by His book? Does what you hear match His words? If Paul’s message to the Bereans didn’t square with Scripture, then it was garbage, deception and a lie. Are you careful enough to check what you believe with the instructions from God?

Third, the Bereans received Paul’s message with great eagerness. They did not take a skeptical stance. They were committed to learning, to examining, to discussing, to growing in their understanding of God’s word. If Paul brought something new, great! Let’s listen! Let’s hear him. Then we will go to work checking it out. What about you? Are you ready, anticipating challenge, anxious to know, eager to explore? Does the careful examination of God’s word thrill you?

And finally, the Bereans rushed to the Scriptures every day in order to see if (in Greek, ei echoi tauta outos – literally “if have these so”) these things were true. “If” (ei) is one of the most important words in the Bible. “If” means that the truth of the claim is conditional. You need to look at the evidence. There are no “face-value” claims in this faith. God demonstrates His trustworthiness with real evidence. But you have to go look at it. He isn’t doing to show up with a neon sign or a billboard in the sky or a slap across the face. You have to do some work. You have to examine, search, press, think and compare. You have to become a Berean.

We might come to the faith because it is part of our culture or our upbringing, but that isn’t enough to make it deep and real. Rush to examine. That’s the key. Go see if it’s true. Today!

Topical Index: see if, ei echoi tauta outos, Berean, Acts 17:11
December 11 The great day of YHWH is near; it is near and rushing greatly, the sound of the day of YHWH. Zephaniah 1:14 (J. P. Green, literal translation)
2012

Day Of YHWH – Did you see the movie “2012”? A typical disaster flick, it works off the supposed end of the world predicted by the Mayan calendar. But we don’t have to go to the Mayans to recognize prophetic announcements of the end of life as we know it. All we have to do is turn to the prophets of Israel. Yom YHWH isn’t a description of days of peace and prosperity. It’s the arrival of judgment coming like a thief in the night. Amos (October 2) and Zephaniah are on the same page with this one. Yom YHWH makes men shudder, especially when the prophet says that it is near and rushing toward us.

Is yom YHWH the end of the world? Could Steven Spielberg use Amos and Zephaniah’s phrase for a new box office hit? Well, he could, but it probably wouldn’t need all the special effects of most movies. Why? Because yom YHWH is a real event. It happens every time men begin to think they can live without God. YHWH’s tolerance for such arrogance lasts only so long. There is a good reason the rabbis pray, “Lord, allow your mercy to outweigh your wrath.” This prayer is an attitude of contrition, humiliation and hope. Contrition because we deserve what might befall us in His judgment. Humiliation because we recognize our frail grasp on the life He has given us. Hope because there is always the possibility that He will turn aside judgment in favor of compassion.

But why should He? What makes God even imagine that we deserve a second chance? Any one of us would have lowered the hammer long ago. How many deaths, how much violence, how much misery must human beings perpetrate upon His creation before He calls a halt to the madness? Rather than praying for the salvation of men, perhaps we should be praying that men would receive just a glimpse, a tiny taste, a morsel of wrath. Perhaps what men lack most is not forgiveness but fear. After all, if I live in a world without judgment, does it really matter what I do?

We are approaching the season when believers contemplate the announcement of “peace on earth.” It doesn’t matter if the date is wrong; the sentiment isn’t. But this shocking announcement is completely paradoxical because there has never been peace on earth. In fact, before the angelical song and ever since that choir in the sky, earth has been a nightmare of ferocity, a blood-soaked quest for power, a testimony to the prince of darkness. Even the Son knew the enormity of the evil of men. Yes, fear is more than necessary. It is imperative. When Yeshua said that no man comes to him unless the Father drags him, He used the right expression. Men who seek themselves must be dragged to the place of humility. They rarely, if ever, come willingly. The place of humility is the end of the world as they know it. It arrives on the back of the angel of death. It has the smell of the grave. Most men would rather breathe the rarified air of being like gods then choke on dust in a tomb. But there is no resurrection without that place under the ground.

If yom YHWH is a day in your life, feel blessed to be breathing at all. But if that day seems as if it happened oh so many days ago, then get closer to Zephaniah. Feel the air chill and the wind accelerate as the mighty storm approaches. Feel the earth tremble and the stars shake as His glory pushes back the night. Feel the shivering of every living thing and the monstrosity of men who pretend to oppose Him. And fall on your face - afraid. Rejoicing comes later. Now the day is near.

Topical Index: yom YHWH, Zephaniah 1:14, Amos 5:18, fear

December 12 Mark the perfect man, and behold the upright; for the end of that man is peace. Psalm 37:37

What Lies Behind
End - “Man’s chief end is to glorify God, and to enjoy Him forever.” So says the Shorter Catechism of the Westminster Confession. In order to align this with David’s insight, we must recognize that glorifying God and enjoying Him is the equivalent of peace. That is good theology, but life doesn’t always seem like this, does it?
The psalmist introduces the “end of man” with a thought about the wicked. “I have seen the wicked in great power, and spreading himself like a green tree.” We have seen the same thing. It seems as if the wicked prosper and prevail. It seems as if they hold sway in the court of worldly appeals. It seems as if they avoid real justice. It seems as if the man who says in his heart, “There really isn’t any god over me,” is the man who wrings from life all that it has to offer. At least it seems that way.

The idea of peace as the end of man is introduced by an acknowledgement of the success of the wicked. That’s important. The Bible does not shy away from the reality of life on this planet. It does not water down monstrous inhumanity or the absence of justice. It merely looks beyond those temporary situations. “For the end of that man” is the Hebrew phrase ki-aharit r’shaeem. You will discover the word aharit in this phrase. That word is quite amazing since it is the word for “future” and well as “end.” Some time ago we learned that the “future” is behind us, unknown but not chaotic. We approach the future by concentrating on our alignment with the proper markers in the past. Now it seems that the future is also our end, and if the psalmist is correct, that end is shalom. Now we can see why it doesn’t matter what success the wicked have in this age. The future of the wicked is extinction (“I sought him but he could not be found”) while the future of the righteous is shalom, a concept that is much, much larger than peace.

The psalmist offers a choice: green-tree-passing-away or upright-awaiting-peace. Both choices are paradoxical, not an unusual situation in biblical thought. What seems like shalom (prosperity, happiness, power) becomes extinction – total loss. What seems like restriction (righteous living, denial of self, cross-bearing) becomes well-being – total fulfillment. The only difference is the focus of the man. One man sees what is in front of him. The other man “sees” what is behind him. Aharit.

As we approach the end of the year, we can look “back” on those days when we thought God abandoned us to the slings and arrows of the wicked. We can wonder why He didn’t serve up justice for us with a silver spoon. We can ask Him to explain our losses, our trials and the grief we must bear. Or we can row toward shalom, knowing that the end is more important than the middle. If you are reading this today with me, you haven’t reached the end – but you are getting closer, aren’t you? Peace is coming. Rejoice!

Topical Index: shalom, aharit, end, wicked, Psalm 37:37
December 13 And the salvation of the righteous is of YHWH; He is their strength in the time of trouble. Psalm 37:39

What Time Is It?

Salvation – What time is it in your life? Is it a time of trouble? If it is, then the psalmist has a perfect word for you: teshu’ah – deliverance!

Let’s slow down for a moment and consider when teshu’ah comes into effect. Does the psalmist promise deliverance after your life is over? Does he proclaim the rescue from YHWH after you have run the course? Does he promise that you will have safety after you leave this valley of tears? NO! He says that the rescue of YHWH will be experienced in the time of trouble, here, now, when it matters. Rescue isn’t for the afterlife. Rescue is during life. My time of trouble won’t occur when I am safely tucked away in heaven. My time of trouble is right here, in the midst of the storm, in the life of chaos and hurt, in the world under the influence of yetzer ha’ra. If God can’t rescue me here, if God won’t rescue me now, then salvation isn’t what it needs to be. You and I need help when it matters, not after we are six feet under.

There are times when I am afraid to go to sleep. It’s irrational, I know, but that doesn’t take away my fear. I am afraid because I know that I have been disobedient. I know that I haven’t lived up to my desire to serve Him faithfully and completely. I know that in times of trouble, I have failed. I am afraid to go to sleep because I don’t want this moment to be the end. I want to start again tomorrow and have another chance to demonstrate that I really do love Him and I really can be as holy as He wishes me to be. In my time of trouble, I need safety (teshu’ah). I need to close my eyes knowing that He loves me even when I fail and that if I wake, He will have trusted me to pick up my cross and follow Him once more.

There are times when I feel overwhelmed with the demands and the complexity of life. There are times when it just seems too much for me. I want to run away from it all. In those times of trouble, I need deliverance (teshu’ah). I need to see the simple path of faithful obedience that will take me just one step further down the road. I need deliverance from the distractions of devotion to Him so that my next step is illuminated. I need to be delivered from the preoccupation of planning in order that I might walk in His ways.

There are times when the valley of the shadow of death presses in upon me. When my experience is filled with pain and sorrow, I need rescue (teshu’ah). I need the strong arm of the Lord to do the fighting for me. I am exhausted and battle-worn. The sword is too heavy for me to lift today. I need the shelter of His strength while I recover.

What time is it? Perhaps it is time for teshu’ah for you.

Topical Index: teshu’ah, salvation, rescue, deliverance, safety, Psalm 37:39
December 14 And the salvation of the righteous is of YHWH; He is their strength in the time of trouble. Psalm 37:39
Sole Proprietor

Of YHWH - Who owns your salvation? Not you! Salvation is me-YHWH. Many English translations render this “from the LORD,” as if the deliverance is ours but HE is the source. But the Hebrew expression isn’t quite so clear. It is ootshooat tsadkim me-YHWH. There is no verb in this expression (the “is” is implied). The literal reading merely equates rescue (salvation) with YHWH. Deliverance is of YHWH. What does this mean?

Perhaps we can start by noticing that the Lord is more than the source of salvation. He is the character of salvation. He is the essence, the nature, the substance, the reality of salvation. In other words, we don’t get a gate pass when salvation arrives. It isn’t something we put in our pocket for a rainy day. To experience rescue is to experience the presence of YHWH. Salvation is a relationship, not a possession.

Oh, but you might be distressed by all this. After all, if it is a relationship, then it is dynamic. It fluctuates. It flows. It’s like the tide or the water in a river. We all know that relationships change. If salvation is a relationship, is it subject to variation like every other relationship we experience? And the answer is: No. But the reason the answer is “no” has nothing to do with us. Salvation is of YHWH. It depends on His faithfulness, His constancy, His reliability. It does not depend on our wavering dynamic. Thank God! Now you know why me-YHWH is so important. The dynamic of this relationship is set in the character of YHWH. And He will not break His promise.

Does that mean we are eternally secure? Without engaging in the long theological debate, we should notice that this verse applies the dynamic relationship of salvation to the righteous. The righteous experience the presence of YHWH and the concomitant rescue. So the real question is not, “Are we eternally secure?” but rather, “Who are the righteous?” And the Bible has quite a bit to say about the righteous, including descriptions of the way they think and act. Notice that this is not a question about how someone becomes righteous. The psalmist is not interested in this passage about that issue. He is interested in the experience of the dynamic nature of salvation among those who are already righteous.

May I suggest this: If you are among the righteous, you are experiencing the dynamic relationship with YHWH that we call salvation, and you know it. If you are not experiencing this dynamic relationship, then you have a much more serious question to answer.

Topical Index: righteous, salvation, me-YHWH, Psalm 37:39

December 15 There is no soundness in my flesh because of your anger; nor is there any rest in my bones because of my sin. Psalm 38:3

Flip Side
Soundness – Modern life compartmentalizes. A box for work, another for play, one for family, one for social relationships, one for church, one for other things. The name of the game in the contemporary world is to move seamlessly between these compartments in order to operate as efficiently as possible in each one without the interference of the others. The epitome of this disintegration of life is the advertising slogan, “What happens in Vegas stays in Vegas.” Apparently we want to apply that to every other compartment too. But metom won’t let that happen.

What is metom? It is the word translated “soundness,” but it really means a lot more than that. It refers to wholeness, healthy consistency, or everything in good working condition. It comes from the root tamam, “to be complete.” Included under this umbrella are the ideas of perfection without blemish, correspondence to what is entirely true, and ethical integrity. tamam conveys the idea of being a finished product, not in the sense of some manufactured thing but in the sense of a finished person like Job, one who is characterized by righteousness and obedience.

But David cries, “There is no metom in me!” He proclaims that he is fractured, sick at heart, inconsistent, unfinished and broken. His life isn’t working. Things are going from bad to worse. No matter now hard he tries to get his act together, wholeness slips through his fingers like oil. He is desperate for integrity, but one thing, one insurmountable thing, stands in the way – the anger of the Lord.

Za’am, intense anger and indignation, often associated with a curse, is David’s word to describe God’s relationship in this time of fragmentation. The pictograph is a weapon experienced as chaos. What an apt description of the impact of God’s fury! David knows beyond a shadow of doubt that his grief, his turmoil, and his are the direct result of God’s anger. The parallelism of the verse tells us why God is angry. David has sinned.

Now let’s pull back the curtain just a bit. Do you think David’s experience of the anger of the Lord is the end of his relationship with God? Of course not! God’s anger is a sign that the relationship continues. Struggle, chastisement, anger, disintegration and all the accompanying emotions mean that God maintains His care, concern and love for us. The opposite of love is not wrath. It is apathy! Woe to the man for whom God feels nothing! That man is truly lost. The fact that God is angry shows us how much God cares about David. He is angry because David is not enjoying the fullness of His presence. David is not reveling in life as God intended it. David is shortchanging himself in his discomfort. God is angry because it is not supposed to be like this. And that anger is a raging sign of His concern over David.

If the day should ever come when you discover God no longer cares one way or another, you will be entering the gates of Hell. God’s anger is a good thing. It fractures us, batters us, cajoles us to return to Him. Let us give thanks that God is angry enough to make our lives extremely difficult when we stray from Him. For God so loved His children that He was wroth to let them walk away.

Topical Index: anger, soundness, metom, za’am, tamam, Psalm 38:3
December 16 And the lord of the vineyard said, “What shall I do? I will send my beloved son; perhaps they will respect him.” Luke 20:13 (Darby)

Honor Bound

Respect – A proper translation requires understanding a word within the cultural setting. It isn’t sufficient to simply choose a word that represents the same meaning unless the meaning includes the cultural implications. This parable is an example of a subtle shift where the translation changes the cultural implication. Ken Bailey notes that Middle Eastern cultures place enormous emphasis on shame. Public disgrace carries terrible consequences. Avoiding shame is a powerful motivator. But respect isn’t quite the same. The translation of the Greek entrepomai as “respect” does not convey the power of the lord’s decision. He is not counting on acknowledgment of the son’s status. He is counting on the shame associated with the behavior of the renters. If we don’t understand that the real motivation here is to avoid bringing shame upon themselves, we cannot understand why the lord would send his son into an obviously hostile environment. These men clearly do not respect the lord or anyone else. But they might wish to avoid the public disgrace further violence will bring upon them.

As it turns out, they care nothing about their public disgrace either. They kill the son. Bailey’s commentary on this parable
 is well worth reading. The vulnerability of the lord is demonstrated as a strategic decision based on transformed anger. Bailey shows how crucial Middle Eastern context is in this parable.
Of course, parables are not simply illustrative stories. Parables make a point. That point usually has far-reaching application. In this case, the parable applies to us today just as it applied to the audience that first heard it. The question it raises is about our shame, not our respect for God’s only Son. Here is the application:

God owns His creation. We are the current renters, under an agreement He offers. We will never be the owners. What we produce belongs to Him as the owner. Over centuries, He sent His representatives to collect what was due Him. We rejected them, often violently, because we desire to own rather than simply occupy. God had every justification for destroying us as unworthy renters. Punishment was called for and deserved. But God turned His justifiable anger into vulnerability and decided to send His Son in the hope that the deepest core of personal ethics would be touched by this act of mercy. God wanted His renters to feel the shame of their past behavior and turn from their wickedness. In other words, sending His Son was an act of anticipated forgiveness. When the renters kill the son (thinking that this will insure their place as owners), they demonstrate that they no longer have even the basic emotions needed to be human. They don’t even care about their own integrity. This is not only rejection of forgiveness. It is confirmation of a loss of humanity. Destruction quickly follows.

The parable raises a crucial question for every listener: Do you feel shame? Do you and I feel ashamed at our past response to God’s gracious acts toward us? Do we weep over our callous rejection of His extended grace when we deserved punishment? Are we pressed down by the weight of our disgraceful behavior when we violently reacted to His calling? Do we know shame?

These days the message of the good news seems to give exclusive priority to the joy following forgiveness, but a parable like this one teaches us that the path to forgiveness begins with a recognition of personal shame. No man who has not been disgraced in his own eyes can understand the vulnerable love of the Lord.

Topical Index: shame, respect, Luke 20:13, entrepomai
December 17 With the kind You show Yourself kind; with the perfect one You show Yourself perfect; with the clean You show Yourself clean; and with the crooked You show Yourself twisted. Psalm 18:25-26 (translation: Martin Buber)
How To See God

You Show Yourself – The psalmist knew the secret to seeing the Lord. Behavior determines vision. What I do is what I see. If my actions exhibit kindness, YHWH shows Himself to me with kindness. If my actions demonstrate striving for holiness, YHWH shows Himself to me as holy. If I live in ritual purity, I perceive YHWH as pure. And if my actions are bent toward my own interests, I will see God as a mockery of the truth, a twisted misrepresentation of His true character. In each instance, the initial verb is repeated with a reflexive form. It’s like looking into the mirror.
The psalmist knew this eternal principle of spiritual vision: I see the god of my own decisions. A man who claims he has no experience of God’s goodness is a man who has never given himself to goodness. A man who cannot find God’s truth is a man who twists what he knows is true into lies. A man who is unable to accept a forgiving God is a man who cannot forgive others. A man who lives as if there is no God is a man who has no absolute values in his soul.

Of course, applying this eternal principle to others, especially to pagans, seems a fairly simple task. Our evaluation of the actions of another seem clear enough. We recognize deceit, unfaithfulness, imperfection and selfishness in others just as we recognize different shades of color. But when we turn the same principle on ourselves, things aren’t quite so obvious. That’s why we need to apply the acid test of actions.

A man who does not hear from God is a man who does not listen to others.

A woman who feels afraid of God is a woman who fears for her own life.

A man who finds his prayers empty is a man who lacks compassion.

A woman who experiences the constant presence of the Father is a woman who comforts and directs those in need.

A man who knows Yeshua as a friend is a man who gives himself to friendship with his companions.

A woman who has found forgiveness is a woman who has forgiven much.

A man who is loved is a man who has loved no matter what the cost.

Do you wish to see God? Look first into the mirror. What do you see there? God reveals Himself in that mirror image. That’s where the vision must start.

Topical Index: vision, you show yourself, reflection, Psalm 18:25-26

December 18 I YHWH and none else, forming light and creating darkness; making peace and creating evil – I YHWH do all these things. Isaiah 45:6-7 (translation: Martin Buber)

The Problem Of Evil

Creating – Where did evil come from? Such a simple question. Such an enormously difficult answer, if there even is an answer. One of the greatest impediments to belief in a wholly good God is the existence of evil. For centuries theologians have struggled to find a resolution to the problem. How can a good God be the final creator of all things and yet there be evil in the universe? Usually we try to make a very big dent with an explanation about free choice and sin. But some things just don’t seem to be explained by these facts. Some things just seem too hideous to be accounted for by human failure. When pressed really hard, theologians turn to this passage in Isaiah, claiming that even though we can’t understand how this can be true, the Bible clearly states that God is not in competition with some other equally powerful demonic force. Evil does not have independent existence.

But maybe the appeal to Isaiah isn’t quite right. Maybe Isaiah’s cultural setting has more to say about this statement than the hoped-for resolution of the theological problem of evil. Martin Buber thinks so.

Buber suggests that Isaiah’s statement must be understood in the context of the 4th Century BC. In that culture, Babylonian astral gods were the creators of light and darkness and the progenitors of the second-order divine beings who caused good and evil to exist. These astral gods belonged to a tribal hierarchy of divine entities, ruling over the fate of men and requiring appeasement before showing favor. Isaiah destroys this pagan belief by claiming that “YHVH is absolutely different, as He reveals Himself to Cyrus in the word of the prophet. He creates by Himself not only the cosmic opposition pair light-darkness, but also that which constitutes the human sphere, peace-evil. That shalom, “peace,” “welfare,” and not tov, “good,” is here contrasted with ra, “evil,” is obviously in order to keep away the notions of ethical opposition. Evil in the sense of wickedness comes into the world only as a result of resistance to God; but evil in the sense of adversity and affliction . . . is fashioned by God Himself for purposes of His leadership of the world, without gaining thereby the same standing as peace, since in the last resort this rules alone.”

It’s worth noting that the verb for “create” in this statement is bara’, a verb used exclusively with God as the subject (cf. Genesis 1:1 and Isaiah 65:17). Here it is applied only to the negatives “darkness” and “evil.” “Light” and “peace” use the verbs yatsar and asah. The emphasis is theological. No pagan god or gods bring about any conditions of opposition in the cosmos or in the human realm. God is God alone! He is the only divine creator.

In the end, Isaiah’s statement does not answer the question: Where did evil come from? It stands as a declaration of sovereignty in a cultural of pagan polytheism. It’s focus is on the immediate need to overthrow idolatry. Isaiah’s statement cannot be lifted from its cultural setting and forced into a box within the plan of the systematic theologian. In the end, we discover that God is in history, interacting with the needs of the day, involving Himself in the issues at hand. The Holy One of Israel is not the God of the eternal “present,” far above the petty concerns of human beings. God creates in history; a history that is found in the realm of men, filled with the issues of men. If we want to meet God, we will have to dress for the occasion in the garb of the day of His revelation.

Topical Index: create, bara’, evil, darkness, peace, history, Isaiah 45:6-7
December 19 I YHWH and none else, forming light and creating darkness; making peace and creating evil – I YHWH do all these things. Isaiah 45:6-7 (translation: Martin Buber)

Biblical Antonyms

Peace – What is an antonym? Answer: the opposite. The antonym of black is white. The antonym of fast is slow. The antonym of leader is follower. But when it comes to the Bible, our usual expectations about antonyms are often misplaced. What is the opposite of love? In common culture, the answer is “hate,” but in the Bible the answer is “apathy.” What is the antonym of sin? We might say, “holiness,” but the Bible suggests the answer is “obedience.” What is the antonym of “grace?” It’s not “law,” that’s for sure. And what is the antonym of evil? If you thought, “good,” you might be leaning on the tree trunk of the Genesis story. Isaiah suggests something else. The opposite of evil is not “good;” it is “peace.” Why?

In order to understand why the opposite of ra is shalom, not tov, we need to go back to Genesis. God created order. Order in God’s creation is an expression of harmony, balance and integration. In God’s creation, this order leads directly to the well-being of everything created and the fullest possible relationship with the Creator. In the Bible, this is called shalom, peace. The introduction of evil into this harmonious existence brings about chaos, the disruption of shalom. Our culture considers good and evil to be ethical opposites, but the Bible views peace and evil as ontological opposites. The antonym “peace and evil” describes the existence of the world, not the potential of ethical choices. Peace and evil precede the ethical choices of good and evil. Even in the Genesis account, good and evil stand as possible but not actual antonyms. They only become actual ethical descriptions of human choices after the choice is made. But shalom exists as an actual (ontological) fact from the moment of creation.

You might say, “All this is interesting philosophical discussion, but what difference does it make to me today?” Ah, it makes all the difference. The Bible tells us that evil is not a part of creation, a fact of existence. It is the disintegration of creation, the collapse of what was originally and essentially at peace. Furthermore, this implies that the end of the game is not the Good, the True and the Beautiful (as the Greeks thought), but rather shalom, the state of the world where the lion lays down with the lamb. Our direction is toward the past, a return to the Garden of delight in peaceful harmony with itself and with its Creator. God is restoring peace on earth because everything started in peace. When I apply this fact of creation to my world today, I am directed to pursue peace. I am called to be the peacemaker, the one who brings the world into harmony with its Creator. I am challenged to stand against all the forces of chaos, disintegration, separation and dissention. I am exhorted to seek unity. Where I find brokenness, I am asked to heal. Where I find heartache, I am asked to comfort. Where I find schism, I am asked to repair. Peace is my project. It begins with peace with God and extends itself toward every aspect of His creation.

Of course, God’s peace does not mean peaceful co-existence with what brings evil (chaos). It means peaceful harmony with what He planned and desires. And that comes with a price. But you already knew that, didn’t you?

Topical Index: peace, evil, shalom, ra, good, tov, Isaiah 45:6-7
December 20 For the word of the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God. 1 Corinthians 1:18

Stupid Or Resistant?

Foolishness – I read the footnotes. Footnotes often contain bits of information that are essential for understanding the author’s method and meaning. For example, R. F. France has this tiny little footnote on page 430 of his 1169 page commentary on Matthew. “exegesis, here as everywhere, must proceed from the Greek text as we have it.” That seems harmless enough, doesn’t it? But France uses this statement to dismiss the idea that Matthew 11:12 (a very controversial verse) should be understood from an Hebraic perspective, not a Greek one. The footnote reveals his predisposition.

Unfortunately, biblical authors didn’t use footnotes. They didn’t use any of the modern stylistic markers or punctuation that would help us decipher their meanings. So we have to do a lot more work when we want to understand them.

This verse from Paul’s letter to the Corinthians is a case where modern linguistic meanings must be replaced with much more ancient meanings. Contemporary cultural meanings of “foolish” stem from the Greek connection of moria with its root moros, that is, deficiency, especially mental dullness. If we read this verse with the meaning from classical Greek, then it looks as if Paul is saying that the message of the cross appears stupid to those who are being destroyed, lost or ruined (perishing = apollumi). But that hardly makes any sense at all. The message of the cross should be the most important thing these people can ever hear. It should be anything but stupid since it is the way of escape from their impending doom. It should be brilliant insight and amazing grace. Clearly, Paul cannot mean moria in the classical Greek sense.

What we discover is that Paul uses moria as a summary of the Hebrew view of foolishness. In the Hebrew view, foolishness is not associated with mental dullness. It is associated with lack of the true knowledge of God because of hardness of heart. In other words, foolishness is practical atheism. It is living on the basis that there is no God in charge of life. It actually doesn’t matter what I say about God’s existence. If I live as if God doesn’t matter to me, I am a fool. With this in mind, the message of the cross is not salvation. It is submission! Those whose lives are characterized by practical atheism find the message of submission to be utterly opposed to their behavior. To them, submission is the denial of everything they hold dear. Submission is the antithesis of their values. Consequently, it is considered false and even immoral. The man who believes that he is in charge of his own destiny rejects God’s claim as completely impractical illusion.

Once again we discover that understanding Paul requires examination of the Jewish-Hebrew background of his thought. And once again we see that Paul’s thought is grounded in what we do, not what we say. If we live as though God’s directions for life do not matter, we are foolish in the worst sense of the word. We are hopelessly destroying ourselves in our efforts to make up our own rules. Our resistance is only a symptom of a deeper rebellion against God’s claim of sovereignty and ownership. To refuse to submit is to deny the power of the cross, a symbol not of forgiveness but of obedience unto death.

Topical Index: cross, moria, foolishness, atheism, 1 Corinthians 1:18
December 21 Surely our griefs He Himself bore, and our sorrows He carried; yet we ourselves esteemed Him stricken, smitten of God and afflicted. Isaiah 53:4

How To Read Isaiah

Bore – We love to read Isaiah as if it were written for us, that is, for Christians who believe “Jesus” is the Son of God who came to forgive people of their sins. During this time of the year, we read Isaiah as Christian prophecy. Of course, it is perfectly valid to do so, but it’s hard to imagine that Isaiah’s audience would have understood the text in this way. After all, our exegesis depends entirely on hindsight, and hindsight is usually pretty accurate. What would happen to these verses if we asked, “How would the people of Isaiah’s time understand what he said?”

We don’t have to delve into ancient history to find some clues. All we have to do is read Jewish scholars. Since they don’t accept Yeshua as the Jewish Messiah, they must have another way of explaining these verses. When we look, we discover some useful insights; insights that enlarge our own Christian prophetic views of the text.

“These iniquities, which he has borne, are not those of Israel, concerning which it was publicly announced that they were already atoned for by their affliction.”
 Isaiah writes that Israel’s atonement occurs through its suffering. In fact, Israel has paid twice over for its sin. Perhaps we are a bit too quick to think that all sin is atoned for by the sacrifice of Yeshua. Doesn’t God Himself say that Israel’s suffering and affliction has paid the required price? Buber continues, “It was already known since the prophecy of Amos . . . that among all the peoples, Israel are the people which God Himself visits for their offenses, and when they return in repentance He Himself redeems them; no one can interfere in this matter. The people receive correction from God’s own hand; but again it is God Himself Who ‘bears’ Israel’s offenses.” Then Buber adds a small explanatory note: “this verb must not be weakened to mean forgiveness only.”

Buber’s Jewish view is very different than the usual Christian view because Buber gives full weight to the exclusive election of Israel. The question of salvation is not aimed at Israel. Israel knows how it is saved. It is saved through the suffering it experiences at the hand of the Lord. The question is how will the sinful nations be saved? How will the rest of the world come to the Lord? If God Himself bears the sin of Israel (and not simply “forgives” them), then what will happen with all those who are not Israel? This is the question confronting the suffering servant of YHWH. In other words, the context of Isaiah’s prophecy is the idolatry of the 5th Century BC in which the nations turned to false gods for redemption. Isaiah reveals that these false gods are powerless to save. It is Israel’s God who saves. He has demonstrated His willingness to bear the iniquities of Israel and He is sending His servant to do the same for the nations. In Buber’s view, the servant is both a personal and Israel, wrapped up together in this motif of suffering for another.

We may disagree from the perspective of hindsight about the person of the Messiah, but we should not miss the point Buber makes regarding the role of suffering in redemption. The Hebrew verb nasa’ means “to carry, to lift away, to bear.” Buber draws our attention to the fact that this verb implies direct, personal involvement, not simply forensic (legal) dismissal. God does not so easily forgive that it requires nothing more than a change in the entry of the ledger. God bears the actual iniquities. They are piled upon Him. He suffers under their load. This theme is revolutionary, radical and irresistible. There is no other god who takes the sin of the people upon himself. Only YHWH, the one true God. And there is no other faith that could imagine God would Himself willingly accept such a burden. The suffering of Israel as a means of atonement is but an example of the suffering of Israel’s God atoning for the sins of the nations.

Perhaps what is happening in the death and resurrection of our Messiah is a great deal more than simple forgiveness. Perhaps we learn something about who God is when we examine the text with Jewish eyes.

Topical Index: bear, nasa’, suffering, Isaiah 53:4, Martin Buber
December 22 And at the end of twelve months he walked in the palace of the kingdom of Babylon Daniel 4:29

Fair Warning
The End – What transpires next has been the subject of endless sermons on pride. Nebuchadnezzar’s ego swells and he proclaims his own might, only to receive that terrible announcement, “This day the kingdom is taken from you.” But we often overlook the fact that Nebuchadnezzar had twelve months warning. A year earlier Daniel warned the king to depart from his sinful ways and turn to righteousness if he wished to avoid the outcome of his terrifying dream. For a whole year the king did nothing, in spite of the fact that he accepted Daniel’s interpretation of the dream. The end was no surprise. It was only a matter of time.

If you and I had such a dream and a man who had the spirit of the Holy God interpreted this dream and we knew that his interpretation was true, what would we do? We would most likely do what Nebuchadnezzar did – nothing. How can I say such a thing. Because the evidence is overwhelming. Time after time God reveals His concern and His desire for us. He sends those who warn us. He pricks our conscience with His word. He grants us glimpses of the impending disaster. He pleads with us to enter into His mercy. And what do we usually do? Nothing. Nothing until we are cast out, eating grass, living like animals. How can we explain such self-destructive behavior? The explanation is really simple. We do not listen because we do not fear. We believe that God will forget, that tomorrow will be like today, that the kingdoms of this earth will continue, that the edge of the cliff is an illusion. We just don’t want to think about it, so we don’t. And every day that goes by without calamity convinces us that our bet was the right one. God really didn’t mean it. After all, He is a loving and forgiving God. He will excuse us one more time, won’t He?

Until the end of the twelfth month. The end – in Hebrew, qetsat – concludes God’s period of warning. The hammer falls. The dream comes true. We wake up. It does not conclude God’s plan or purpose, but it certainly changes ours. Qetsat – in picture form, “the sign of the last desire.” The last hook to let go. The end of a covenant I make with myself to fulfill my needs. Do you suppose that Yeshua had Nebuchadnezzar’s procrastination in mind when he exhorted His followers to work while there was day? Do you think Sha’ul was reflecting on Daniel when he told us that the time is short? And what do we do? Well, we have important things to attend to, things that will keep us busy with covenants we make with ourselves, things that assume tomorrow will be a repetition of today. We walk in the palace and say, “Isn’t this the life I have made for myself? Isn’t it grand? Isn’t it secure?” How long ago did God give you a warning?

The shortest day of the year is a good day to remember the end – and adjust accordingly.

Topical Index: end, qetsat, Nebuchadnezzar, warning, Daniel 4:29

December 23 “Truly I say to you, all these things will come upon this generation.” Matthew 23:36

Born Or Adopted?

This Generation – Yeshua’s words are harsh. The generation that rejects Him, refusing to see the truth of His message of restoration and mercy, will suffer. Genean tauten are those who were with Him, saw the signs of His anointing, heard His words, witnessed God’s endorsement and still refused. There may be many excuses, many justifications and rationalizations, but in the end what matters is only that “this generation” will be judged unworthy.

It is possible to understand Yeshua’s pronouncement only within its Jewish context. His statement applies first and foremost to the house of Israel, the ones He came to restore to their purpose and mission. But in a larger context, this declaration has application to any generation that rejects the evidence of His authority and mission. Unfortunately, a quick review of circumstances in the first century and the twenty-first century is more likely to reveal the similarities rather than the differences.

The Jews of the first century:

1. had a legacy of prophetic tradition exhorting them to return to the ways of God revealed in the covenant

2. had God’s written word which they avowed as sacred and authoritative document

3. had historical evidence of God’s handiwork in the world of men

4. had experiential evidence of Yeshua’s impact on men and culture

5. had clear directions concerning God’s covenant requirements

6. had signs indicating that something unusual had happened.

Yet they refused to accept His claim on their lives.

What part of this list is not also ours? What reason could be given that excuses them or us? Is our generation also “this generation”? Where are the real differences? Our generation acknowledges there is a God. Our generation has ample evidence for consideration of the claims of Yeshua. Our generation has its own prophets (those who call us to faith) and its scribes and rabbis. Our generation acknowledges the place of the Bible in culture and history. Are we any less excused? Whether born or adopted, do you have any justification for our rejection of the commitment required of us? Does our developed sophisticated theology compel us to obedience or provide us with rationalizations? Where are those who are witnesses (martyrs) today? Are we any less “comfortable” in our belief systems than “this generation”? Has our familiarity with ritual and routine made us any more attentive to the Spirit of the Lord than the routine of temple worship did for the first century Jews? Does the Father still long for your unwavering abandonment to Him?

Topical Index: this generation, genean tauten, Matthew 23:36
December 24 as it is written, Mark 1:2, Mark 9:13, Romans 3:10, Romans 8:36, 1 Corinthians 1:31, Galatians 3:10 and many others.
Entering Into Scripture

As It Is Written – This phrase we find more than familiar. In fact, Paul uses it so often that we probably don’t think of it as anything more than a citation reference, like an ancient footnote when footnotes did not exist. We skip over kathos gegraphtai to get to the important part. But perhaps we are a bit too hasty. Perhaps we need to think of the world of the prophets before we rush to read the quotation.

Why is “as it is written” so important? You might suggest that it grounds the thought in the authority of Scripture. Yes, that’s true. But what else? “As it is written” provides us with the legacy of God’s history with men. Yes, and what else? “As it is written” gives us assurance of the truth. Yes, and?

“The characteristic of the prophets is not foreknowledge of the future, but insight into the present pathos of God.”
 Perhaps “as it is written” is not simply a reference but an invitation. It is an invitation to enter into Scripture and into the heart of the God who reveals Himself in those words. It is an invitation to understand the world with the eyes of the One who spoke what is written.

How would your appreciation of Scripture change if you read the words of YHWH as expressions of His emotions toward men? Would you feel the disappointment, the anger, the compassion, the heartache, the hope that He expresses in “as it is written”? Would those words bring pangs of grief as you read His pleas for restoration? Would they cause shouts of joy as you read His words of triumph? What would your vision be like if you deliberately determined to see the world as the Lord sees? Would you be able to stand or would your knees buckle at the monstrous evil men have brought upon each other? Would you weep as Yeshua wept? Would anger shoot forth from your eyes as bolts of lightning at the wicked? Or would you fall awestruck by the ability of a holy God to set aside His wrath in order to rescue His enemies?

Perhaps it is more important to read the flavor of the words following “as it is written” than it is to dissect them with exegetical precision. Without pathos, they are nothing but proof texts. Perhaps it’s time to step away from the carefully crafted arguments and listen to the heart of YHWH beating behind those words, “as it is written.”

Topical Index: as it is written, kathos gegraphtai, emotions, Mark 1:2, Romans 3:10, Galatians 3:10
December 25 Submit your neck to her yoke, that your mind may accept her teaching. For she is close to those who seek her, and the one who is in earnest finds her. Sirach 51:26
A Burden Accepted
Yoke – On this day when the ancient world celebrated the renewal and return of the fertility gods, a day that Christianity has adopted into its own calendar for reasons buried in church history, it might do us some good to look at a verse not found in our usual Bibles but nevertheless, apparently on the mind of Yeshua. The parallel is Matthew 11:29 (“Take My yoke upon you and learn from Me, for I am gentle and humble in heart, and you will find rest for your souls”). Of course, we know that that last part of this teaching from Yeshua cites a passage from the prophet Jeremiah. But we might not realize that the first part of this statement parallels passages in Proverbs and in Sirach (sometimes called Ecclesiasticus).

Yeshua’s adaptation of the material in Sirach demonstrates that He was familiar with the wisdom literature of the rabbis. But that isn’t the most important point about this use of rabbinic material. The crucial point is the difference Yeshua introduces. In both Sirach and Proverbs, Wisdom is personified, calling for men to come to “her” to receive instruction in living and the blessing of a righteous life. In both books, the narrator acts as the intermediary between Wisdom and the reader. But Yeshua changes all that. He is not the go-between. He is Wisdom itself. In other words, Yeshua does not cast Himself as the prophet or teacher pointing toward Wisdom (the divine instruction). He casts Himself in the role of Wisdom, and thereby claims that He is divine.

No one in His audience could have missed the change or the claim. Even if the audience didn’t specifically recall the Sirach passage, everyone would have known the text of Proverbs. Yeshua’s proclamation was unmistakable. No rabbi would ever make such a claim, at least no rabbi who did not believe that he was the manifestation of God Himself. The first point Yeshua makes is that He is the authority on Wisdom and that He is the only intermediary between God and men. Now that we see how powerful this verse really is, we also need to ask why Yeshua employed the imagery of the yoke.

The Hebrew concept of a yoke is almost always negative. Jews viewed yokes as a symbol of oppression. They had a long history of yoked captivity and tyranny. To suggest that people willingly take a yoke upon themselves would be inconceivable, except in one instance. The rabbis taught that voluntarily accepting the yoke of Torah was an experience of freedom, not of slavery and servitude. This positive use of ‘ol (Hebrew “yoke”) is found in the Ethics of the Fathers: “Rabbi Nechunya ben Hakanah said: Whoever takes upon himself the yoke of Torah, from him will be taken away the yoke of government and the yoke of worldly care; but whoever throws off the yoke of Torah, upon him will be laid the yoke of government and the yoke of worldly care” (Pirkei Avot 3:6).

Add this background to our familiarity with the Matthew text. Yeshua declares His divine authority with regard to instructions for living. He is the only mediator of truth. Then He tells us to willingly accept His yoke, the yoke of kindness. What is that yoke? The only positive reference found in His own cultural setting claims that the yoke is Torah. Yeshua builds on the popular and familiar teaching of the rabbis and takes it one step further. Once again, He calls His followers to return to the only teaching that relieves us of the world of slavery – to return to His Torah since He is its divine author.

Perhaps this day should be remembered as a day when we acknowledge that Yeshua comes with supreme authority to bring us out of slavery by returning us to God’s eternal instruction. Perhaps when the angels sang, “Peace on earth and good will toward men,” they were offering in song what Yeshua offered in teaching. “Return unto me. Come back to My direction and be freed from worldly care.”

Topical Index: Sirach 51:26, Matthew 11:29, Jeremiah 6:6, Proverbs 8, yoke, ‘ol, Torah
Sirach is part of the wisdom literature of the 2nd Century BC. You can read the text here. http://st-takla.org/pub_Deuterocanon/Deuterocanon-Apocrypha_El-Asfar_El-Kanoneya_El-Tanya__5-Wisdon-of-Joshua-Son-of-Sirach.html
December 26 Jesus answered, “It was neither that this man sinned, nor his parents; but it was in order that the works of God might be displayed in him.” John 9:3 (my translation)
Patience

Displayed – How long does it take for God to use us as a display of His work? Apparently longer than we think. Imagine that you are that blind man. Blind from birth. How many times would you ask, “Lord, why did you have me born blind?” Like Job’s query, there seems to be no reasonable answer. Yeshua invalidates the disciples’ suggestion that this blindness has anything to do with sin. That was the mistaken conclusion of Job’s friends too. You and I have the same short-sighted vision with our “Why, Lord?” questions. We just can’t understand how life could be so unfair, especially since we trust a good and righteous God. If you have ever asked “Why, Lord?” then this incident along the road is especially important for you (and for me).

Notice that Yeshua is simply passing by. Does that sound familiar? “As you are going” starts the Great Commission (Matthew 28:19). Yeshua is just going – somewhere. And a blind man is inserted into His path. Notice that the blind man doesn’t even ask for healing. He is resigned to his blindness. He does not see it as God’s opportunity. He sees it as just the way life is. Do you wonder how many times he asked “Why, Lord?” before he came to the place where he gave up asking? Is he like you and me, hopelessly surviving on our own understanding in God’s world? Are we resigned to our fate, consigning ourselves to those whom God no longer bothers?

Notice that it is the disciples’ inappropriate conclusion that causes Yeshua to act. Can you imagine that Yeshua would have simply passed by if it were not for His disciples’ mistaken theology? After all, there were many blind men. And He had places to go, things to do. Why stop? Perhaps Yeshua recognized the opportunity to display God’s good works when most of us are really focused on excuses or rationalizations. The disciples wanted to play the “blame game.” But Yeshua saw something that they could not see. They were blind, just as blind as the man alongside the road. And they were born blind because they refused to recognize God’s opportunities. They were resigned to the way of the world too. So are we. How many have we passed by simply because we did not see what God might do?

Finally notice that the healing of this blind man doesn’t answer any of the important questions. Job doesn’t get answers to his questions either. Does that provide us with a clue about the nature of our questions? Maybe God isn’t interested in questions that really don’t matter. The healing of the blind man isn't about answers for our questions. It’s about the nature of God, displayed (Greek verb phaneroo) in good works. This is a particularly interesting word since it means “to reveal, to make visible, to show openly, to make conspicuous.” It assumes that the substance of what is now revealed was there all the time; we just didn’t see it. The blind man was constantly under the care of God; he just didn’t see it. The disciples were being lead by the Spirit to examine their view of the world; they just didn’t see it. Yeshua reveals what was right in front of their eyes. He heals the blind man and the blind disciples by making God’s goodness manifest. He could see what we cannot see without Him.

We are called to be like Him. We are commissioned to bring others to see Him “as we are going.” We are expected to “see” the world with the eyes of the Lord. How will we do that if we don’t understand the opportunities? How will we reveal God’s good works if we ask such distracting questions? Let us pray for eyes that see more than what the world presents to us. Like the men on the road to Emmaus, we need to have our eyes opened.

Topical Index: blind, display, phaneroo, John 9:3
December 27 In the beginning Genesis 1:1

Second Story

In The Beginning – The Tanakh opens with a single word, bere’shiyt, a compound of the preposition be and re’shiyt, a noun that means “the first, the chief, the best.” The rabbis noted a curious thing about bere’shiyt. It begins with a bet, the second letter of the Hebrew alphabet. “Why,” they asked, “doesn’t the Torah begin with the first letter, the aleph? After all, this eternal Torah is the true beginning of God’s revelation. It seems only reasonable that it should begin with the beginning letter.” Such thoughts bother rabbis who hold God’s Word in such high esteem. After much consideration, they arrived at a suggestion. Their answer has to do with the shape of the letter bet and the fact that Hebrew is written from right to left. Let’s look at the actual text.

[image: image1.png]‘ —chﬂ\-

If you’re having trouble seeing the Hebrew text, go here.

http://biblos.com/genesis/1-1.htm
Look at the opening letter, bet (remember it is the first letter on the right!). Did you notice that it is open in the direction of the rest of the text but closed to anything that precedes the text? Remember that the text reads from the right to the left. The rabbis concluded that the Torah begins with a bet because anything that comes before Torah is closed to our understanding. We are given a revelation of everything that follows the bet, everything on the open side of the bet. What happens before the bet is hidden in mystery. Anything that we declare about the cosmos before the beginning is sheer speculation. Why? Because God chose to begin His revelation with a bet, shrouding His actions prior to the creation of matter in His divine consciousness alone.

You might be inclined to dismiss such theological explanation and delve into theories of astrophysics and timeframes in special relativity. But the rabbinic understanding solves a huge problem. What problem does the rabbinic exegesis solve? Principally the problem of “Why?” Rabbinic exegesis focuses our attention on what follows bere’shiyt, that is, everything we need to know about how to live in God’s world. The Tanakh isn’t about how everything started. It’s about why God did what He did. Instructions for living found in the Torah are about answering the questions: “Why does God care?” “Why am I an object of His concern?” “Why should God care about how I live?” Gone are the endless speculations about events before the beginning. Do those speculations matter? Not to the way God asks me to live in His universe. Bere’shiyt pushes me in the direction of the text, a text that explains God’s view of my world. That is what matters! Speculation is useless until it confronts God’s demand on my life. Back to “In the beginning.” Forward from the bet.
Topical Index: in the beginning, bere’shiyt, bet, Tanakh, Genesis 1:1
December 28 “And you, lie down on your left side, and lay the iniquity of the house of Israel on it. The number of the days that you shall lie down on it, you shall bear their iniquity.” Ezekiel 4:4 (translation: A. Heschel)

Prophetic Calling

Bear – Who will respond to the call of the Lord? “Here I am,” said Samuel. “Send me,” said Isaiah. “It is accomplished,” said Yeshua. But few and far between are the people who willingly take up God’s call. Why? Perhaps the instructions to Ezekiel give us the answer. To be called by God is to bear the iniquity of others.

Ah, you thought that Yeshua bore it all. You thought that you were relieved from the duty of carrying the sins of others because He died as the perfect sacrifice. Think again. We encountered this Hebrew verb (nasa) in Isaiah 53:4. The Suffering Servant bears the sins of the people. So do the prophets. Certainly this cannot mean that Ezekiel is charged with the guilt of Israel and Judah. It means that Ezekiel is a substitute for the punishment that Israel and Judah deserve. The same is true of Yeshua. He bore our punishment. That had forensic value in God’s moral government, but the act of sacrifice was an act of substitution, not forgiveness. Called to suffer, that’s the role of those who would follow the Master. Called to suffer without cause for those who deserve to suffer. Do you still want to answer God’s calling?

We might be willing to accept punishment for our own mistakes and disobedience. Accountability is a big word in Christian vocabulary today. But accountability is justifiable retribution. Personal excuses to the contrary, everyone understands the necessity and importance of personal judgment and discipline. But Christian vocabulary includes a word that defies human logic. That word is nasa – to bear. It is humanly inconceivable that I should bear the punishment others deserve. No legal system in this world condemns the innocent in place of the guilty. No system except God’s system. To be called is to be called to substitutionary suffering. To forgive is to bear the guilt of the guilty, to willingly accept what should never be ours in order to remove the penalty from others. Prophets are not called to proclaim. They are called to stand in for God. They are called to display His suffering, to die for those who would rather live without the Father. Practical redemption is the choice to let God afflict me rather than bring His wrath to bear on those who most certainly merit it. Do you still want to answer God’s calling?

What joy we experience when we take on the mantle of God’s own grace! What victory we have when we act as His true stewards of men! And what honor we receive when we are shamed for His sake! The reason the world cannot understand or abide God’s called-out ones is simple: they do not follow any form of common sense justice. They exhibit something the world cannot comprehend – the crucified God. Do you want to answer His calling? Good! He has counted you worthy to suffer in His name.

Topical Index: suffer, guilt, nasa, bear, Ezekiel 4:4, Isaiah 53:4
December 29 “I will give them one heart and one way of life, to reverence me at all times, for their own good and the good of their children after them.” Jeremiah 32:39
A Sign Of The Covenant

One Way Of Life – The old beliefs are die hard. Tradition is difficult to revise. Comfortable conclusions resist correction. But a love of the truth will lead us to constantly reconsider what remains questionable. As contemporary believers, we might need to review our thinking about the “new” covenant, but Jeremiah certainly doesn’t need to. He has it straight from the mouth of God. He uses a word that cements the permanence of the covenant in as strong a way as possible.

The Hebrew phrase lev ehad vederek ehad (one heart and one way) makes it clear that YHWH describes a unity in commitment (heart) and a unity in behavior (way). The word ehad is found in the Shema. It is a particularly critical word in Judaism, marking YHWH as the only true God, the one and only divine being. Since this passage is in the same context as Jeremiah’s revelation about the “new” covenant, it seems obvious that the “new” covenant is intended to be the only way of life for all of God’s people. Describing the one way of life with the same strength as the declaration of monotheism emphasizes the centrality of this covenant. There is no substitution and there are no alternatives. There is one and only one way of life that teaches men to show reverence and awe (yare) for YHWH and is also for their own good (tov).

How is it that we missed this? Maybe our lack of understanding of the “Old” Testament caused us to overlook the core beliefs of the New Testament Jewish background. We acknowledge that circumcision was a sign of the covenant. God declared it so. But did we fail to see that the covenant from Sinai was also a sign – a sign that we are God’s people under His authority directed by His instructions?

“One way of life” is a pretty startling pronouncement in our world. We are cultural and ethical polytheists. We have succumbed to the epistemological bankruptcy of the West, arriving at the place where everyman’s inner life is his own creation, where truth is what works for me. It is virtually impossible to argue the idea of one way of life today. Even within the 28,000 denominations of the “unity” of Christianity, there is no consensus about how to live. Peter Leithart is correct when he says that Christianity (not Christians) is institutionalized worldliness. Christianity mimics the organization, ethics and epistemology of the world. It’s up to the Christians to change that – to live according to God’s instructions as the one way of life.

The real question is this: Why don’t we? Most responses are about inconvenience than about truth. We have accommodated to the culture. It’s hard to break the patterns. It’s difficult to explain to our neighbors. We are in captivity in Babylon. It might be useful to read God’s instructions to His people when they went into Babylon 2500 years ago. God’s advice worked then. I don’t see any reason why it wouldn’t work now.

Topical Index: one way, ehad, Jeremiah 32:39, Torah
December 30 But wisdom from above is first pure, then peaceable, gentle, reasonable, full of mercy and good fruits, unwavering, without hypocrisy. James 3:17
What Happened?
Pure – Want peace in your life? Want gentleness, mercy and integrity? Want clear reason and satisfying production? Then start with hagnos (Greek for pure). Of course, it’s important to know what “pure” means.

Some synonyms help. “Free from defilements, holy, unblemished, perfect” for starters. When we investigate a bit more, we find that the Greek term is almost always the equivalent of the Hebrew kodesh, a basic term for purity within the religious sphere. Procksch notes that this is distinct from the idea of ethics since it is grounded in the divine, not the human (TDNT, Vol. 1, p. 89). The distinction is important. When we read “pure” we naturally think of moral acts. We imagine that James is exhorting us to ethical uprightness. But that’s not the way the New Testament uses the term hagnos. James is talking about ritual purity, about not being defiled before God in worship. In other words, James is telling his readers that the first thing required for wisdom is personal and corporate acceptability before God, the ritual purity described in Leviticus.

Once we realize that James is following Jewish protocol and not speaking about ethical behavior, we see that Torah observance is the basis of wisdom from above. Wisdom, that understanding and appreciation of the practical application of awe and reverence in life, begins with ritual compliance. If I want to enter into fellowship with YHWH, I have to come to Him His way. Hagnos is the New Testament equivalent of “clean.” Everything depends on it.
Now for the “What happened?” question. In the Greek text, hagnos is preceded by the Greek word men (the phrase is proton men hagne). For some unknown reason, the NASB simply leaves out the translation of men. The literal translation should be “first truly pure” where men emphasizes the perfect quality of ritual purity. Both the Textus Receptus and the NA27th Edition of the Greek New Testament include men so there can hardly be a textual excuse for its omission. Now that you know it’s there, you don’t have to exclude it. The kind of purity James is declaring is the real stuff, the 100% genuine article kind. Why would he need to mention this? Perhaps James’ concern with proper behavior, the kind of behavior that does not leave someone “dead without works” requires first and foremost adherence to the proper form of worship. If we can’t get that right, what chance do we have for peace and gentleness. Our presence before the Lord is an offense from the beginning. James writes to an audience of Jews and Gentiles who are now in fellowship together under Yeshua HaMashiach. They need to be reminded that the form of worship hasn’t changed. It’s still vitally important. Life begins with worship and worship begins with being pure before Him. Isn’t that still true today?

Topical Index: pure, hagnos, men, ritual, worship, defilement, James 3:17
December 31 But wisdom from above is first pure, then peaceable, gentle, reasonable, full of mercy and good fruits, unwavering, without hypocrisy. James 3:17
Hebrew Connections

Peaceable – OK, let’s think about this. “Peaceable?” We live in a world of greater and greater threat and conflict. In case you weren’t paying attention, tensions around the globe are escalating as the world’s political and economic realms shrink. It seems as though the same thing is happening on the individual and relationship front. More and more stress. Less and less peace. Wasn’t it the Beatles who said, “You know I’d give you everything I’ve got for a little peace of mind?”

James is Hebrew. His name is really Ya’aqov. When he writes about peace, he isn’t thinking eirene, the Greek word for the “absence of war.” He is thinking shalom, a state of complete well-being, principally because of a right-relationship with YHWH. Ya’aqov’s readers would probably think the same thing since they are part of the Jewish Messianic fellowship. Shalom is what we want and what we need. It’s not just the absence of conflict, a Greek idea that assumes the natural state of man is war. It’s the hope of universal Sabbath, the rest that the world longs to embrace as the fulfillment of the creative order.

Now that we know the goal, on this last day of the solar year, we might reflect once more on the Beatles’ song, “I’m so tired.”

“I’m so tired my mind is on the blink.”

“I’m so tired I don’t know what to do.”

“I wonder should I call you but I know what you would do.”

And so it goes. “Give you everything I’ve got for a little peace of mind.”

Will you rest in the coming year? Will you stop pushing to exhaustion in order to meet the incessant demands of a world that only knows extraction? Will you turn to the Sabbath because you desperately need it? Or will you sing the slow suicidal melody “I’m so tired.”

The Hebrew consciousness is informed with a certain relaxed sense of purpose. Why? Because it all doesn’t depend on me! God’s hand moves invisibly through the lives of men, and as long as it does, I am finally not fully responsible for the outcomes of my efforts. I can trust in a universe that conspires with me to bring about His good purposes. I can rest in knowing His plans cannot be thwarted. Tired? Yes, of course I’m tired. I work hard. But “so tired?” No, I have the promise of a day of rest in every seven, a day to remember that this world is not mine, it is only mine to enjoy.

Topical Index: tired, peace, eirene, war, stress, Beatles, James 3:17

� Abraham Heschel, The Sabbath, p. 74

� The Sabbath, p. 8

� Peter Leithart, Against Christianity, p. 17.

� Here is a list of all the changes: Matthew uses the first four words from the LXX, omits the first of the three verbs for “crying,” changes the form of the next two, adds the adjective “great,” changes the verb form of “weeping,” restores the MT first instance of “for her children,” deletes the second use of the same phrase and uses a different Greek verb for “comforted.”

� R.T. France, Matthew (NICNT), p. 88.

� For the moment, we will ignore the requirement that a priest be from the tribe of Levi.

� Abraham Heschel, Who Is Man? (Stanford University Press, 1965) p. 29.

� From The Perfect Enemy (forthcoming)

� this is the subjunctive aorist of the Greek verb basileuo, to rule or reign. The subjunctive mood implies that something is probable or possible, depending on certain other factors.

� Mark Seifrid, Romans in Carson and Beale (eds.), Commentary on the New Testament Use of the Old Testament, p. 629.

� Gordon and Johnson, A Prayer To Our Father, 2009

� According to Gordon and Johnson, A Prayer to Our Father, there are 28 extant copies of a Hebrew version of Matthew in various libraries around the world. One of these copies of earlier manuscripts was done by a Jew named Pozanski. In his copy, he corrects the Hebrew text to match the Greek common reading but makes a note about the correction in the margin, indicating the different Hebrew word.

� Wurthwein, TDNT, Vol. IV, p. 985.

� Wurthwein, TDNT, Vol. IV, p. 985.

� Robert Alter, Psalms, p. 481

� Berakoth 2.2

� David Stern, Jewish New Testament Commentary, p. 456

� Barr, Biblical Words for Time, p. 95.

� Abraham Heschel, Who Is Man?, p. 35.

� Abraham Heschel, Who Is Man?, p. 78.

� Jacob Neusner, Judaism and the Interpretation of Scripture, p. 6.

� Baruch Levine, The JPS Torah Commentary on Leviticus, p. 3.

� Baruch Levine, The JPS Torah Commentary on Leviticus, p. 19.

� The Textus Receptus read aparnesastho. There is no explanation in the NA 27th edition for this change.

� Baruch Levine, The JPS Torah Commentary: Leviticus, p. 22.

� Jeffrey Tigay, The JPS Torah Commentary: Deuteronomy, p. 83.

� For a technical discussion of the Hebrew preposition lo, see http://books.google.com/books?id=jZlwYGilLW0C&pg=PA205&lpg=PA205&dq=biblical+HEbrew+lo+as+preposition&source=bl&ots=_zkIwwdane&sig=iqQ7sN9ZsSfpcDBCIe-VHzsDw54&hl=en&ei=AI_IS-3vMpK-9QTPq7GYCw&sa=X&oi=book_result&ct=result&resnum=6&ved=0CBkQ6AEwBQ#v=onepage&q=biblical%20HEbrew%20lo%20as%20preposition&f=false

� Nahum Sarna, The JPS Torah Commentary: Genesis, p. 113.

� Cf. Nehemiah 9:7-8, Psalm 196:30f. Numbers 25:6-13.

� Kenneth Bailey, Jesus Through Middle Eastern Eyes, p. 166.

� Bailey, p. 166.

� See Peter Leithart, Against Christianity.

� Particularly in the images of levels of reality – a concept elucidated by Plotinus and resident in the mystical religions of Greece.

� Thorleif Boman, Hebrew Thought Compared with Greek (W. W. Norton & Co., 1960), p. 28.

� Boman, p. 31.

� Mikvah, see Leviticus 13:24

� Millard Erickson, Christian Theology (Baker Book House, 1985), p. 278.

� Uriel Simon, The JPS Bible Commentary: Jonah, p. 36.

� Oswald Chambers, My Utmost For His Highest, May 1.

� Thorleif Boman, Hebrew Thought Compared with Greek, p. 175

� Baruch Levine, The JPS Torah Commentary: Leviticus, p. 32

� Fabry, “mal’ak”, TDOT, Vol. 8, p. 321.

� W. Michaelis, TDNT (abridged), p. 707

� Abraham Heschel, “The Moment at Sinai,” in Moral Grandeur and Spiritual Audacity, p. 15.

� Heschel, p. 16

� Abraham Heschel, Spiritual Audacity and Moral Grandeur, p. 340.

� Abraham Heschel, Spiritual Audacity and Moral Grandeur, p. 276.

� Abraham Heschel, Spiritual Audacity and Moral Grandeur, p. 163.

� Abraham Heschel, Spiritual Audacity and Moral Grandeur, p. xxii.

� John 15:15

� Abraham Heschel, Spiritual Audacity and Moral Grandeur, p. 92.

� Oswald Chambers, My Utmost for His Highest, June 24th

� TDOT, Vol. V, p. 105.

� Moshe Halbertal and Avishai Margalit, Idolatry, p. 22.

� Abraham Heschel, Moral Grandeur and Spiritual Audacity, p. 13.

� Abraham Heschel, The Sabbath, p. 23.

� Brian Rosner, Greed as Idolatry, p. 114.

� Abraham Heschel, Moral Grandeur and Spiritual Audacity, p. 31.

� Jacques Ellul, Money & Power, p. 64.

� Ellul, pp. 153, 152, 150.

� Halbertal and Margalit, Idolatry, pp. 169-170.

� Thank you, Bob, for these thoughts.

� Since there is a direct link between ‘azar and God’s design of the ‘ezer (the woman), I wonder what would happen to most marriages if husbands thought of their wives in this same way. She = help.

� Boman, Hebrew Thought Compared with Greek, p. 56.

� Apparently the new Michael Douglas movie, Wall Street: Money Never Sleeps, will convince us that greed is the basis of all economics.

� Nancy Pearcey, Total Truth, p. 374.

� Abraham Heschel, Moral Grandeur and Spiritual Audacity, p. 31.

� Abraham Heschel, The Prophets, p. 57

� Halbertal and Margalit, Idolatry, p. 63.

� Abraham Heschel, The Prophets, Vol. 2, p 8.

� Abraham Heschel, The Prophets, Vol. 1, p. 37.

� Abraham Heschel, The Prophets, Vol. 1, p. 78.

� Abraham Heschel, The Prophets, Vol. 1, p. 113.

� Abraham Heschel, The Prophets, Vol. 1, p. 143.

� H. H. Rowley, The Faith of Israel, p. 122.

� Jacques Ellul, Money and Power, p. 85.

� Stcfano Assemani, Acta Sanctorium Martyrum Orientalium at Occidentalium, Vol. 1, Rome 1748, p. 105.

� Abraham Heschel, The Prophets, Vol. 2, p. 64.

� Abraham Heschel, The Prophets, Vol. 1, p. 159-160.

� Alexander Tyler, The Fall of the Athenian Republic

� Abraham Heschel, The Prophets, Vol. 1, p. 181.

� Abraham Heschel, The Prophets, Vol. 1, p. 191.

� Walter Kauffman, in the introduction to Martin Buber, I and Thou, p. 29.

� R. T. France, The Gospel of Matthew, p. 410.

� Martin Buber, The Prophetic Faith, p. 90.

� Martin Buber, The Prophetic Faith, p. 85.

� Martin Buber, The Prophetic Faith, p. 136.

� Martin Buber, The Prophetic Faith, p. 177.

� Walter Kauffman, in the introduction to Martin Buber, I and Thou, p. 30.

� Martin Buber, The Prophetic Faith, p. 201.

� Abraham Heschel, The Prophets, Vol. 2, p. 10.

� Abraham Heschel, The Prophets, Vol. 2, p. 45.

� G. K. Beale, We Become What We Worship, p. 169.

� N. T. Wright, The New Testament and the People of God, pp. 300-301

� G. F. Moore, Judaism in the First Centuries of the Christian Era: The Age of the Tannaim, p. 319

� N. T. Wright, p. 273

� Mark Nanos, The Mystery of Romans: The Jewish Context of Paul’s Letter, p. 44.

� Haim Nachman Bialik (Jewish Poet, 1873-1934)

� Kenneth Bailey, Jesus Through Middle Eastern Eyes, pp. 378-396

� Nahum Sarna, Exodus: The JPS Torah Commentary, p. 104.

� Isidor Grunfeld, The Jewish Dietary Laws, Vol. 1, p. 11.

� Mark Nanos, The Mystery of Romans, p. 297.

� Nanos, p. 301.

� Abraham Heschel, God In Search Of Man, p. 376

� Abraham Heschel, God In Search Of Man, p. 378

� Abraham Heschel, God In Search Of Man, p. 392

� Kenneth Bailey, Jesus Through Middle Eastern Eyes, pp. 410-426.

� Martin Buber, The Prophetic Faith, p. 213.

� Martin Buber, The Prophetic Faith, p. 227.

� Buber, p. 227.

� Abraham Heschel, The Prophets, Vol. 2, p. 11.

231
516

