7

Exodus 13

21 February 2004

Given at Beth Messiah

Sydney

By Bob Mendelsohn

Look what’s ahead

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

Introduction

Most bookstores shelve predictive books. People want to know about the future. What is ahead? Will there be safety in the world of terrorism? Will another scandal riddle Rene Rivkin or will another major corporation fall as HIH or Ansett did? Personally, what about my future…where will I be and what will I be doing in a few years?

These are good questions to ask as we plan for our futures. These however, need other questions to be asked as well. Like, how shall I keep my commitments today into the future? How can I grow as a person in the midst of seasons of pain and joy?

Our text today tells us what the Jewish people are to do and how they should relate the events of their last 400 years and certainly their last few days in the future.

God gives us certain devises to help us in the future with recollections of the past, so that information is not lost, and so that a greater lesson is learned. Today we will seek to unpack the past for the future for the past, so that in the end, God will be understood a bit more and our lives will be His a lot more. May I say it this way: God wants to be your Lord in the future.

Command #1: Remember by observing a rite

And he does this with a series of three commands which help us orient to the future. First in our study is the celebration of the Passover. We read in verses 6-10 we should keep this ordinance. We should eat matzos and we should have a time with children asking questions. Sounds familiar, doesn’t it? Not just one night as the seder, but for 7 days of intentional reflection. This is an annual rite to observe.

In fact, the Hebrew says

∂dObSoDh_tRa ¢D;t√dAbDo◊w

The Hebrew is repeated. Worship by observing this rite. Or another way of saying this is to “Serve by the service of this month. “(.10) You can’t miss the definitive nature of this command. If you want to be an observant Jew, if you want to worship God in the way He desires, then eat matzos. Sounds so weird, at least to me today. I think of worship and I think of singing or praying, but here, he says it’s in the eating.

What else happens during the annual reflection of the Passover? Children ask questions. And what are we to answer? 1) God did this for me (.8) and 2) God spared us (14). In other words this is not only a historical reality to mark like we do with say, a tall ship parade into Sydney harbour. This is a memorial time for us to take this personally. God did something for me, for us. It’s not old and dusty; it’s very relevant today.

There are other requirements for this holiday of Passover. We are to remember. “This day” (.3), the event itself should serve as a reminder between our eyes (.9)…not a leather strap, but the event!. Even our first born sons are in a way reminders of the horrible events on the Egyptians and the blessedness of redemption on that fateful night. So they are in a way belonging to God (.12), but the Hebrew says, “zikaron” that is, they are memorials to God.

‹[h‰ΩzAh Mwôø¥yAh_tRa rwﬁøkÎz(.3)

KyY‰nyEo Ny∞E;b ‹NwørD;kˆzVl…w(.9)

:h`DwhyAl MyäîrDk◊ΩzAh öÔKVl h¶RyVhˆy(.12)]
God, Yahweh, wants us to use the future ceremonies of Israel to remind us of our glorious past, the times when we were most desperate for his help. We had begged for 400 years for deliverance, and he heard us. In the future, we will use the ceremonies of Passover, the eating of the original fast food, matzos, to remind us of his love and redemption. He doesn’t forget. He will answer. He will bring glory to himself. And we will be the people of his praise.

Command #2: Look at things/Don’t look at other things

We are given a series of things to look or not look at. And when we see or don’t see, we are complying with the standards of the Almighty. They are found in verse 7..

Unleavened bread shall be eaten throughout the seven days; and nothing leavened shall be seen among you, nor shall any leaven be seen among you in all your borders.
So we are instructed that no chametz or s’or is to be seen. Wow, what a demand for the cleansing of houses. What you have to remember is that this is a wilderness book. In other words, it’s for scouts not for LJ Hooker. What I’m saying is that this demand for sanitation and observance without leavening requires a spring cleaning of major proportions. The Jewish people are going on the move, for the next 40 years we wander. And then we enter this promised land, filled with milk and honey… at least in potential. But it’s a dry and desert land. It’s not the Hilton Hotel or the elegance of the Opera House. Think back to when Captian Phillip arrived in Botany Bay, then Sydney harbour. And imagine some few years later, they require a major festival with clean houses. Listen, the houses had not even been built yet! Exodus is a wilderness book. It’s the book of escaped slaves finding their way both literally and figuratively to Israel.

All this to say our future is one that God sees clearly, but we might have a hard time even being assured that we have. He knows one day from the other; we are struggling to get to the next one.

X#EmDj %ÔKVl h°Ra∂r´y_aáøl◊w (.7)

räOaVc öÔKVl h¶Ra∂r´y_aáøl◊w (.7)

h™DmDjVlIm M¶DtOa√rI;b M¢DoDh M¶EjÎ…nˆy_N`Rúp (.17)

There are certain things he wants us to see to facilitate this memory activation. They are

1) Memorial feast/ unleaved cakes

2) Sign on hand/forehead (.9)

3) Pillar of cloud/ pillar of fire by night (.21)

All the things we are to see and the things we are not to look upon. Our bodies are one connect the dot puzzle. In other words, our eyes function together and our ears point the way of hearing one thing. That’s why we are facing one way and have a hard time moving another (unless you play rugby for a living). Our thoughts are to be one direction and our hearts are to be single. Didn’t Y’shua teach that as well?

The lamp of the body is the eye; if therefore your eye is clear, your whole body will be full of light. But if your eye is bad, your whole body will be full of darkness. If therefore the light that is in you is darkness, how great is the darkness! (Matthew 6.22-23)

Jesus is teaching the singleness of affection to God and to man. Memorials are well and good, but they are not just a part of the life that is a patchwork fabric. We are to have a single design God is saying. We need singleness or clearness of eye. We see what God did; then we will remember who God is.

We wear signs on the hand or head and this teaches us to use all our bodies to remind us of God’s actions in the past. And if we are good students to this instruction, we will be encouraged about the God who is walking with us in the future. And that’s what the cloud teaches as well.

This implies motion, doesn’t it? The cloud sat for times and moved at other times. You couldn’t control it. I sat with a pastor this week who described a situation of revival in which he participated. He could memorialize the moment, he said, when the revival ended. Shame, eh? But like the end of a rainbow or the end of an Olympics, even the best of things have to end. So, too, the moments of moving on in the travels in teh wilderness had to end, as the cloud sat. But the assurance of God’s protection and provision of leading were manifest day and night by the pillars.

God is not interested in being on e of a list of concerns in your busy life. He wants to be the sum of it all. What you look at will tell you who is number one in your life.

Command #3: Firstborn sanctified

Finally, the third command is given. It’s in verse 2 and repeated in verses 12ff. And I’m fascinated by the Hebrew word for womb. The verse reads, all who open the womb MRj‹®r_lD;k The Hebrew phrase says literally “all the firstborn who open all the womb”. How graphic. How one by one this is. In the midst of a population of over 3 million people, God is concerned about one Jew at a time. This is good instruction for me and for us as well, isn’t it? When someone comes to our doors, we should be a community of welcome, whether it’s someone we know or not. Welcome each other.

But now let’s get back to the womb. The womb is the place of mercy. Note the link with Racham, rachmonis, and rechem. These words imply mercy and is directly related to the word for womb. Mercy is a female trait they say, but it’s something that we can learn as blokes as well. Listen to this story from Y’shua:

He spoke about a pair of men who were praying. The one was a religious leader and was comfortable negotiating with God. He said, “‘God, I thank Thee that I am not like other people: swindlers, unjust, adulterers, or even like this tax-gatherer. ‘I fast twice a week; I pay tithes of all that I get.’

He spoke with a confidence and almost self consumption that makes even the worst of us a bit uncomfortable. Y’shua goes on to tell about the 2nd man:

 “But the tax-gatherer, standing some distance away, was even unwilling to lift up his eyes to heaven, but was beating his breast, saying, ‘God, be merciful to me, the sinner!’
What a contrast! Mercy is a womb thing. Mercy is a God thing. And the first born is to open the mercy of God to the family and bring God’s mercy to the world.

MRjä®r_rRf`RÚp_lDk ¶D;t√rAbSoAh◊w (.12)

The firstborn was to be dedicated according to most translaters. But may I coin a word? The firstborn was to be brought over, to be Hebrewed. This is a new use of the word. What happened to Abram when he left Ur is to happen to the children born to the people of redemption.

This implies personal conversion. We must each one be brought over from what was to what will be. Abram became Abraham and founded not only the Jewish people, but stands as a representative of all people who will be encountered by The Lord. All who believe in the God of the Scritpures and who follow Him are children of Abraham. Not just the racial children are children; but it’s a family of faith. And at that, individual faith. So to me, this implies personal conversion.

In their lives the firstborn of the Jewish people are to be mercy bringers and themselves converted. But not only firstborn, rather they are representatives and chronologically first of all. So that we ‘remember God” (.12)

We all need to have an Abraham experience of meeting the living God and of walking with Him in our journey of adventure.

The major theme in today’s portion are that the future is in God’s hand (Psalm 31) and that includes our exodus route. So whether a book gets written and published and sold in the Dymocks or Angus and Robertson near you, we can count o nthe Lord who is the God who led us out of the house of bondage and gave us eternal life in Him.

Let me remind us of the movie the Passion which opens this Wednesday. Take some of the gospel broadsides for use this week and share them with others in movie queues or in private conversations near water coolers.

But don’t forget that Y’shua was a firstborn son who clearly Hebrewed the Jewish people and who brought mercy to the many. Y’shua was careful about what he saw and what he avoided and he observed the rites of the Lord, even the Passover hours before he was executed. If anyone can fulfill this passage today, it’s Y’shua, who died for our sins and rose from the dead.

So: What should you learn/hear today as a result of reading this text? Or what lessons do we learn from today's teaching?

1) Without a clear understanding of our history we will fail in the future

2) Without commitments in the future, we will forget or mar the memory of the past

3) God wants to be in personal relationship with each of us, Jew and Gentile. We all need a Hebrew experience, coming or crossing over from death to life.

4) Moving forward is the only way to walk with God. Sitting still is acceptable at times, but when the cloud moves, you must move.

Invitation

So… let me ask 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?

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.
Actual text

Ex. 13.1 ¶ Then the LORD spoke to Moses, saying, “Sanctify to Me every first-born, the first offspring of every womb among the sons of Israel, both of man and beast; it belongs to Me.”

Ex. 13.3 ¶ And Moses said to the people, “Remember this day in which you went out from Egypt, from the house of slavery; for by a powerful hand the LORD brought you out from this place. And nothing leavened shall be eaten. On this day in the month of Abib, you are about to go forth. And it shall be when the LORD brings you to the land of the Canaanite, the Hittite, the Amorite, the Hivite and the Jebusite, which He swore to your fathers to give you, a land flowing with milk and honey, that you shall observe this rite in this month. For seven days you shall eat unleavened bread, and on the seventh day there shall be a feast to the LORD. Unleavened bread shall be eaten throughout the seven days; and nothing leavened shall be seen among you, nor shall any leaven be seen among you in all your borders. And you shall tell your son on that day, saying, ‘It is because of what the LORD did for me when I came out of Egypt.’ And it shall serve as a sign to you on your hand, and as a reminder on your forehead, that the law of the LORD may be in your mouth; for with a powerful hand the LORD brought you out of Egypt. Therefore, you shall keep this ordinance at its appointed time from year to year.

Ex. 13.11 Now it shall come about when the LORD brings you to the land of the Canaanite, as He swore to you and to your fathers, and gives it to you, that you shall devote to the LORD the first offspring of every womb, and the first offspring of every beast that you own; the males belong to the LORD. But every first offspring of a donkey you shall redeem with a lamb, but if you do not redeem it, then you shall break its neck; and every first-born of man among your sons you shall redeem. And it shall be when your son asks you in time to come, saying, ‘What is this?’ then you shall say to him, ‘With a powerful hand the LORD brought us out of Egypt, from the house of slavery. ‘And it came about, when Pharaoh was stubborn about letting us go, that the LORD killed every first-born in the land of Egypt, both the first-born of man and the first-born of beast. Therefore, I sacrifice to the LORD the males, the first offspring of every womb, but every first-born of my sons I redeem.’ So it shall serve as a sign on your hand, and as phylacteries on your forehead, for with a powerful hand the LORD brought us out of Egypt.”

Ex. 13.17 Now it came about when Pharaoh had let the people go, that God did not lead them by the way of the land of the Philistines, even though it was near; for God said, “Lest the people change their minds when they see war, and they return to Egypt.” Hence God led the people around by the way of the wilderness to the Red Sea; and the sons of Israel went up in martial array from the land of Egypt. And Moses took the bones of Joseph with him, for he had made the sons of Israel solemnly swear, saying, “God shall surely take care of you; and you shall carry my bones from here with you.” Then they set out from Succoth and camped in Etham on the edge of the wilderness. And the LORD was going before them in a pillar of cloud by day to lead them on the way, and in a pillar of fire by night to give them light, that they might travel by day and by night. He did not take away the pillar of cloud by day, nor the pillar of fire by night, from before the people.
