

VA'ETCHANAN/AND I BEGGED Devarim/Deuteronomy 3:23-7:11

The book of **Devarim** is a **book of preparation** for **entry** into the **Promised Land**. Over and over again throughout the next couple of weeks, **Moshe** will speak of the **imminent encounter** with the **Land**. The **greatest threat** to the **taking of the Land**, however, is not the enemies with whom they will war, but their **tendencies toward idolatry**. For this reason, we will find **Moshe warning** the children of Israel of the **different forms of idolatry** that they must learn to recognize.

In our parasha this week, Moshe teaches **two roads** which both lead to a type of **idolatry**:

- Cultural assimilation
- Spiritual confusion following revelation

What part does the **culture** play in **idolatry**? It is easy to see, especially in the **United States**. There is a **movement** for **greater religious unity** and even **common worship**. We might refer to this as **ecumenism** which **Wikipedia** defines "in its broadest sense, a **worldwide religious unity** by the advocation of a greater sense of **shared spirituality** across the **three Abrahamic faiths** of **Judaism**, **Christianity**, **and Islam**". Often this occurs because people want to **affiliate themselves** with **others** in the name of "**tolerance**". We saw it **after 9/11** when **prayers** were **jointly made to God and Allah**. In our own city, there is an **inter-faith movement** which is working on **bringing together the Catholics**, **Protestants**, **Moslems**, **and the Jews**. In a recent conversation I had with the **local rabbi**, he was more interested in speaking with us for the **purpose of drawing us into this movement**, rather than hearing about our **Torah-keeping beliefs**. This is the **idealistic attraction** to **idolatry**. It is **not** that one feels he is being **drawn into another religion**, but it is the **desire to associate** with **another culture** which just happens to have **another god**. It is the need to **merge into the cultural expressions** of another **friendly group**.

Our parasha contains a few verses specifying "יהוה" viewpoint on merging with the nations:

Devarim 7:1 "When 77/7" your Elohim brings you into the land which you go to possess, and has cast out many nations before you, the Hittites and the Girgashites and the Amorites and the Canaanites and the Perizzites and the Hivites and the Jebusites, seven nations greater and mightier than you, "and when 77/7" your Elohim delivers them over to you, you shall conquer them and utterly destroy them. You shall make no covenant with them nor show mercy to them. "Nor shall you make marriages with them. You shall not give your daughter to their son, nor take their daughter for your son. "For they will turn your sons away from following Me, to serve other gods; so the anger of 77/7" will be aroused against you and destroy you suddenly. "But thus you shall deal with them: you shall destroy their altars, and break down their sacred pillars, and cut down their wooden images, and burn their carved images with fire.

The above verses focus on the cultural environment. The Israelites were NOT to intermarry or make covenants with the nations. Why was this? "For they will turn your sons away from following Me, to serve other gods". The culture of other nations is potentially harmful to the Israelites.

warns His people against a tolerant cultural environment which invites intermarriage and joint worship. This path will lead away from the Elohim of Israel, arouse His anger and lead to their destruction.

The Israelites were to be a nation with a unique culture, charged by the Creator of the Universe to reflect His "light to the nations". The responsibility of living out that identity came with heavy consequences for disobedience.

Isaiah 42:5 Thus says El 7717, Who created the heavens and stretched them out, Who spread forth the earth and that which comes from it, Who gives breath to the people on it, And spirit to those who walk on it: ⁶ "I, 7717, have called You in righteousness, And will hold Your hand; I will keep You and give You as a covenant to the people, As a light to the nations,

Devarim 28:58 "If you do not carefully observe all the words of this Torah that are written in this book, that you may fear this glorious and awesome name, 7777 Your Elohim, 59 "then 7777 will bring upon you and your descendants extraordinary plagues -- great and prolonged plagues -- and serious and prolonged sicknesses.

Spiritual confusion is another type of idolatry, but this type cannot be blamed on another nation or culture. It comes as a result of how one responds to revelation. The Israelites were given much revelation on Mt. Sinai. However, now Moshe warns this 2^{nd} generation of the danger of an idolatrous response:

Devarim 4:9 "Only take heed to yourself, and diligently keep yourself, lest you forget the Words (devarim - בְּלִיל) your eyes have seen, and lest they depart from your heart all the days of your life. And teach them to your children and your grandchildren, 10 "especially concerning the day you stood before 77,77 your Elohim in Horeb, when 77,77 said to me, 'Gather the people to Me, and I will let them hear My Words (devarim - בֹרִים), that they may learn to fear Me all the days they live on the earth, and that they may teach their children.' 11 "Then you came near and stood at the foot of the mountain, and the mountain burned with fire to the midst of heaven, with darkness, cloud, and thick darkness. 12 "And 77,77" spoke to you out of the midst of the fire. You heard the sound of the Words (devarim - בְּלִים), but saw no form; you only heard a voice. 13 "So He declared to you His covenant which He commanded you to perform, the Ten Commandments; and He wrote them on two tablets of stone. 14 "And 1717" commanded me at that time to teach you statutes and judgments, that you might observe them in the land which you cross over to possess. 15 " Take careful heed to yourselves, for you saw no form when 7777 spoke to you at Horeb out of the midst of the fire, 16 "lest you act corruptly and make for yourselves a carved image in the form of any figure: the likeness of male or female, 17 "the likeness of any animal that is on the earth or the likeness of any winged bird that flies in the air, 18 "the likeness of anything that creeps on the ground or the likeness of any fish that is in the water beneath the earth. 19 "And take heed, lest you lift your eyes to heaven, and when you see the sun, the moon, and the stars, all the host of heaven, you feel driven to worship them and serve them, which 77,77 your Elohim has given to all the peoples under the whole heaven as a heritage....²³ "Take heed to yourselves, lest you forget the

covenant of 7777 your Elohim which He made with you, and make for yourselves a carved image in the form of anything which 7777 your Elohim has forbidden you. ²⁴ "For 7777 your Elohim is a consuming fire, a jealous Elohim.

It was a **powerful moment** on the Mountain, a "face-to-face" meeting with "יהורה":

Devarim 5:4 "7777' talked with you face to face on the mountain from the midst of the fire.

It would have been exhilarating! It would have overloaded the senses! Who would have wanted to go back to a mundane life after that?!! We know that for many, their response to this revelation was an idolatrous golden calf. They simply wished to continue the elevated emotions they experienced when the Almighty spoke to them. To counteract this possibility of future idolatry following revelation from above, Moshe instructs them to teach their children and grandchildren the experience on the Mountain as if they were there. In Devarim 4:9, he stresses that they are "not to forget the "Words" which your eyes have seen". These "Words" are what will keep them from idolatry. The "Words" are what their forefathers forgot when they got caught up with idolatry.

Moshe's fear was that the nation may be drawn to represent the experiential high of Mt. Sinai with images that represented the form of הוה or images of the sun and moon. The intention of these images would be to continue the emotions experienced on the Mountain. Images meant to stir the emotions are completely forbidden. It is the WORDS that are to be the testimony, not the images. It is incredible that the very experience of יהוה which is so positive can potentially stimulate future idolatry when one is caught up in the emotions of a spiritual encounter with the Almighty.

Revelation is a necessity. Man must have that "face to face" encounter with הוה. Nothing man can make, however, was equal to the revelation of the <u>Word</u>. Two thousand years ago the most important spiritual revelation of the Word occurred:

John 1:14 And the Word became flesh and dwelt among us, and we beheld His glory, the glory as of the only begotten of the Father, full of grace and truth.

Yeshua pointed to faith in the **Word** and belief in the Father which in turn would lead to eternal life:

John 5:24 " Most assuredly, I say to you, he who hears My Word and believes in Him who sent Me has everlasting life, and shall not come into judgment, but has passed from death into life.

John eloquently gave a **testimony** of his "face to face" encounter with the Word:

1 John 1:1 That which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, concerning the Word of life -- the life was manifested, and we have seen, and bear witness, and declare to you that eternal life which was with the Father and was manifested to us -- that which we have seen and heard we declare to you, that you also may have fellowship with us; and truly our fellowship is with the Father and with His Son Yeshua the Messiah.

Throughout the **Brit Chadasha**, **Yeshua's focus** is always on the <u>Word</u>. The Scripture does **not go** into detail about what **He looked like**. **Yeshua** made it clear that the <u>Words</u> that were **spoken by Moshe were** <u>Words</u> spoken about Him:

John 5:46 "For if you believed Moshe, you would believe Me; for he wrote about Me.

Some may struggle with the thought that the <u>Words</u> Yeshua spoke seemed to "add to" the <u>Word</u> that had already been written:

Devarim 4:2 "You shall not add to the <u>Word</u> which I command you, nor take from it, that you may keep the commandments of 77.77 your Elohim which I command you.

In fact, **Moshe himself seems** to **contradict his very own words** when he **takes the 4th commandment** of the **Sabbath** and "*adds to*" and "*takes away*" from what was given on **Mt. Sinai**:

Shemot 20:8 "Remember (zakor - ७७००) the Sabbath day, to keep it holy. ⁹ Six days you shall labor and do all your work, ¹⁰ but the seventh day is the Sabbath of ७७७० your Elohim. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. ¹¹ For in six days ७७०० made the heavens and the earth, the sea, and all that is in them, and rested the seventh day. Therefore ७००० blessed the Sabbath day and hallowed it.

Devarim 5:12 'Observe (לְשְׁבֶּע) the Sabbath day, to keep it holy, as לְּדְוֹלִדְי your Elohim commanded you. ¹³ Six days you shall labor and do all your work, ¹⁴ but the seventh day is the Sabbath of לְדְוֹלִדְי your Elohim. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your ox, nor your donkey, nor any of your cattle, nor your stranger who is within your gates, that your male servant and your female servant may rest as well as you. ¹⁵ And remember that you were a slave in the land of Egypt, and לְּדִוֹלִדְי your Elohim brought you out from there by a mighty hand and by an outstretched arm; therefore לְּדִוֹלִדְי your Elohim commanded you to keep the Sabbath day.

It is obvious that when Moshe repeats the commandment, he uses different words and different reasons for keeping the Sabbath. Jewish commentator Ibn Ezra helps us to understand this apparent contradiction. Quote (emphasis added) – "Realize that the words are like material bodies while the message is like the Spirit, for the body is to the soul only a vehicle." Thus individuals who teach from the Scriptures must PRESERVE THE MESSAGE while not being so concerned about using the exact same words, since the message is the same.

Ibn Ezra goes on to explain that whenever there is a repetition in a Biblical text, different words may be used in that second version. The purpose of the repetition is always to instruct the reader and lead him to the Spirit behind the words. Moshe did not change the essence of הוה 's commandments, he only elaborated upon them. The commandments in Shemot are the original

version spoken from the Mountain. Then when Moshe repeats them in Devarim, they include a bit of commentary. The <u>Words</u> themselves are only the vehicle communicating the Spirit of the Torah. Likewise, Yeshua never "added to" or "took away" from the <u>Word</u> of Torah. Instead, He "correctly interpreted" the Scriptures, which is the meaning of the word "fulfill" in His teaching in the Sermon on the Mount:

Matthew 5:17 "Do not think that I came to destroy the Torah or the Prophets. I did not come to destroy but to fulfill. 18 "For assuredly, I say to you, till heaven and earth pass away, one jot or one tittle will by no means pass from the Torah till all is fulfilled. 19 "Whoever therefore breaks one of the least of these commandments, and teaches men so, shall be called least in the kingdom of heaven; but whoever does and teaches them, he shall be called great in the kingdom of heaven.

Now we have digressed some, but I'd like to **return** to the **two distinct routes to idolatry** that we began with. The **first** was **motivated by cultural assimilation**. **Those** on this **route** began to **take on** some of the **worship of the gods** of the **other nations**. We actually read that **this occurred** in the book of **Shoftim** (Judges):

Shoftim 2:12 and they forsook 7777 Elohim of their fathers, who had brought them out of the land of Egypt; and they followed other gods from among the gods of the people who were all around them, and they bowed down to them; and they provoked 7777 to anger.

But the second route to idolatry took a totally different direction. This route is not about strange gods. Rather, what the Bible calls idolatry is the worship of הוה performed in an inappropriate manner. The golden calf on Mount Sinai was inappropriate worship to the Elohim who led them out of Egypt. The golden calves of Jeroboam at Beth El and Dan were also worship of הוה in a forbidden manner.

Rav Mordecai Breuer divides the Ten Commandments to reflect these two levels of idolatry. This perspective sees the Ten Commandments as aware of the dual roads to idolatry:

Devarim 5:6 'I am 7777' your Elohim ... 'You shall have no other gods before Me.

- ➤ Guards against 1st level of idolatry
- Relates to serving הוה. One must accept Him only as one's deity and not turn to any other god.

Devarim 5:8 'You shall not make for yourself a carved image -- any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; ⁹ you shall not bow down to them nor serve them...

- ➤ Guards against 2nd level of idolatry
- > Relates to the adoption of images as objects of worship, even if one's intention is for them to be a medium for serving הוה.

So we have discussed **two ways** of **straying** from the **Almighty**. The **1st** is a **journey towards other cultures**. Today we see this occurring as the **result of tolerance of other cultures** within our **midst**.

The 2nd type occurs when we distort our revelation of who אורה is and attempt to use worldly images or icons in our worship of Him. This road usually places less emphasis on the <u>Word</u> and more on things they use to enhance worship.

We all want to become more spiritual. We want something that gives us a high and takes us beyond our everyday activities. But we cannot misrepresent the Almighty. The focus should be on His Word and our obedience to it. The Father gave to us Yeshua, the Word in the flesh who also pointed us back to the Word and obedience. Instead of meditating on a visual of Yeshua, we should be "meditating" on His Word. Scripture repeatedly teaches this:

Joshua 1:8 "This Book of the Torah shall not depart from your mouth, but you shall meditate in it day and night, that you may observe to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success.

Psalm 1:1 Blessed is the man ...his delight is in the Torah of 7777, And in His Torah he meditates day and night.

Rav Sha'ul has another way of putting it:

Philippians 4:8 Finally, brethren, whatever things are true, whatever things are noble, whatever things are just, whatever things are pure, whatever things are lovely, whatever things are of good report, if there is any virtue and if there is anything praiseworthy -- meditate on these things. ⁹ The things which you learned and received and heard and saw in me, these do, and the Yah of peace will be with you.

Rav Sha'ul spoke to **Timothy** of the **importance of the Word**:

1 Timothy 4:13 Till I come, give attention to reading, to exhortation, to teaching... ¹⁵ Meditate on these things; give yourself entirely to them, that your progress may be evident to all. ¹⁶ Take heed to yourself and to the teaching. Continue in them, for in doing this you will save both yourself and those who hear you.

The <u>Word</u> points us to Yeshua, the Messiah. We see His power when we understand that the <u>Word</u> is living and active (Hebrews 4:12). The <u>Word</u> is where our focus should be:

2 Timothy 4:2 Preach the Word! Be ready in season and out of season. Convince, rebuke, exhort, with all longsuffering and teaching.

I love the **encouragement** given to the **faithful congregation** of the assembly in **Philadelphia** because **they knew Him** and **did not deny His** <u>Word</u>:

Revelation 3:7 "And to the angel of the church in **Philadelphia** write... ⁸ "I know your works. See, I have set before you an open door, and no one can shut it; for you have a little strength, have kept **My Word**, and have not denied My Name.

Now, "just one more thing"....I've tried to make the argument that it is **meditation on** and **faithfulness to the <u>Word</u>** that will **keep us** on the **straight and narrow path away from idolatry**. Most of us are **not interested** in **worshipping other gods**, but it is the 2nd level of idolatry that we can easily be sucked in to. If **instead of meditating on the <u>Word</u>**, we are **emotionally anticipating a divine show of power** we may be **easily deceived**. In fact **Yeshua warned us** about this:

Mark 13:22 "For false messiahs and false prophets will rise and show signs and wonders to deceive, if possible, even the elect. 23 "But take heed; see, I have told you all things beforehand.

Why will the elect be deceived? Because they were anxious for "signs and wonders"! When might He "have told us these things beforehand"? Could it have been when we were warned against this type of idolatry in the Ten Commandments of Devarim? The commandments teach us that we must only worship הוה Elohim through the ways prescribed in His Word. This was also Yeshua's message:

Luke 4:8 And Yeshua answered and said to him, "Get behind Me, Satan! For it is written, 'You shall worship 7777' your Elohim, and Him only you shall serve.' "

If we allow ourselves to be **drawn to images and icons**, then we will be **easily deceived** by the **evil one** in the **last days**. **Yeshua prayed** for **His followers** shortly before His arrest. Let's finish with <u>His Words</u>...and do **notice the emphasis HE places** on the <u>Word</u> and its **power** to **protect us from the evil one**:

John 17:6 "I have manifested Your name to the men whom You have given Me out of the world. They were Yours, You gave them to Me, and they have kept Your Word. 7 "Now they have known that all things which You have given Me are from You. 8 "For I have given to them the Words which You have given Me; and they have received them, and have known surely that I came forth from You; and they have believed that You sent Me. ⁹ "I pray for them. I do not pray for the world but for those whom You have given Me, for they are Yours. ¹⁰ "And all Mine are Yours, and Yours are Mine, and I am glorified in them. 11 "Now I am no longer in the world, but these are in the world, and I come to You. Holy Father, keep through Your Name those whom You have given Me, that they may be one as We are. 12 "While I was with them in the world, I kept them in Your Name. Those whom You gave Me I have kept; and none of them is lost except the son of perdition, that the Scripture might be fulfilled. 13 "But now I come to You, and these things I speak in the world, that they may have My joy fulfilled in themselves. ¹⁴ "I have given them Your Word; and the world has hated them because they are not of the world, just as I am not of the world. $\overline{}^{15}$ "I do not pray that You should take them out of the world, but that You should keep them from the evil one. 16" "They are not of the world, just as I am not of the world. 17 "Sanctify them by Your truth. Your Word is truth. 18 "As You sent Me into the world, I also have sent them into the world. 19 "And for their sakes I sanctify Myself, that they also may be sanctified by the truth.

Shabbat Shalom!

Ardelle