15

Exodus 28

5 June 2004

Given at Beth Messiah

Sydney

By Bob Mendelsohn

The clothes make the priest

 [Biblical text and other notes at the end of sermon for those online]

Introduction

 My son and daughter have a system of approval. I’m not at all privy to how this works. I’m in fact, refused entry to the system completely. One wants to wear something to go out for the evening, and the other has to give the thumbs up. And it’s not easy to gain the approval of the other. They are harsh critics. The good thing is that Nate has given his sister Jessica permission to approve and Jess has done the same with Nate. I’m disallowed because, well, it’s obvious.

Maybe you have been watching that strange US TV show, Queer guys for straight folk. It’s about 5 homosexuals who try to adjust the clothing and lifestyle of a straight man. Strange show in its popularity and its thesis.

They say the clothes make the man. I think many other factors are significant in man making, but I’ll leave the axioms to others. In our reading today we will study the clothing of the priests of the Jewish people.

Maybe you are like me and when you go to a museum or gallery, you want to see art, like paintings and sculpture. Sometimes they have ancient clothing on exhibit and you think… maybe I’ll go have a look. But you never do. [Although I visited the Chinese clothing exhibit in Vienna last July]. Clothing doesn’t really grab me. Maybe that’s why I prefer the seats at the shopping mall rather than the stores. And why Patty and I shop so slowly some days. And so separately others.

Maybe the words of Charles Dickens fit well here

“Probably every new and eagerly expected garment ever put on since clothes came in fell a trifle short of the wearer's expectation.”

[Charles Dickens, from Great Expectations]
Or how about this one from Thoreau, “Every generation laughs at the old fashions, but follows religiously the new.”
So today we will look at the garments of the priests and see how we should be living, for each garment has something to teach us about our own lives. And how we can be priests today.

 And the summary is found in verses two three.

“Make clothes for Aaron…for glory and for beauty… for his holiness and for him to minister to me as a priest.” For today’s lesson could be titled, “The clothes make the priest.”

The ephod and waistband

The ephod probably was a high priestly waistcoat woven of blue, purple, scarlet, and white linen thread—all entwined with gold thread. Instead of having sleeves or being joined at the sides, it was hung from the shoulders by straps on which one onyx stone was mounted on each strap on top of a golden clasp with the names of the six younger sons of Israel engraved on one stone and the six elder sons engraved on the other stone. The names symbolize that the high priest represented all Israel when he ministered in the tabernacle. A “waistband” made of the same material and style as the ephod held the front and back of the ephod to the priest’s body. It doesn’t seem to have any significance of its own.
The breast piece

The breast piece, [KJV: Breastplate] a square piece of cloth made the same way as the ephod, was folded in half upward to form a sort of pouch in a square, a span, which is about 9 inches by 9 inches. Two rings at the inside lower corners attached the breast piece to the rings of the ephod with a blue cord. Two golden rings on the top of the breast piece fastened it to the shoulder pieces of the ephod with two golden chains. Twelve stones, one for each tribe, were set in four rows of three stones: the name of each son of Jacob was engraved on its respective stone in the proper birth order of the sons. Thus the nation was doubly represented before the Lord. The Bible even explains what the symbolism is (v. 21) And yes, the stones are very similar to the precious stones of Revelation 21 in the New Jerusalem, although not exactly the same.

The “Urim and the Thummim” (lit., “curses and perfection”) often were used in times of crisis to determine the will of God (Nu 27:21), but just how they functioned and what they looked like are unknown. Perhaps they only symbolized the special revelation open to the high priest rather than being the necessary means of achieving that information. [See also Lev 8:8; Nu 27:21; Dt 33:8; et al.] It’s well possible that these were ‘negative’ and ‘positive’ in answering the questions posed by the questioner.

The robe

Under the ephod was a long, sleeveless and seamless blue robe, which reached a little below the knees. It had slits for the arms and a hole for the head to pass through. Along the hem were blue, purple, and scarlet alternating pomegranates and golden bells. The bells, which jingled as the high priest served in the tabernacle, assured all who listened that he had not died in the Holy of Holies and that he continued to minister on their behalf. Some make the point that the gifts and the fruit of the Spirit should operate together.

The turban

The most conspicuous and important feature of the “turban” was the golden plate with the engraving “Holy to the Lord.” The plate stretched over the forehead from ear to ear and was attached with a blue band going through two holes at the ends of the plate and then over the top of the head to a hole in the center of the plate.

The “tunic of fine linen” no doubt referred to a long white linen coat worn over the linen drawers or breeches (v. 42), which perhaps reached down to the ankles and was close-fitted to the body as were the sleeves.

If our mind is kept on the holiness of the Lord, if we are thinking right about God, and thinking right about ourselves as His servants, then our clothing will be complete.
The armor of God

Now all these items are intricate and detailed, and specific in purpose. God wants his priests to be dressed, and to bring him glory and to prevent their ‘incurring guilt and dying” (v. 43). He wants them to be for “glory and for beauty.” (v. 40)

It also reminds me of a Newer Testament section of clothing, that is, what every believer should wear. It’s called by nickname the “armor of God.” Ephesians 6 records this section.

Stand firm therefore, having girded your loins with truth, and having put on the breastplate of righteousness, and having shod your feet with the preparation of the gospel of peace; in addition to all, taking up the shield of faith with which you will be able to extinguish all the flaming missiles of the evil one. And take the helmet of salvation, and the sword of the Spirit, which is the word of God. (Eph 6.14-17)
What does a military armor have to do with the priesthood of Exodus? There could be no link except that Romans 15 has a fascinating verse about priesthood.

But I have written very boldly to you on some points, so as to remind you again, because of the grace that was given me from God, to be a minister of Christ Jesus to the Gentiles, ministering as a priest the gospel of God, that my offering of the Gentiles might become acceptable, sanctified by the Holy Spirit. (.15-16)
This is the only time in the Newer Testament that the word “priest” is used in a verb form and it is an exact translation of Exodus 28.3. There we read about the Cohen gadol, who is called

:y`Il_wønShAkVl
The priest is to priest or minister to God. In Paul’s understanding, believers are all called to minister as priests to God and to the Gentile nations around them. Thus we need to be dressed in clothing appropriate for a priest.

And the priestly garments for believers in Ephesus are military garb. The breast piece is characterized as righteousness; the headgear is a helmet of hope of salvation. No turban now, we are called to think rightly and futuristically about the assurance of salvation. The breeches are the truth of the Scriptures and the truth of God. The dignity and honour, the glory and beauty are to be the testimony of Y’shua, who is the preeminent High Priest. He was clothed in garments of humanity, and then stripped of any dignity to become for us the eternal sacrifice. His death on the cross in Calvary

We will speak more about Jesus’ priesthood in next week’s sermon from chapter 29.

But let me repeat the need for believers to be clothed correctly, to minister as priests to the lost. It’s not for the professionals only; it’s for all of us to be serving the Lord and to be serving people.

Our clothing needs to be fixed in the truth of the Gospel, that is, that Y’shua died for our sins according to the Scriptures, and that He was buried and raised from the dead the 3rd day according to the Scriptures. He ministered as a priest to the people of the world, and we are called to do the same.

It’s only in relationship with Jesus that anyone can truly be found dressed correctly. And that will bring God honor and glory that will be beauty. That will make you and God both smile.

Ralph Waldo Emerson wrote in “Letters and Social Aims” “I have heard with admiring submission the experience of the lady who declared that the sense of being perfectly well-dressed gives a feeling of inward tranquility which religion is powerless to bestow.”

If only these religion-rejecting people knew the God behind the clothing, it would be to their advantage. And God would make the man. Amen?
Lessons learned

I believe we should see applications from our chapter today.

1) God’s demands on his people to represent Him and to serve others requires a change of clothing and of mind

2) We have a responsibility to the nations of the world

3) Dressing for success may make us wealthy, but dressing for God gets us ready to serve Him

4) As happened with Y’shua, when you serve God, you don’t always get to wear the clothing you choose. He was stripped and left to die.

Invitation

So, if you are not yet a believer, let me ask you a question. Have you met Jesus, the One who forgives sins? Do you know His forgiveness extends to all people and that includes you? Will you become a follower of Y'shua today? Will you choose to line up with God's choices and give your life to our Messiah today? Will you believe...will you trust God, and not yourself, or will you compromise what is true for your own conveniences? Y’shua is the Saviour. He wants to change you from the inside, and to give you release from your own bondages to sin and self-centeredness.

I want to offer you the choice to join us, to identify with and confess Y'shua as your Saviour. If you would like to be delivered from your bondage, this time to sin, then pray this prayer and receive His love and grace. Father, forgive me in the name of Y’shua for all my sins. He was the Saviour and the fulfillment of all prophecies about Messiah. He is the one and the only one who can save me from my selfishness, from my sin. I acknowledge Y’shua as that one who wants to free me, and who alone can free me. I repent of my sin and accept Y’shua as my deliverer. By faith I am now born again by the Holy Spirit. Amen.

If you prayed that prayer, please talk to me after the service is over, [or email me if you are reading this online] so we can talk about growing in this knowledge and this relationship with God.

Bob Mendelsohn is the leader of Jews for Jesus for Australasia. He lives in Sydney, and travels the countries of Singapore, New Zealand and Australia in his regular assignments. He writes this sermon series each week and teaches individuals as well. The team of missionaries of Jews for Jesus is his principle responsibility. Bob is married to Patty and they have three children.

Visit the website on www.jewsforjesus.org.au or send an email to Bob on bobmendo@aol.com
Actual text

Ex. 28.1 ¶ “Then bring near to yourself Aaron your brother, and his sons with him, from among the sons of Israel, to minister as priest to Me — Aaron, Nadab and Abihu, Eleazar and Ithamar, Aaron’s sons. And you shall make holy garments for Aaron your brother, for glory and for beauty. And you shall speak to all the skillful persons whom I have endowed with the spirit of wisdom, that they make Aaron’s garments to consecrate him, that he may minister as priest to Me. And these are the garments which they shall make: a breast piece and an ephod and a robe and a tunic of checkered work, a turban and a sash, and they shall make holy garments for Aaron your brother and his sons, that he may minister as priest to Me. And they shall take the gold and the blue and the purple and the scarlet material and the fine linen.

Ex. 28.6 ¶ “They shall also make the ephod of gold, of blue and purple and scarlet material and fine twisted linen, the work of the skillful workman. It shall have two shoulder pieces joined to its two ends, that it may be joined. And the skillfully woven band, which is on it, shall be like its workmanship, of the same material: of gold, of blue and purple and scarlet material and fine twisted linen. And you shall take two onyx stones and engrave on them the names of the sons of Israel, six of their names on the one stone, and the names of the remaining six on the other stone, according to their birth. As a jeweler engraves a signet, you shall engrave the two stones according to the names of the sons of Israel; you shall set them in filigree settings of gold. And you shall put the two stones on the shoulder pieces of the ephod, as stones of memorial for the sons of Israel, and Aaron shall bear their names before the LORD on his two shoulders for a memorial. And you shall make filigree settings of gold, and two chains of pure gold; you shall make them of twisted cordage work, and you shall put the corded chains on the filigree settings.

Ex. 28.15 ¶ “And you shall make a breast piece of judgment, the work of a skillful workman; like the work of the ephod you shall make it: of gold, of blue and purple and scarlet material and fine twisted linen you shall make it. It shall be square and folded double, a span in length and a span in width. And you shall mount on it four rows of stones; the first row shall be a row of ruby, topaz and emerald; and the second row a turquoise, a sapphire and a diamond; and the third row a jacinth, an agate and an amethyst; and the fourth row a beryl and an onyx and a jasper; they shall be set in gold filigree. And the stones shall be according to the names of the sons of Israel: twelve, according to their names; they shall be like the engravings of a seal, each according to his name for the twelve tribes.

Ex. 28.22 “And you shall make on the breast piece chains of twisted cordage work in pure gold. And you shall make on the breast piece two rings of gold, and shall put the two rings on the two ends of the breast piece. And you shall put the two cords of gold on the two rings at the ends of the breast piece. And you shall put the other two ends of the two cords on the two filigree settings, and put them on the shoulder pieces of the ephod, at the front of it. And you shall make two rings of gold and shall place them on the two ends of the breast piece, on the edge of it, which is toward the inner side of the ephod. And you shall make two rings of gold and put them on the bottom of the two shoulder pieces of the ephod, on the front of it close to the place where it is joined, above the skillfully woven band of the ephod. And they shall bind the breast piece by its rings to the rings of the ephod with a blue cord, that it may be on the skillfully woven band of the ephod, and that the breast piece may not come loose from the ephod. And Aaron shall carry the names of the sons of Israel in the breast piece of judgment over his heart when he enters the holy place, for a memorial before the LORD continually. And you shall put in the breast piece of judgment the Urim and the Thummim, and they shall be over Aaron’s heart when he goes in before the LORD; and Aaron shall carry the judgment of the sons of Israel over his heart before the LORD continually. And you shall make the robe of the ephod all of blue.

Ex. 28.32 “And there shall be an opening at its top in the middle of it; around its opening there shall be a binding of woven work, as it were the opening of a coat of mail, that it may not be torn. And you shall make on its hem pomegranates of blue and purple and scarlet material, all around on its hem, and bells of gold between them all around: a golden bell and a pomegranate, a golden bell and a pomegranate, all around on the hem of the robe. And it shall be on Aaron when he ministers; and its tinkling may be heard when he enters and leaves the holy place before the LORD, that he may not die.

Ex. 28.36 ¶ “You shall also make a plate of pure gold and shall engrave on it, like the engravings of a seal, ‘Holy to the LORD.’ And you shall fasten it on a blue cord, and it shall be on the turban; it shall be at the front of the turban. And it shall be on Aaron’s forehead, and Aaron shall take away the iniquity of the holy things, which the sons of Israel consecrate, with regard to all their holy gifts; and it shall always be on his forehead, that they may be accepted before the LORD. And you shall weave the tunic of checkered work of fine linen, and shall make a turban of fine linen, and you shall make a sash, the work of a weaver.

Ex. 28.40 ¶ “And for Aaron’s sons you shall make tunics; you shall also make sashes for them, and you shall make caps for them, for glory and for beauty. And you shall put them on Aaron your brother and on his sons with him; and you shall anoint them and ordain them and consecrate them, that they may serve Me as priests. And you shall make for them linen breeches to cover their bare flesh; they shall reach from the loins even to the thighs. And they shall be on Aaron and on his sons when they enter the tent of meeting, or when they approach the altar to minister in the holy place, so that they do not incur guilt and die. It shall be a statute forever to him and to his descendants after him.

Eight garments are mentioned: the four inner garments worn by all priests—tunics, linen undergarments or breeches, girdles or sashes, and headbands (vv. 39-42). The four overgarments that were to be especially worn by Aaron were the breast piece, ephod, robe, and turban (miter).

I. Precious Stones. There are four principal lists of minerals recorded in Scripture. (1) The 12 precious stones of Aaron’s breastplate. Each stone represented one of the tribes of Israel (Exodus 28:17-20; 39:10-13). (2) The wisdom of Job (Job 28:16-19). Listed are onyx, sapphire, crystal, coral, jasper, ruby, and topaz. (3) The gems of the king of Tyre (Ezek 28:13). Listed are ruby, topaz, emerald, chrysolite, onyx, jasper, sapphire, turquoise, and beryl. (4) The precious stones of the Holy City (Rev 21:18-21). There is a precious stone for each of 12 foundations.

The precious stones of the Bible are as follows:

A. Agate (Exodus 28:19; 39:12; see Chalcedony).

B. Amethyst (Exodus 28:19; 39:12; Rev 21:20). A purple to blue-violet form of quartz.

C. Beryl (Exod 28:17; 39:10; Ezek 28:13; Rev 21:20). A beryllium aluminum silicate. Gem varieties include yellow or golden beryl; emerald, which is a highly prized translucent to transparent sea-green stone; aquamarine, which is blue; and morganite, which is a rose-red variety.

D. Carnelian (Rev 4:3; 21:20; see under Chalcedony.) Carnelian is also known as sard or sardius.

E. Chalcedony (Rev 21:19). Any crystalline character that the various forms of chalcedony have is of microscopic size. The lighter colored varieties are named chalcedony in contrast to such names as carnelian and jasper.

The following are some of the varieties of chalcedony.

1. Agate. Agate is chalcedony with colors unevenly distributed, often banded, with the bands curved. Petrified wood is often a form of agate in which the silicon dioxide has replaced the original wood. Agates are very common and many varieties exist. They have become one of the most popular minerals for cutting and polishing.

2. Carnelian, sard, or sardius. Carnelian is chalcedony with colors usually clear red to brownish red. Iron oxide imparts the color.

3. Chrysoprase. This is an apple-green variety of chalcedony, sometimes called green jasper.

4. Flint. This is usually a dull gray to black form, not prized or classified as a precious stone, but highly prized for arrowheads, spear points, skinning knives, etc.

5. Jasper. Jasper is hard, opaque, and takes a beautiful polish.

6. Onyx. Onyx is similar to banded agates, except that the bands are flat.

7. Sardonyx. Sardonyx is merely onyx that includes layers of carnelian or sard.

F. Chrysolite (Exod 28:20; 39:13; Song of Songs 5:14; Ezek 1:16; 10:9; 28:13; Dan 10:6; Rev 21:20). Chrysolite is a yellow to greenish-yellow form of olivine. A green olivine is known as peridot. The mineral is a silicate of magnesium and iron.

G. Chrysoprase (Rev 21:20). (See under Chalcedony.)

H. Coral (Job 28:18; Ezek 27:16). Factors that contributed to the value of coral in the ancient world probably included its beauty, its use in the production of jewelry (creating an economic demand for it), and its workability.

I. Crystal (Job 28:17; Rev 4:6; 21:11; 22:1). It is generally understood to refer to glass or clear quartz. This type of quartz is remarkably brilliant and beautifully shaped, even as it is found in nature.

J. Emerald (Exod 28:18; 39:11; Ezek 28:13; Rev 4:3; 21:19). The emerald is a transparent to translucent deep green form of beryl (beryllium aluminum silicate).

K. Flint (Exod 4:25; Josh 5:2-3; Isa 5:28; 50:7; Jer 17:1; Ezek 3:9; Zech 7:12). (See under Chalcedony.) In all its occurrences in the Bible the emphasis is on its hardness and its ability to hold a sharp edge.

L. Jacinth (Exod 28:19; 39:12; Rev 21:20). In the Greek the word connotes a dark blue stone. It is possible that it is the sapphire; if so, the NIV renderings of “sapphire” may represent lapis lazuli (see Sapphire).

M. Jasper (Exod 28:20; 39:13; Job 28:18; Ezek 28:13; Rev 4:3; 21:11, 18-19). (See under Chalcedony.)

N. Lapis lazuli . (NIV margin for sapphire in OT.) The lapis lazuli is a gem of deep azure-blue. It is a soft stone composed of sodium aluminum silicate. It was fashioned by the ancients into various types of ornaments (see Sapphire).

O. Onyx (Gen 2:12; Exod 25:7; 28:9, 20; 35:9, 27; 39:6, 13; 1 Chron 29:2; Job 28:16; Ezek 28:13). (See under Chalcedony.)

P. Pearl (Gen 2:12 mg.; Matt 7:6; 13:45; 1 Tim 2:9; Rev 17:4; 18:12, 16; 21:21). Pearls, like coral, develop in the sea by the abstraction of calcium carbonate from sea water. The pearl develops around a bit of foreign matter within the shell of oysters or mussels. They are not much harder than a fingernail.

Q. Ruby (Exod 28:17; 39:10; Job 28:18; Prov 3:15; 8:11; 20:15; 31:10; Isa 54:12; Lam 4:7; Ezek 27:16; 28:13). Corundum as a mineral usually occurs as a dull, unattractive but hard form of aluminum oxide, often crystallized in hexagonal forms. Corundum of a rich, clear, red variety is the ruby, whereas the other colors of gem-quality corundum account for the sapphires.

R. Sapphire (Exod 24:10; 28:18; 39:11; Job 28:6, 16; Song of Songs 5:14; Isa 54:11; Lam 4:7; Ezek 1:26; 10:1; 28:13; Rev 21:19). Sapphires, like rubies, belong to the corundum or aluminum oxide family, with a hardness of 9, or next to diamond. True sapphires are blue; others are colorless, yellow, or pink.

S. Sardonyx (Rev 21:20). The sardonyx is an onyx layered with red sard or carnelian.

T. Topaz (Exod 28:17; 39:10; Job 28:19; Ezek 28:13; Rev 21:20). The most highly prized is the yellow topaz; but colorless, pink, blue, and green varieties occur as well.

U. Turquoise (Exod 28:18; 39:11; 1 Chron 29:2; Isa 54:11; Ezek 27:16; 28:13). A blue to bluish-green mineral which is a hydrous phosphate of aluminum and copper.

