LISTEN MY CHILDREN:

GOD HAS SPOKEN!

EXODUS

By ROBERT JAMES FRANKLIN

Published by

BAPTIST BIBLE GRAPHICS

P. O. Box 636

Templeton, California 93465

© Copyright All Rights Reserved

2002

Printed in the United States of America

LISTEN MY CHILDREN:

GOD HAS SPOKEN!

GOD HAS CALLED EVERY FATHER TO BE A TEACHER

EXODUS

In Lifelike and Vivid Detail

Text, Design and Art Composition

BY  ROBERT JAMES FRANKLIN, SCD

(Sinner for whom Christ Died)

ARTIST  MARK GREENAWAY

Copyright © 2002. All Rights of Text, Translation, Composition, Paintings and Artwork Reserved

By

BAPTIST BIBLE GRAPHICS

P. O. Box 636

Templeton, California 93465

www.biblegraphics.com

PERMISSION FOR REPRINTS FROM BAPTIST BIBLE GRAPHICS

Baptist Bible Graphics is a not for profit corporation (501 (c) 3) registered under the laws of the State of California for the purpose of helping the disadvantaged remnant (Isa 1:9; Zech 8; Rom 11:5; Ps 78:1-8) understand the Bible book by book.  Baptist Bible Graphics grants permission for any page to be photocopied for use in your home, classroom, church, or public assembly if no more than one thousand copies are made, the picture and text are not changed, the material is distributed free, and the copies include the notice: "Copyright ( (year).  Reprint from Baptist Bible Graphics, www. biblegraphics.com"  For any other use, advance permission must be obtained from Baptist Bible Graphics.

[image: image1.wmf]
"An offering made by fire,

     A fragrant aroma to Jehovah." 

                                        Moses, Lev 1:9

"And walk in love as Christ also loves us

     And gave Himself for us,

An offering and a sacrifice to God

     As a fragrant aroma." 

                                           Paul, Eph 5:2

       "Rich the roses' perfume, but richer far than they,

                                                                       The countless charms that round Thy presence play;

                                                                  That Name alone more fragrant than the rose,

                                                                        Glads everyone on whom the fragrance grows."

                                                                                                                              G. D. Armerding

                                                                                                               ROBERT JAMES FRANKLIN, sinner saved by grace

                                                                                                                                                                       is a farmer 

                                                                                                                                                                       lives in Paso Robles, California

                                                                                                                                                                       married to Linda

                                                                                                                                                                       father of four children

                                                                                                                             MARK GREENAWAY, sinner saved by grace

                                                                                                                                                                        is a building contractor

                                                                                                                                                                        lives in Atascadero, California

                                                                                                                                                                        married to Andrea

                                                                                                                                                                        father of two children

God lived in the Holy of Holies. He wanted near Him in the Holy Place three things: bread, light and incense. The table presented before Him food, the menorah presented before Him life, and the altar presented before him fragrance. Man's responsibility was to make unleavened bread without impurities, beaten olive oil without impurities, and sifted incense without impurities.  God wanted His people to be His exclusive possession.  He shares His glory with no other.  He who would come to God must put the world at his back.  Holiness means to be separated unto God from the world.  Jesus Christ is to the saint bread and incense, the Holy Spirit, oil.  Our prayer is that LISTEN MY CHILDREN: GOD HAS SPOKEN! be an instrument of meditation on His Word to present us HOLY unto God through Jesus by His Holy Spirit  "a fragrant aroma, a sacrifice acceptable well-pleasing to God" (Phil 4:18).

our sacrifice

LISTEN MY CHILDREN: GOD HAS SPOKEN!

[image: image2.wmf]
Baptist Bible Graphics is owned and governed by a board of directors who volunteer their service to God and to the corporation. Our goal is to illustrate all sixty six books of the Bible and present to Christ's church the material in all languages of the world, which goal is being made possible by the prayers and gifts of many of God's people across this nation and around the world. The project will cost a million and a quarter dollars. At the time of this writing we have six books done. Visit our web site at  www.biblegraphics.com  to see the material currently available.  Because this Christian ministry is our sacrifice to God through Jesus Christ by His Holy Spirit, we are generous with our copyrighted   material, allowing the saints to reproduce it as is stipulated in the "Permission For Reprints From Baptist Bible Graphics."  Being a Christian ministry, most of the work is done on a volunteer basis. The art work is commissioned on the prearranged, preagreed upon basis of a  "Work Contract,"  the artists being paid for their services in cash at the time their service is rendered. There are no future royalties for the author, the artists, the translators, the computer technicians, or any other people who render services to Baptist Bible Graphics.  This is not because we are rich or have taken vows of poverty, but because we want to spread freely the knowledge of His Word, present the material to God's people at a price they can afford, and because we believe that our reward is in heaven, from which we wait for our Savior, the Lord Jesus Christ. It will take the grace of God and the faith of many of God's people to complete the enterprise.  If you believe in our philosophy of Christian service, we invite your to gather with us to make LISTEN MY CHILDREN: GOD HAS SPOKEN! your sacrifice of praise unto Christ. Send your gifts to: Baptist Bible Graphics,  P. O. Box 636,  Templeton,  California 93465.  THANK YOU.

OUTLINE

THE CONTENT OF THE BOOK


page

Forward
7

A. Israel Redeemed from Egyptian Slavery, 1-19.
1. Moses and the gods of Egypt: I will Take

    You for My People, 1-11
9

2. The Passover and Exodus from Egypt: 

     The Egyptians Will Know that I Am God, 12-19
15

B. Israel Prepared for Theocratic Living, 20-40.


3. Ratifying God’s Covenant By Blood:


    Israel Becomes a Theocratic Nation, 20-24
20 


4. The Blueprint of the Tabernacle: The Way by 


    which God Can Approach Sinful Man, 25-27
23


5. The Blueprint of the Tabernacle: The Way for Man


     to Come to God, 28-31
31


6. Breaking the Law: Caught Between a Rock


    And a Hard Place, 32-34
38


7. God’s Workmen: All Work is a Calling and is 


    Dignified in God’s Sight, 35-39
44


8. God Dwelling on Earth: God Descends to Live


    In the Tabernacle, 40
53

C. Conclusion:


9. The Tabernacle is God’s Portrait of Christ
57

Bibliography
61


SKETCH

THE ARRANGEMENT OF THE PICTURES

A. Israel Redeemed from Egyptian Slavery

1. Out of Egypt I Called My Son, 1-11
9


2.  Christ Our Passover Lamb, 12-19
15

B.  Israel Prepared for Theocratic Living


3. What God Says We Will Do, 20-24
20


4. The Tabernacle: I Am the Way, 25-27
23 


5. The Tabernacle: I Am the Truth, 28-31
31


6. Breaking the Law: That Yoke of Slavery, 32-34
38


7. God’s Workmen: Building the Tabernacle, 35-39
44


8. God Among Men: God is Loved, 40
53

C. Conclusion:


9. Come to Me: Not By the Law but by the Lamb
57

FORWARD TO EXODUS

LISTEN MY CHILDREN: GOD HAS SPOKEN!

The Pentateuch was written by Moses as one book.  Thus there is no conclusion found at the end of Genesis but only a change in the format of the plot.  Genesis follows the lives of individuals; Exodus the history of a chosen nation.  God chose: 1). To make a nation out of the descendants of Abraham, Isaac and Jacob; 2). Establish a theocracy over them; 3) And return them to the Promised Land.  Exodus records the historical preparation of the sons of Israel to be the recipients of God’s sovereign election.


God redeemed Israel out of Egyptian bondage, they crossed the Red Sea and went to the Sinai desert where God gave Israel His written Law.  The Mosaic Law (Ex 20-23) is comprised of 613 commandments according to ancient Jewish count (Marvin Wilson, Our Father Abraham, p. 117).  The Ten Commandments are the first ten of the 613, and comprise the preamble of the codified Law of God.  Moses received the law from God.  Thus the codified Law of God is also called the Mosaic Law.  It was ratified by blood as a binding agreement between God and Israel.  It was a conditional covenant, God never intending it to be a compulsory rule of life for all time.  Previously men were living by promise. God added the Mosaic Law as a temporary measure because of sin (Gal 3:19; 1 Jn 3:4).  When Christ came, the Mosaic Law, as a rule of life, was annulled by His death (Rom 7:1-6).  As Christians we are free from the Law (Acts 15).


After God gave His people His Law, He took Moses back up Mount Sinai and gave him the blueprint for the building where He would reside.  This building, without a foundation on earth, is called in the Bible the tabernacle.  The tabernacle with its curtains and furniture weighted about 100 tons.  Just the gold and silver weighted about five tons.  It wasn’t a tent that you would put in a backpack and carry around.  It's board framework was fifteen feet high, by fifteen feet wide, by forty-five feet long.  A curtain or veil divided the tabernacle into two rooms.  The whole tabernacle was covered by four coverings.  Surrounding the tabernacle was a high curtain fence.  These measures where needed because the holy God was preparing to live among sinful men.  The tabernacle was patterned after a heavenly building.


God laid special emphasis on the clothes that Aaron would wear as high priest because he was the mediator between God and man.  The focal point of his clothes was a solid slab of gold worn on his forehead and 12 precious stones worn over his heart.  Engraved on the gold was written “Holy to Jehovah.”  And engraved on the jewels was written the 12 tribes of Israel. The law was given against the backdrop of thundering and threatening which further served to strike a distance between God and man.  No man could see God and live.  But it was God’s appointed mediator who bridged the gap between God and man (Ex 28-31).


Then God engraved the preamble of the Mosaic Law on rock.  The Ten Commandments summarized human duty in moral and religious education.  What God’s finger wrote in stone was to be placed in the innermost room of the tabernacle in a strongbox called the ark of the covenant.   Exodus closes with the tabernacle being built according to God’s specifications.  God does not give a higher value to “clergy” work but makes all work a calling from God and done as service unto the Lord.  The tabernacle was set up in the midst of the people at the foot of Mount Sinai.  God descended to earth and took up his residence to govern the nation of Israel.


A chronology leading up to the events recorded in Exodus helps understand the setting of Exodus.  It was 25 years from Abraham’s entry into the land until the birth Isaac.  Isaac was 60 when Jacob was born.  Jacob was 130 years old when he entered the land of Egypt.  Add up the years: 25 + 60 + 130 = 215 years. From near the end of Abraham’s life until Jacob entered Egypt was 215 years.  It was 430 years from near the end of Abraham’s life to the exodus.  Thus the people lived in Egypt 215 years.


In Genesis our pictures move horizontally from left to right as God reveals Himself to the Patriarchs.  We are graphically illustrating that His special revelation to man is progressive.  To the patriarch God progressively revealed His will and attributes.  In Exodus you will notice that the movement is vertical, from heaven to earth and back up to heaven again.  God opened a way that heaven might rule over earth.  The Jews were chosen as the channel by which God would fulfill His purpose.   We must remember that the theocracy established by God with the nation of Israel was a shadow of that future day when heaven would rule over all nations on earth in the person of the Jewish Messiah.  


Accordingly, the picture illustrating Exodus chapter 40 shows the Shekinah light shining in one corner of this benighted earth.  God so loved Israel that He came from heaven to earth to reside in the tabernacle so that men might come to God as revealed in the Old Covenant.  The last picture shows that God so loved the world that He came to earth and went back to heaven again that those who believe in the Lord Jesus Christ might live with Him forever as revealed in the New Covenant.  “In Him was life and the life was the light of men” (Jn 1:4).  The darkened earth has given way to the whole heaven and earth being ablaze with the light and life of God shining from the resurrected Christ.  Listen O Isles! Hearken to me!  Awake, awake!  Sing for joy!  Ho everyone who thirsts!  Arise!  Shine on, for your light has come!  The Spirit of the Lord God is upon Me (Isa 49-60).


I dedicate this study of Genesis to Tommie and Brenda Fletcher.  Brenda is our firstborn.  As I read Exodus I can relate to the judgment God handed out against the families in Egypt and to the redemption price provided through the blood of the Passover lamb.  Hallelujah, what a great Savior we have.  Our love and prayers we offer to God as Tommie and Brenda raise Isaiah, Tabitha and Micah in the fear and admonition of the LORD.  Our prayer is that our grandchildren might be saved and be obedient to the heavenly calling.

Robert James Franklin, SCD

Sinner for whom Christ Died,

LISTEN MY CHILDREN: GOD HAS SP0KEN!
ISRAEL: THE BIRTH OF A NATION

BORN IN AN IRON FURNACE
Picture # 1of Exodus

Text: Ex 1:1-18:27

Ps 103:7; At 7:17-45; Heb 11:23-29. 

INTRODUCTION.


Fathers, God likened the birth of the nation of Israel to a smelter’s furnace (Dt 4:20; 1 Ki 8:51; Jer 11:4).  The heat needed for refining metal ore symbolized the affliction of the Jews under Egyptian slavery.  Our picture depicts a shackled slave in the Sinai Desert. 

SEQUENCE OF THE BIBLICAL TEXT

1.  “Now these are the names of the children of Israel who came into Egypt” (Ex 1:1) Before us is a map of the Sinai Peninsula.  Mount Sinai has a cloud hiding the peak from view.  To the left is the Mediterranean Sea.  To the right is the eastern branch of the Red Sea.  Toward the bottom is the main body of the Red Sea with Egypt farther down.  We emphasize the Nile river delta because that is where Goshen is located.  It was here that Pharaoh gave Jacob a place to live (Gen 47:6, 27).  Toward the top are the southern hills of Canaan.  The Exodus route is shown on the map including the crossing of the Red Sea, the camp at Sinai and the way on up to Kadesh-Barnea.  Painting the desert instead of Egypt as the center of our map serves to reinforce God’s viewpoint of the beginning of Israel’s history.  “He found him in a desert land, in a barren and howling waste.  He shielded him and cared for him; He kept him as the apple of His eye” (Dt 32:10).


2. “Now there arose up a new king over Egypt who knew not Joseph” (Ex 1:8). God had sent Joseph down into Egypt to make sure that the Jewish race would have survivors in the Land (Gen 45:7; TWOT, #1774).  God stirred up a new Egyptian king who took no pity on the people of Joseph (Ex 1:8).  He planned to exterminate God’s chosen people by eliminating all male babies.  But God determined that survivors would escape from their Egyptian “taskmasters” (Ex 1:11; 3:7).  “Taskmaster” is the same word translated “oppressor” in Zechariah 9:8.  One of the words translated “remnant” has the meaning survivor.  We can better understand the Jewish people when we account for the grace of God in preserving a remnant rather than liquidating the race. 


 Ezra remembered God’s grace in preserving a remnant who had escaped from the Babylonian captivity (Ezra 8:9).  Paul reminded the Romans that there was still a remnant according to the election of grace (Rom 11:5).  Zechariah had foretold of that future day when Jerusalem would be a “city of truth” and God would shower His blessings upon the remnant, blessings that have been withheld for centuries (Zech 8:1-12).  At that time many nations will know that God again dwells with Israel in a special covenant relationship (Zech 8:23; TWOT, #2307; Feinberg, Zechariah, p. 313).  Our picture of Israel in bonds, superimposed over the desert, serves to reinforce the enigma of the history of the Jews.


3. “And she called his name Moses, and said, ‘Because I drew him out of the water’” (Ex 2:10).  Moses, raised in the court of Pharaoh, refused to be called the son of Pharaoh's daughter (Ex 2:11-14; At 7:24).  Instead he chose to suffer with the people of God (Heb 11:24-25).  Moses spent 40 years in Pharaoh’s palace, 40 years in the desert tending sheep and 40 years leading Israel to the Promised Land (Num 14:33; Dt 2:7).  He spent 80 of his 120 years in the desert (Dt 34:7).  Again, it is only fitting that our first picture on Exodus focus on the Sinai desert, the place where Moses spent so much of his life.


4.  “Then you shall say unto Pharaoh, ‘Thus says Jehovah, Israel is my son, even My first-born’” (Ex 4:22).  Pharaoh was busy decimating the Jews by killing every male child.  When all hope was gone for the Jews to continue as a race, God choose them for His own treasured possession (Dt 7:6).  God made them special in His plan and purpose.  Perhaps nothing is so odious to the contemporary mind as God’s prerogative to choose one race above another race.  The very fact that God has a purpose in choosing the Jew lifts human destiny out of the rut of meaninglessness and indifference, into the bright sunshine of a loving and transcendent God whose control is total and whose ways are just.  We show God’s son Israel, in relief form, doubled over in the Sinai desert.  His wrists and ankles are shackled together with iron manacles.  The word s-h-a-c-k-l-e-d is spelled out by the lengths of the chain.  His arms extend up to the heavens where his shoulder and back is outlined in the clouds.  The cloud over Mount Sinai forms his hair.  His legs extend along the Red Sea.  The slave in our picture is based upon a sculpture in a municipal museum in the city of Salvador, Bahia, Brazil.


5. “Then Jehovah said to Moses, ‘Now you shall see what I will do to Pharaoh.  For with a strong hand he will let them go, and with a strong hand he will drive them out of his land… And I will redeem you with an outstretched arm and with great judgments.  Then I will take you for my people and I will be your God’” (Ex 4:1, 6-7).  God and Pharaoh engaged in a conflict of interests.  Pharaoh’s strength was pitted against God’s almighty power.  The Egyptian king and his gods attempted to stand on equal ground with Jehovah and His son Israel.  But God calls the shots and sent ten judgments against Pharaoh, his people, his land and his gods.  Pharaoh’s puny power and his finite gods was no match against God.  Pharaoh was compelled to let God’s people go (Ex 5:2; 6:11; 12:31).  We show the mighty right arm of God reaching out of the portals of heaven (Ps 20:6-7; 28:8-9).   


6.  “And Jehovah went before leading them in a pillar of cloud by day, and in a pillar of fire by night, to give them light, that they could travel by day and by night” (Ex 13:21).  The pillar of cloud by day and fire by night is mentioned 58 times (BDB, p. 778).  It first appeared before they crossed the Red Sea and represented God’s presence and protection.  He showed the way through the 40 years of desert living.  When the cloud lifted up they broke bivouac and moved.  When it settled down they pitched camp and waited for the cloud’s next move.  They moved 41 times during the 40 years (Num 32).   Pictured is the cloud and fire on either side of the Red Sea.


7.  “And the children of Israel went through the midst of the sea on dry ground, and the waters were like a wall to them on their right hand and on their left” (Ex 14:22).  God did not lead them through a muddy flat or shallow water over grown with reeds.  The water of the Red Sea miraculously piled up on either side of them (Ps 106:11).  In this picture and on the curtain in picture #7 is visualized the path that God opened up through the Red Sea.


8. “So Moses brought Israel from the Red Sea, and they went out into the desert of Shur” (Ex 15:22).  They found no water in the desert that they could drink.  Soon they ran out of the food that they brought with them from Egypt.  On our map we show Mara (Ex 15:23), where God healed the bitter waters and Elim (Ex 15:27), where 12 springs of water flowed.  These two places were a reminder to Israel that God would heal them of the diseases put upon the Egyptians (Ex 15:26; Dt 7:15).  Just as God healed the water, turning the bitter fresh, so God was unto them Jehovah-Rapha, the Healer.  He sent from heaven fresh manna each morning (Ex 16:12) and toward evening coveys of quail (Ex 16:13).  He also sent water out of the rock (Ex 17:6).  God’s provision lasted for 40 years (Ex 16:35).  In this picture we show a quail forming the gulf of Elat and depict gathering manna and water coming out of the rock in picture #7. 


9. “Then came Amalek and fought against Israel at Rephidim” (Ex 17:8).   To be sure, there would be enemies to encounter as they advanced toward the Promised Land.  As long as Moses held up his hands, Israel gained the upper hand against Amalek.  But when Moses’ hands dropped, Amalek would come on strong.  When Moses got too tired to hold up his hands he sat down and Aaron and Hur held up his hands (Ex 17:12).  They won the battle, not just because they held up Moses’ hands, but because God had determined to uproot them out of Egypt and plant His vine in the Land of Israel (Ex 15:17; Ps 80:8-11, 15).  We picture clusters of grapes along the way.  We have repeated the vine theme in picture #8.  The trunk that sustains the branches is the Messiah (Jn 15).


10. The picture is titled "Out of Egypt Have I Called My Son.”   This is a takeoff of Hosea 11:1 which is quoted in Matthew 2:15.  Matthew gave more meaning to the original historical event.  He heightened or expanded a related truth by applying Jesus' being in Egypt as a Child.  When God the Father called His Son out of Egypt it was analogous to His calling Israel out of Egypt at the time of the Exodus.  What was in one sense incomplete is now filled up or brought to a climax (Zuck, Basic Bible Interpretation, p. 267).  Egypt has become a negative symbol of spiritual degeneration.  It is easier to get God’s people out of Egypt than Egypt out of God’s people.  The prophet anticipated the conversion of Egypt.  In that day traditional foes will be reconciled under God’s blessings (Isa 19:16-25).


11. Pharaoh and all Egypt learned that God could break in from without.  God can and does intervene in the affairs of men and of nations.  We do not live in a closed system but in a world where God speaks.  The universe is governed by God, not by laws.  When men discover the laws of nature they are glimpsing the hand of the Creator who fashioned the laws (Ps 66:6-7).  As we begin Exodus this first picture reminds us that God initiates, interacts with and terminates history.  Notice that the hand in our picture is calling in a beckoning fashion.  The downward pointing of the hand with the fingers moving back and forth is a calling gesture common to many cultures in the world today.  Listen my children: God has spoken!

SEQUENCE OF THE BANNER TEXT
THE DESCENDANTS OF JACOB PROSPERED IN EGYPT BECOMING OVER TWO MILLION STRONG.  A NEW KING AROSE WHO KNEW NOT JOSEPH AND HE ENSLAVED ISRAEL.  BUT GOD REACHED OUT TO REDEEM ISRAEL FROM SLAVERY AND MADE HIS NAME KNOWN IN EGYPT.  JESUS CHRIST IS THE "I AM." 

God Chose Israel as His Treasured Possession.

Exodus begins with the descendants of Jacob living in Egypt.  Rapidly the story brings us face to face with the reality that they were slaves, living under a curse of death.  All baby boys were to be put to death (Ex 1:22).  But God determined to break their shackles of slavery and release His son by payment of a ransom.  He hardened Pharaoh's heart to resist His plan so that when Pharaoh fell, his power over Israel was devastated and his gods were crushed.  He was humiliated by the ten plagues, his first-born son was struck dead and his army ended up being drowned in the waters of the Red Sea.


We paint the mighty right arm of God reaching out of the portals of heaven and calling His people out of the land of Egypt (Ex 3:20; 15:6). This is the arm that pulls the strong down and makes the weak to stand.  It represents victory (Num 33:3), readiness to judge (Isa 26:11), and protection (Isa 49:2).  And it forms the basis for one of the most beautiful expressions of love in the Bible (Hos 11:1-4).  God did not drive them out as beasts.  Neither did He drag them out as slaves.  But as a husband woos his bride, so with the cords of love, God drew Israel to Himself.  They followed Him as sheep follow their shepherd.  He led them to Sinai where they built the tabernacle.  He came down to earth and lived in the house that they built.  To no other nation has God ever established such a close personal relationship.


As you study the picture, you will see a man’s profile bent over double with his ankles and wrists shackled together.  When Joseph's brothers came down to live in Egypt, they feared enslavement from Joseph.  They thought that their brother, now being Prime Minister of Egypt, sought occasion to enslave them (Gen 43:18).  The concept for slavery, as expressed by his brothers, means to roll together.  In our picture, the sons of Israel are rolled together with fetters of iron. 


It is interesting to note that this same word, meaning rolled together, is also used to express our Redeemer's trust in Jehovah (Ps 22:8; TWOT, #353).  One who rolls himself on the Lord is one who trusts the Lord.  On the cross, Jesus rolled Himself upon Jehovah.  His humiliation was without reserve as He humbled Himself unto death, even the death of the cross (Phil 2:5-9).  He trusted in God completely.  No wonder Jehovah called the Messiah “My Servant” (Isa 52:13).


The nation of Israel was born in the furnace of Egypt (Dt 4:20).  There was almost no hope of survival.  They were like a newborn infant that has been thrown out to die of exposure (Ezek16: 5; At 7:19).  This was virtually the lot of Moses as his godly parents covered a reed basket with pitch to make it water tight, took it to the Nile River, and placed him inside.  He was only three months old.  He was found by Pharaoh's daughter.  She gave him the name “Moses” and placed him in the care of his own mother who nursed him until he was weaned.  He was possibly three years of age before he went to live in the royal palace.  


Moses became a prince in the land, enjoyed all the advantages of being a member of the king's household, and was educated in all the learning of the Egyptians (At 7:22).  But when He was forty years old he identified with his enslaved people.  Moses, for all his social standing, was meek (Num 12:3).  He saw beyond his existence as a prince in Egypt.  He realized that the riches of Egypt weren't all there was to life.  There were more than just the passing pleasures of Egypt.  He accounted the reproach of Christ greater riches than all the treasures of Egypt (Heb 11:23-27).  He fled from Egypt after he had defended his people, whom he thought would understand that God had raised him up for such a time as this (Acts 7:25).


He married and tended the sheep of his father-in-law.  God kept him through forty years of desert life.  God revealed to Moses His eternality by His name  "I AM WHO I AM."  God’s eternality assured Moses of the resurrection of the body (Ex 3:6; Mt 22:31-32).  Abraham also believed in the resurrection of the body (Heb 11:19), as well as his contemporary Job (Job 19:25-27).  The God who unshackled His people from Egyptian slavery also unshackles His people from the bondage of death.  The Psalmist could say concerning the Messiah, “Thou will not leave my soul in sheol…At thy right hand are pleasures forevermore” (Ps 116:10-11).  Christ is the firstfruits of resurrection (1 Cor 15:23).  He is the guarantee that all those who believe in Him will also rise from death and live forever (Jn 11:25-26).  "Precious in the sight of the Lord is the death of his saints" (Ps 116:15).


Moses, with Aaron his brother, confronted Pharaoh with his priests and their gods.  Each of the ten plagues was directed against a deity of the Egyptians.  Time and again, God brought judgment upon the Egyptians because of the weakness of their gods.  The King and all his people had to acknowledge that the God of Moses and Aaron was the Almighty God of heaven and earth.

Moses Leading Israel out of Egypt.

God could have led his people the direct route from Egypt to Canaan along the Mediterranean coast by way of the Wilderness of Shur.  Such a trip was about a two week journey (Dt 1:2).  The Egyptian border patrol would have been no match for the mighty power of God.  God didn’t lead that by the coastal route, as it would have been too easy to return to Egypt.  Instead, He led them through the Red Sea.  In so doing God crushed the Egyptian army and as well as closed the way back to Egypt.  The people complained about their life in the desert and repeatedly wanted to return to Egypt.  They thought that the fish of Egypt tasted better than the manna from heaven (Num 11:5).  They rebelled against Moses and Aaron and hardened their hearts against God.  It was easier to get Israel out of Egypt then to get Egypt out of Israel.  Returning to live in Egypt has always spelled disaster for God's people.  People who live for God are always at odds with the world’s lifestyle (1 Jn 2:15-17).   A ship is safe in the ocean as long as the ocean is not in the boat.  And a Christian is safe in the world as long as the world is not in the Christian.


The Psalmist assures us that it was no shallow water that the people crossed over (Ps 106:9).  It would have taken a mighty miracle to drown the Egyptian army in ankle deep water covered with reeds.  Neither was the crossing accomplished by a purely natural disaster (Ex 15).   But God with the strength of His right hand split the sea asunder so they could cross on dry land.  Then He closed the waters behind them and drowned the Egyptian army.


Two to three million people had to be sustained in a parched land.  The supplies they brought with them soon ran low.  But God heard their cry, saw their need and healed the bitter water (Ex 15:23-26).  Annihilation of the Jewish race in Egypt seemed to be a better option then death in the desert (Ex 16:1-4).  After they camped at the oasis of Elim God provided a heavenly oasis of manna every morning.  Later God sent birds to sustained them.  The heavenly bread they called "manna" as they didn't know what it was.  Manna means, "What is it"?  The evening wind, coming from the east, blew quail into their camp.  And God parted the rock and brought a river of water gushing forth to meet the needs of all the people plus their livestock.  

The Trail Leading to the Promised Land.


It took two months to reach the Mountain of God in Sinai.  Here the people camped for nine months before they moved on.  It took one month to travel from Mount Sinai to Kadesh-Barnea.  So it was a year from the time they left Egypt to the time they arrived at the southern border of the Promised Land.  A two-week trip took one year.


At Kadesh-Barnea they sent in twelve spies (Num 13). Ten brought back an evil report.  The majority influenced the people to rebel against God and His chosen authorities, Moses and Aaron.  God killed the rebellious leaders and declared that all those who were twenty years of age when they crossed the Red Sea would die in the desert (Num 14:29; 32:11). Only those who were less then twenty when they crossed the Red Sea would enter into the Promised Land, except Joshua and Caleb, the two faithful spies.  Even Moses and Aaron would die in the desert (Num 20:12, 24).  God sustained them for another thirty-nine years as all that generation, who saw the mighty miracles of God in Egypt, died in the desert.  


Looking back to Egypt has become a symbol of rebellion against God.  Looking to Egypt for help always spells disaster.  It is equivalent to forsaking the God of Abraham, Isaac and Jacob.  For the believer, it is synonymous with living as though this world is all there is to life.  


You will notice that we represent the route from Egypt to Canaan as a fruitful vine.  A grape vine is repeatedly used in the Hebrew scripture to represent Israel (Ps 80:8-16; Isa 5:1-7; Jer 2:21; 5:10; 12:10; Ex 15:1-8; 17:1-24; Hos 9:10-10:1). When God found Israel in Egypt, it was like finding grapes in the desert.  He transplanted His vine in the land of His choosing.  Though nations have sought for centuries to uproot Israel from her land, and still are at it today, God will someday plant her securely in His prepared soil.  He will make even her enemies to be at peace with Jerusalem.  And her border will stretch from the Nile to the Euphrates.  Pray for the peace of Jerusalem. 


The symbol of peace and plenty is the vine and the fig tree (Mic 4:4).  The Maacabean coin had the symbol of a grape vine on one side.  I am amazed, as I read the Maacabean literature, at their expectation for the coming Messiah.  The Maacabees lived during the 400 years between the Old Testament and the New Testament.  The Messiah did not appear during the Maacabean era but sixty years after the Romans squelched the Jewish autonomy gained by the Maacabeans.  The vineyard’s protective wall was torn down and the grapes picked by a Roman boar, reminiscent of what the Assyrian had done years earlier (Ps 80:13).  The Messiah did come but the Jews didn’t recognize Him (Jn 1:11).  They were expecting a political deliverer and not
God’s Lamb (Mt 1:21; Jn 1:29). 

LISTEN MY CHILDREN: GOD HAS SP0KEN!
PASSOVER: WHEN I SEE THE BLOOD

JESUS CHRIST: GOD’S PASSOVER LAMB
Picture #2 of Exodus

Text: Exodus 12:1-51 

Ruth 1-4; Jn 1:29; 1 Cor 5:7.

INTRODUCTION.


Fathers, the Passover was the last of the ten plagues against the gods of Egypt.  The Egyptian sorcerers had been able to duplicate some of the initial signs that Moses and Aaron demonstrated in Pharaoh’s presence (Ex 6:8-13).  But Pharaoh and his gods were helpless to stay the execution of his firstborn.  Sheep and goats were despised by the Egyptians but what they despised was the only means for salvation.  Jesus was despised by his own people and the nation received Him not (Isa 53; Jn 1:11).  Yet He is the only one who can save from sin and open a way to freedom's shores (Jn 1:29; 8:32; 14:6).

SEQUENCE OF THE BIBLICAL TEXT


1. Who beat you with a rod and lifted up a club against you (Isa 10:24)?  The sons of Israel were slaves in the land of Egypt.  The Egyptian Pharaoh had decreed that all the Israelite baby boys must be killed.  There was to be no mercy, no way to escape death, no way out!  Exodus is the story of the way out!  God sent ten plagues against the land of Egypt.  The last plague was the death of the firstborn of everyone living in Egypt.  The firstborn of both children and domestic animals would die.  God would send His death angel to kill them at the stroke of midnight.  But God said that He would show mercy, that there would be a way out.  No one needed to die.  Who was cruel?  Pharaoh who said all Israelite male babies would die and there was no way out?  Or God who said no one needed to die because there was a way out?   Notice the torn clothes and beaten back of the father who is standing in front of the door (Ex 5:14).  Israel suffered her first Holocaust the first hour she was born!   And through Israel God gave the world the greatest hope ever delivered to man.  There is a way out through the payment of a ransom!!  What was true for Israel in the physical realm is true for the whole world on the spiritual realm.  There is a way out of sin through the payment of a ransom (I Pet 1:18-19).


2. “Speak unto all the congregation of Israel saying, ‘On the tenth day of this month they shall take to them every man a lamb’” (Ex 12:3).  God spelled out in detail the way to escape death.  Passover was to be kept for four days.  God gave everyone time to prepare.  Unleavened bread was to be baked and a lamb without blemish was selected.  The only way out from under the sentence of death was by eating the Passover, and striking the blood of the lamb on the front door.  The whole family ate the Passover.  They identified with the unleaven quality of the bread by all partaking of it (Jn 6:48-51; I Cor 11:23-24).  They identified with the innocence of the lamb by eating its flesh (Jn 6:52-58; 1 Cor 11:25-26).  Haste in preparing the Passover meal was signified by the bitter herbs (Ex 12:8; TWOT, #1248).   Haste in leaving Egypt was of utmost importance, just like the haste that the angels insisted of Lot (Gen 19:15-17).   Today is the opportune time or never!   Passover was to be eaten with bitter herbs that served as a reminder that tomorrow was too late.  Miss Passover and you’re dead!  Bitter herbs reminded all people, “…Behold, today is the acceptable time, behold now is the day of salvation…saying to those who are bound, ’Go forth’ and to those who are in darkness, ’Show yourselves’” (Isa 49:7-9).  The prophet Isaiah projects the experience of the nation Israel to the Messiah.  He personalizes the expectations of Israel to her Messiah Who will realize the mission to restore Israel to God and to bring light to the Gentiles (Isa 49:1-6).  The apostle Paul picks up on this theme and emphasizes that the time is now  (2 Cor 6:2).  Meet Christ by faith now and you will know joy forever!  Miss Christ now and it will be forever too late!!  Men lulled into living under the bondage of sin seem to think that they have all day to accept Christ, but the arrow of death strikes them before they know it (Prov 7:23)! 


3. “Your lamb shall be without blemish, a male of the first year” (Ex 12:5).  The lamb was to be without blemish or defect.  It was to be the best that the man had to offer.  God had said that the firstborn must die.  But he need not die.  Another could die in his place.  The lamb was to be slain at three o'clock on the afternoon of the fourth day of Passover and its blood sprinkled on the doorframe of the house.  The entire family was to identify with the lamb.  It should be noted that the lamb was slain on the threshold of the house.  After the lamb bled out on the threshold, it was removed into the yard to be butchered.  We picture the lamb having been removed from the door to the yard.  God placed the brazen altar at the door of the tabernacle so that the Levitical sacrifices were also slain at the door.  When the family entered in the door, they were saved from death delivered by the avenging Angel of Jehovah.  Jesus Christ is the door through which a man enters to be saved (Jn 10:9). 


4. “And they shall take of the blood and strike it on the two side posts and on the header of the door of the houses in which they eat it” (Ex 12:7).  The blood was to be applied to the doorframe with hyssop.  This is a plant whose stalks grow straight and tall.  When dry and tied in a bundle, they are of the right constituency to be used for applying whitewash or paint.  We show the hyssop in the hand of the father, the entire family participating in the sprinkling of the blood.  Likewise, the Messiah was wounded for our iniquities (Isa 53:5).  The word wounded is the same word as strike, the act of putting the blood on the doorpost in Exodus 12:7.


5. “This is the way that you are to eat it: with your loins girded, your sandals on your feet, and your staff in your hand; and you shall eat it in haste - it is Jehovah’s Passover (Ex 12:11).  The regulations dictating the four days of Passover were to be carefully observed.  Then the entire family was to go inside their home and wait for the coming of the death angel, whose coming would be at midnight.  God declared that His sentence of death on the first-born had been transferred to his substitute, the innocent lamb (2 Cor 5:21). 


6. “And when I see the blood, I will pass over you” (Ex 12:13).  God spared all the first born whose families had eaten the unleavened bread and were under the blood of the lamb.  But those who did not keep the Passover were struck with the reality that God meant what He said.  His death angel in an instant struck dead those who still bore the sentence of death.  Even Pharaoh found the first born, of all that he had, dead.  Over the door we have painted the angel, sword drawn, ready to strike dead those who were unwilling to strike blood on the doorframe.  But in our picture his hand is stayed because he sees the blood. 


7. "Except you eat the flesh of the Son of man, and drink His blood, you have no life in you.  He who eats my flesh, and drinks my blood, has eternal life; and I will raise him up at the last day" (Jn 6:53-54).  Jesus applied the Passover to Himself.  Eating His flesh and drinking His blood is a symbol identifying Jesus Christ as the believer's Passover Lamb (1 Cor 5:7). Those who ate the Passover in Egypt escaped physical death.  And those who by faith eat Christ's flesh and drink His blood are saved from eternal death and receive eternal life as a free gift (Eph 2:8-9). We are the objects of resurrection life.  When He comes He will receive us unto Himself and save us from the wrath to come (Jn 14:1-3; 1 Thes 1:10).  Thus we picture the nail-scarred hands of our resurrected Savior reaching down from heaven. 

SEQUENCE OF THE BANNER TEXT.

GOD JUDGED EGYPT WITH TEN PLAGUES AND CONDEMNED THE FIRSTBORN TO DIE.  BUT HE PROVIDED A WAY TO LIVE BY THE DEATH OF THE PASSOVER LAMB.  GOD KILLED ALL THOSE NOT UNDER THE BLOOD BUT REDEEMED HIS PEOPLE FROM BONDAGE.  JESUS CHRIST IS OUR PASSOVER LAMB.

The Preparation for Passover


First, every family was to choose a young lamb or goat without defect.  Several families could go together so that no one was without excuse.  Both the sons of Israel and all the Egyptians came under the same provision.  Naturally it was hard for the Egyptians to choose a despised animal as their redeemer (Gen 46:31-34).  And it was hard for the Jews to choose a despised man as their Messiah (Isa 54:1-4). The lamb was kept for four days before it was killed in the prescribed way at 3:00 o'clock in the afternoon (Ex 12:1-8; Lev 23:5; Num 9:2; 28:16).  Twilight is between the sun’s decline and sunset, about 3 to 5 p.m.  This was the same time that Christ was crucified on the cross (Mt 27:45-50).  The "ninth hour" by Jewish time is our 3:00 p.m.


Second, the blood was applied on the doorframe of their house.  The blood had to be plainly visible.  Obeying God's instructions provided a means of escaping the judgment that would come at midnight.  


Third, they roasted and ate the flesh and ate unleavened bread along with bitter herbs.  Roasting the meat over coals and baking bread without yeast displayed their readiness to identify with God's redemption.  Leaven in the Bible is a picture of corruption and sin (Lu 13:20-28; 1 Cor 5:6-9). And so with Christ, He bore our sin (Jn 6:51; 2 Pet 2:24).


Fourth, not a bone was to be broken and any part of the lamb, that was not eaten, was to be burned outside (Ex 12:46).  The Passover sacrifice was symbolic of the sacrifice of Christ (Jn 19:36).


Fifth, The people, after eating the Passover, were to enter their homes.  At midnight the death angel would instantly pass over all of Egypt.  God promised,  "When I see the blood, I will pass over you" (Ex 12:13).  Blood plus nothing provided a perfect and complete protection from the prescribed condemnation of death.  The blood of Jesus Christ His Son cleanses from all sin (1 Jn 1:7; 1 Pet 1:18-19).


Sixth, the feast of the Passover was to be kept as a permanent ordinance (Ex 12:14, 41-42).  Passover became the first feast on the religious calendar (Lev 23).  


If you or I wanted to tell someone an important message, for how long do you think we should repeat the truth before people finally realized that this message really is of ultimate importance?  Five months, five years, 500 years?   God had His people live out the Passover message for nearly fifteen hundred years!  The Passover in Egypt happened over 1475 years before the crucifixion of Christ.  Year after year God's people were to observe the Passover and tell its message to their children.  "Release from condemnation by the paying of the ransom of a substitute's blood" is still placed before the believer in the communion remembrance established by our Lord (1 Cor 11:21).  

The midnight death angel.


The firstborn of all Egypt, both of man and animal, was sentenced by God to die.  But there was a way to buy one's freedom from death's condemnation.  The price was the blood of the lamb (1 Pet 1:18-19). No other price would do.  When the lamb's blood was struck on the doorframe, God accepted the substitute sacrifice and passed over the family without killing the firstborn son.


Scripture records that the Egyptians did not heed the good news.  They mocked the message and lived to see their loved ones drop dead.  Even Pharaoh did not escape the judgment of God.  From the greatest who sat on the throne to the least who languished as captive in the dungeon, the first-born of man and domestic animal perished in one stroke of judgment.  There was a great cry in all the land of Egypt for there was not a home where someone was not struck dead (Ex 12:29-30).  The choice was plain:  either strike the blood of your substitute on the doorpost or be stuck by God.  The chief god of Egypt was Pharaoh himself.  And the next to him was his oldest son, the heir apparent, followed by the sacred bull.  These perished and the king-god Pharaoh was helpless to do anything about it!


Pharaoh had had enough.  He called for Moses and Aaron and told them to leave Egypt immediately.  They took everything they owned with them plus articles of gold, silver and clothes, as much as they could carry.  God drew them with the cords of love toward the Red Sea.  Some two to three million people had pulled up stakes and were on the move in their exodus out of Egypt.  

The nail-scarred hands of Christ.


We show Christ's hands reaching down to the sons of Israel in a foreign land.  Israel and her Messiah are viewed together to form a composite picture.  We do well to remember that the Messiah and Israel are inseparably bound together in the Person of Jesus Christ (Isa 49-53).


Notice that we show the nail scars in the wrists.  The   scripture considers the wrist as part of the hand.  For example, Abraham’s servant gave Rebekah two bracelets that she put on her hands.  The word hand also includes the wrist (Gen 24:22, 30, 47).  Samson’s Philistine enemies bound his hands with cords.  They were really placed around his wrists (Judg 15:14).  In crucifixion, the nail was not driven through the palm of the hand because there is no lateral bone to keep the palm from ripping out when holding the weight of the person. 

The Nail-Scarred Hands


Hands represent what a person does.  Christ’s hands are: 

· Hands out of heaven:  This speaks of intervention.  God broke the silence of the ages.  His hands speak of God intervening in the affairs of man.  God came down that we might go up.  He came from outside our existence and outside the laws of nature to directly intervene and take control of the affairs of man.  History is "His story."  History is linear, each event fits into His plan for His return to earth (Heb 9:28).

· Nail-scared hands:  A price was paid and a ransom was given.  The cost was great.  The price He paid to redeem His kinsmen from the bondage of sin was His own life’s blood.  He died that we might live on freedom's shores, free from all condemnation (Rom 8:1).

· open hands:  Voluntarily He worked redemption's plan.  Willingly He laid down His life.  His hands are not the clenched fists of power-crazed enthusiasts.  No one constrained Him to go to the cross.  He willingly accepted Calvary's task.  No man took His life from Him.  He had the power to lay it down and take it back up.  Willingly He laid down His life for His sheep (Jn 10:15-18).

· Working hands:  He knew the toil of labor.  We do not show the namsy-pansy hands of the medieval work ethic common in much religious art.  Neither do we show the cherub hands of infant incompetency.  We picture the hands that applied the "staying of the sword" to all who apply the blood by faith in the Lord Jesus. 

· Sinless hands:  They are vicarious hands that suffered for sin.  He who knew no sin became sin for us (2 Cor 5:21).  Never did he do a wicked thing nor say an evil word.  His hands are suspended over the spotless lamb of whom He is the antitype.  The unblemished Passover lamb was just a shadow of the perfect Lamb of God.

· Satisfied hands:  They speak of voluntary service and moral perfection.  There is no expression of discontent, unfulfilled desire or unaccomplished work.  The angel of death hovers over the blood that has been applied to the doorframe.  In our picture he has one hand holding the sword, the other outstretched, staying the execution.  He is satisfied.  The blood is sufficient to stay the blow of the drawn sword.  Christ's hands hold no instrument of work, neither sword nor sickle, hammer nor trowel.  His work was completed on the cross.  Satisfaction is guaranteed.

Jesus of Nazareth, the Lamb of God.


As they kept the yearly Passover, those of a contrite heart bore witness that they had faith in a righteousness that was not their own.  By faith they looked forward to the cross of Christ where the righteousness of God was manifested in the wounding of the Lamb of God as their vicarious substitute.  His was no ordinary sacrifice like that of bulls and goats.  His was the sacrifice of God to end the necessity for all sacrifice in reality or in symbol (Isa 53; 1 Pet 1:18-19; 3:18; Heb 10:4-11).


The substitute that God chose was an animal that was   despised by the Egyptians.  Remember, Joseph had told his father to say to Pharaoh that he was a cowboy because the Egyptians despised sheep and goats (Gen 46:31-34).  God's thoughts are not man’s thoughts.  What God thought was clean was thought unclean by the Egyptians.  


Elisha told the foreign commander,  "Wash in the Jordan river and you will be cleansed from your leprosy".  But the Syrian was angry as the rivers of Damascus were clear and the Jordan was muddy.  But as he turned away from the man of God, his personal staff advised him to follow the instructions of the man of God.  What harm would there be?  So the leper swallowed his pride and came forth from the despised Jordan healed (2 Ki 5).


The prophet Isaiah wrote that Jehovah’s Righteous Servant would be exalted, being raised up over the altar as God's Passover Lamb (52:12).  The people would be greatly astonished because the Servant would become the sacrifice (52:14)!  He would sprinkle many nations with His blood, being made a propitiation for the sins of the world (52:15).  Who has ever heard of the priest becoming the sacrifice?  This is a report no one would believe.  Always before a substitute had been provided for the sinner.  But no substitute was provided for the Messiah.  This is what the arm of the LORD has revealed (53:1).  They just couldn’t believe that “that Man” would be God’s Passover lamb.  They despised Him.  They shook their head at such a sight (Mk 15:29).  It was too much for them.  Why He is a Man of sorrows!  Can God’s power be with him (53:2-4)?  Yes, He was wounded for our transgression.  His scourging, struck on the doorposts, is our healing.  And Jehovah laid on Him the iniquity of us all (53:5-6).  He satisfied the righteous demands of a holy God.  Therefore God has rewarded and exalted Him (53:7-12).

LISTEN MY CHILDREN: GOD HAS SP0KEN!
THE LAW:  RATIFIED BY BLOOD

ALL THAT GOD SAYS WE WILL DO

THE MOSAIC COVENANT

Picture #3 of Exodus 

Text: Ex 19:1-24:18  

Neh 9; Ezek 20; Mt 5-7; Gal 3.

INTRODUCTION.


Fathers, Moses led the Israelites to Mount Sinai where God had earlier revealed Himself to Moses in the burning bush.  Now God revealed to Moses His Law with its many instructions for worship and the blueprint for the tabernacle.  They stayed at Mount Sinai for 11 months and 6 days.  The events recorded in Ex 19:1-Lev 10:10 took place at Mount Sinai.  Though Ezekiel God gave His point of view of the exodus out of Egypt.  If we would understand the exodus we need to study chapter 20 of Ezekiel.

SEQUENCE OF THE BIBLICAL TEXT


1. “In the third month, when the children of Israel were gone forth out of the land of Egypt, the same day came they into the desert of Sinai” (Ex 19:1).  God was their Physician.  None of the diseases of the Egyptians afflicted them (Ex 15:26).  He was their Protector, bearing them on eagle’s wings to Sinai where they had a divine appointment with God (Ex 19:4; 3:12).  Can God prepare a table in the desert?  He proved His care for His redeemed people by graciously providing water out of the rock, bread from heaven and meat to satisfy their cravings (Ps 78:19-20).  Their clothes did not grow old neither did their shoes wear out for forty years (Dt 29:5).   God's care is illustrated by the rock that gave springs of living water (Ex 17:6; Jer 2:13) and an eagle's wing painted in the sky (Ex 19:4; 25:20; Ruth 2:12; Ps 17:8; 36:7; 57:1; 61:4; 91:4).  There is a reflection of Christ in the waterfall (1 Cor 10:1-4). 


2. God gave them His law that they might be a people of His own possession, a kingdom of priests and a holy nation (Ex 19:5-6).  They were to reject the idols of the people among whom they lived.  The law was written on a scroll.  Tradition has fixed the number of commandments that the scroll contained at 613 (Ex 20:1-23:33).  We show Moses standing in front of the altar on which the scroll of the law rests.  Later on God gave Moses the preamble, the first ten of these laws, written on two slabs of rock (Ex 32).


3. “And Moses came and told all the people the words of Jehovah, and all the ordinances; and all the people answered with one voice, and said, ‘All that Jehovah has said, we will do”’ (Ex 24:3).  We picture Aaron and all the people having raised their hands signifying by an oath that all the Lord said they would do.


4. “And Moses wrote down all the words of Jehovah, rose up early in the morning, and built an altar at the foot of the mountain with twelve pillars for the twelve tribes of Israel” (Ex 24:4).  We picture the altar with the scroll of the law resting on top.  The thousands of Israel are standing across the plain.  The law is before the people, predominate and central in their lives.  God’s protection with the eagle’s wing at Sinai, His provision with water out of the Rock, and His prophet with the law forms a triangle in the composition of our picture.


5. “And Moses took half of the blood and put it in basins and half of the blood he sprinkled on the altar” (Ex 24:6).  God had Moses ratify the law by sprinkling blood on the law and on the people.  We show the blood being brought to Moses in basins.  Moses dipped wool and hyssop into the blood that soaked up the blood like a sponge.  Then as Moses swung his arm, he squeezed his hand and the blood was flung or sprinkled out in front of him.  We show in our picture Moses with wool in his hand ratifying the law (Heb 9:19-20).


6. “And he took the book of the covenant, and read in the hearing of the people; and they said, ‘All that Jehovah has said we will do and be obedient”’ (Ex 24:8).  God cut a covenant with them and promised to bless them if they kept the law.  They did not realize the awfulness of sin nor the curse that comes when one transgresses the law.  They murmured and rebelled for forty years in the desert and wanted to return to Egypt.  

SEQUENCE OF THE BANNER TEXT. 


GOD TOOK ISRAEL THROUGH THE RED SEA TO SINAI, BUT THE EGYPTIANS PERISHED IN THE WATERS.  THE ISRAELITES MURMURED AND HE GAVE THEM WATER OUT OF THE ROCK.  THE COVENANT WAS RATIFIED BY BLOOD AND GOD INITIATED HIS THEOCRATIC RULE OVER THE NATION. 

Camping with God at Sinai.


Life in the desert was not easy for the Israelites.  The food that they brought with them soon ran out.  Not all the water in the desert was fit to drink.  Two to three million people required more than the desert could naturally provide.  But God graciously provided for all their needs.  The manna they collected each morning was "bread from heaven" (Ex 16:4; Ps 78:23-25).  It was nutritious and provided their every need.  Eating bread by faith became a symbol for salvation.  The flesh of Jesus Christ is called the bread of heaven (Jn 6:51).  


The people quarreled with Moses because they had no water to drink.  Such quarreling was putting God to the test (Ex 17:2). Moses struck the rock with his staff and out of the wound flowed a river of water.  The staff, which had earlier struck the Nile River (Ex 7:20) and divided the Red Sea, (Ex 14:16) was a symbol of power.  Holding it was a sign of dependence and trust in God (Ex 17:8-16).  He who brought forth from stone life-sustaining liquid was later put to the test by the devil to bring bread out of stones (Mt 4:3). Drinking by faith the water from the rock also became a symbol for salvation.  Moses called Jehovah the Rock (Dt 32:4).  And Paul wrote that Jesus Christ is the Rock (1 Cor 10:4).  These texts prove that Jesus Christ is Jehovah.  Eternal life will be the gift given to those who drink of the water that Jesus pours forth (Jn 4:13-14).  As the manna and the water furnished life to the people who drank of it in the desert, so Jesus Christ furnishes eternal life to all those who believe in Him.  The only "work" for salvation that a man can do that is acceptable to God is to believe in His Son Jesus Christ  (Jn 3:23; 6:29).  

The Mosaic Covenant.


The covenant that God made with Abraham was unconditional.  God said that He would fulfill it even if Abraham and his descendants failed.  But the covenant made with Moses depended upon the complete obedience of the law (Ex 19:5-8).  If just one law was broken, then the law-keeper was guilty and came under the curses assigned to those who broke it (Ja 2:10).  The people thought that they could keep the law.  When the law was ratified they said,  "All that the Lord says we will do" (Ex 24:3, 7).  The people were presumptuous.  They did not realize the evil nature of the human heart and the treachery of sin.  The law revealed to them the knowledge of sin (Rom 3:20).

The Law was Ratified by Blood.


The blood from clean animals was divided in half.  One half was sprinkled upon the altar and the other upon the people (Ex 24:6-8).   Moses dipped wool in the blood and let the wool soak up the blood.  Then he flung his arm and at the same time squeezed his hand.  The blood was then sprinkled out.  The writer of the Letter to the Jews tells us that Moses also dipped stalks of grass, called hyssop, into the blood and flipped the blood thus sprinkling the blood upon the book and upon all the people (Heb 9:19-20).   In our picture we show the manner of sprinkling with wool.  The meaning of this seems to be that, in the sprinkling of the blood upon the altar, the people were introduced into gracious fellowship with God.  By the sprinkling of the blood upon the people, Israel was formally consecrated to the position of God's covenant people.  


We show in our painting Aaron and the people raising their hands toward the heavens.  The lifting of the hand to heaven is a gesture employed in taking an oath.  The word translated "to swear" in the context of taking an oath literally means, "to lift the hand" (Dt 32:40; Ezek 20:5-6).   The covenant was confirmed.  Israel was under a theocracy, obligated to live under His laws as revealed in Exodus 20-23.  God would do His part and the people promised that they would do their part.  God kept His word but the people miserably failed to keep their obligation.  The sacred text records the complaining and incomplete obedience of the people to keep their part of the covenant.

Living Under the Mosaic Covenant Today.

The problem of "why Christians would want to go back and live under the Mosaic covenant when we have been freed by Christ" plagues the church from the Apostolic times right up to our current day.  John wrote,  "The law was given by Moses but grace and truth by Jesus Christ" (Jn 1:17).  The law was added to promise until the first coming of Christ (Gal 3:19).  Specifically, when He died, we died with Him to the law (Gal 2:20).  The believer in Christ is forever freed from living under the Mosaic covenant (Rom 7:1-6).  Christ's death brought about a major transition from law living to grace living.


To be sure, there was grace under the law seen by the fact that God did not wipe them out when they broke the law (Ex 34:6; Num 14:18; Dt 4:31; Neh 9:17; Ps 103:7-8).  Though God was gracious during the dispensation of the law, it was but a flickering light when compared with the full sun brightness of His grace that appeared at His incarnation (Tit 2:11-13). 

How God Sees Idolatry.

The Israelites were idolaters in Egypt (Ezek 20:5-9).  They worshipped the bull even while the earth shook and Mount Sinai smoked because of the near presence of God (Ex 32).  As they journeyed from the Sinai desert to Kadesh-Barnea, their heart continually went after their idols (Ezek 20:10-17).  After forty years of living with God in the desert they still worshiped the gods of their Egyptian taskmasters (Ezek 20:18-26).  Under Joshua they insisted on worshipping their idols (Ezek 20:27-29).  They continued in idolatry through the Judges into the reign of the kings of Judah and Israel, right up to the time of Ezekiel and the Babylonian Captivity (Isa 44:9-20; Ezek 20:30-32).  


Though Israel put away the making of graven images after the 70 years of Captivity, Stephen's recital of Israel's history is a carefully constructed indictment to their leaders that they still were rebelling against God by not worshipping Jesus Christ alone (Acts 7).  John warned "his children" to keep away from idols (1 Jn 5:21), and wrote that it was a problem which the church needed to guard against (Rev 2:14, 20).

LISTEN MY CHILDREN: GOD HAS SP0KEN!
The Tabernacle: God's Access to Man

Christ: God's Access to the Sinner

Picture #4 of Exodus

Text: Ex 24:12-27:21

Jn 1:1-18; Heb 8:1-10:39.

INTRODUCTION.


Fathers, Moses was called up Mount Sinai to stand before God and receive the Ten Commandments as well as other instructions pertaining to the worship of God (Ex 24:12).  He took Joshua with him.  During his absence, which lasted 40 days, he placed Aaron and Hur in leadership of the people (Ex 24:13-14).  

SEQUENCE OF THE BIBLICAL TEXT


1. “And Moses went up into the mountain and the cloud covered the mountain” (Ex 24:15).  The cloud represented God’s glory (Ex 19:16).  It was the visible reminder of God’s approach to meet Moses and give him the blueprint of the place of His residence that Moses was to build.  God communed with Moses from within the cloud.  To the people down below the cloud looked like a consuming fire.  We picture the cloud hidden in the Shekinah light.  We also show a hand reaching out to Moses who is placed on the other side of the open scroll.  


2. “And let them make a sanctuary that I may dwell among them” (Ex 25:8).  Before God created the heavens and the earth, He formulated a plan to guide the course of history.  Paul speaks of God’s blueprint for the ages as being hidden from view but revealed by Christ (Rom 1:17).  It is like something that is contained in a scroll or is behind a veil.  The scroll needs to be unrolled or the veil needs to be lifted so the plan can be revealed.  The unrolling of the scroll to reveal the seven seal judgments is an illustration of this kind of unveiling.  The composition of this picture and the following one is a takeoff of something hidden from view because it is rolled up in a scroll.  In our picture we have a scroll rolled out from heaven to earth.  Notice how it extends down to the Mountain of God.


3. “According to all that I show you, after the pattern of the tabernacle, and the pattern of all the furnishings thereof, even so you make it” (Ex 25:9). God called Moses to go up to the top of Mount Sinai where He revealed to Moses the blueprint of a building in heaven.  This building is called a tabernacle because it was so designed to be able to set it up, take it down and move it to a new location where it could be set up again.  God wanted Moses to built the tabernacle so He could reside on earth below and live among His chosen people.  Yes indeed! The Creator of the universe chose to live on earth and directly govern the nation of Israel!!


4. “And you shall make an ark… And you shall make a mercy seat” (Ex 25:10, 17).  The sequence of the blueprint starts in the inner room called the Holy of Holies where God would reside.  God must first come to man.  Then man can come to God.  The only furniture in the Holy of Holies was the ark of the covenant and the mercy seat.  We show just the wings of the mercy seat, the ark still hidden in the rolled up part of the scroll. 


5. “And you shall make a table… And you shall make a lamp stand (Ex 25:23, 31).  Next God showed Moses the furniture in the outer room called the Holy Place.  God gave Moses the pattern for the table and for the seven branched lamp stand (menorah) but not for the incense altar, which was also in the Holy Place.  The pattern for the incense altar is given later, after God detailed how the people can come to Him through a mediator.  You can see the table with 12 loaves of bread on the left side and the menorah on the right side.  Then God gave all the details for the building and its surrounding wall including the brazen altar that was placed in the courtyard.  We picture the table, the menorah and the brazen altar. 


6. “Moreover, you shall make the tabernacle…a covering of linen… Then you shall make a covering of goat‘s hair… And you shall make a covering for the tabernacle of rams’ skins died red and a covering of porpoise skins” (Ex 26:1, 7, 14).  The tabernacle was covered with four different layers of material.  The linen covering did not touch the ground but the next three did.  You can see in the background the tabernacle covered with linen.


7. “You shall make the boards for the tabernacle of acacia wood… covered with gold” (Ex 26:15, 29).  The boards were 27 inches wide and 17 feet long.  No dimension is given for the thickness but 4 inches seems reasonable.  There were twenty boards on either side, eight in the back and five in the front with 5 poles holding up the veil that divided the building into two rooms.  The boards touched each other yet those inside the tabernacle could look through them and see the woven cherubim designs on the linen covering.  That means that the boards were of latticework.  The boards stood upright, had square knobs on either end that fitted into silver sockets.  The boards were fitted with silver loops.  Wooden rods were run through the loops and then tightened down, making the boards firmly held together.  We do not show the boards in our picture.  Whether the building was flat roofed, as we show, or pitched to shed water, is uncertain.


8. “And you shall make a veil… And you shall make a veil” (Ex 26:31, 36).  The first veil served to divide the tabernacle into two rooms.  It was placed two thirds of the way back from the doorway making the Holy Place twice as big as the Holy of Holies.  The second veil served as the doorway into the tabernacle.  Both were of beautiful tapestry, blue, purple, and scarlet.  You can see in our picture the veils, including the door up front and the room-divider veil behind. 


9. “And you shall make an altar of acacia wood… and cover it with bronze” (Ex 27:1-2).  This is the brazen altar where God met the sinner with his sacrifice.  We show the brazen altar between the veils and the tabernacle.  In picture #8 we show it in the courtyard.


10. “And you shall make the courtyard surrounding the tabernacle” (Ex 27:9).  A wall was built around the tabernacle 75 feet wide, 150 feet long and almost 8 feet tall.  This wall was made of linen curtains fastened onto poles that were in turn stabilized by ropes tied to spikes driven in the ground.  The poles had square bronze knobs on the bottom that fit into bronze blocks.  This anchored each pole to the ground.  There was one door in the wall.  All together, the wall was sturdy and could withstand the elements as well as any unwanted intruders.  We picture the wall around the tabernacle.


11. “And you shall command the children of Israel to bring pure olive oil for the light to cause the lamp to burn continually” (Ex 27:20).  This section ends with the instruction for making the finest oil.  Wicks placed in bowels of oil were burned for lighting.  The Shekinah light shone in the Holy of Holies and the seven-branched menorah shone in the Holy Place.  There were no windows in the structure.  When the priests entered the Holy Place the burning wicks in the oil furnished the light to see.


12.  God came from heaven to earth so that man might come and worship Him.  God gives the blueprint starting from His point of view.  The tabernacle is a type of God's incarnation on earth in the person of Jesus of Nazareth.  The apostle John wrote that He came to dwell (tabernacle) among us (Jn 1:14).  God came from heaven to be born of a virgin in Bethlehem’s manger.  The virgin birth protected the Light of the world from sin just like the tabernacle protected God from being contaminated by sinful men.  Jesus of Nazareth is God's access to man.  We have painted on the right side of the picture Bethlehem's manger with a light studded crown suspended over the King of Kings and Lord of Lords. 

SEQUENCE OF THE BANNER TEXT

ON MOUNT SINAI GOD SHOWED MOSES THE PATTERN OF HIS HEAVENLY TABERNACLE AND ITS FURNITURE.  GOD WOULD LIVE ON EARTH, RULE HIS PEOPLE AND GIVE THEM REST.  WHEN THE FULLNESS OF TIME CAME, CHRIST WAS BORN IN BETHLEHEM.

The Tabernacle: The Way from God to Man.


God made a covenant with the people of Israel.  Of all the peoples of the earth, He chose our fathers as the ones who would be His very own possession.  No other nation stands in so close proximity to God (Ex 19:5).  The expression God's possession literally means God's special treasure.  Israel was to reflect to the nations of the world the inner beauty and character of God.  As the Gentiles saw the mighty miracles of God, observed Him living among Israel and read their Scripture (Rom 3:2), they too would come to know God. 

The mercy seat and the ark of the covenant.


God took Moses up on Mount Sinai.  There He showed him the pattern for the tabernacle (Ex 25:8, 40). The earthly tabernacle and its furniture was an exact reproduction of the heavenly prototype (Heb 8:1-5).  The only furniture in the Holy of Holies was the mercy seat and the ark of the covenant (Ex 25: 10-22).  The mercy seat was the place where the blood was sprinkled and atonement was made on the great Day of Atonement.  It consisted of one piece of solid gold formed to make two cherubim that stood with their wings outstretched and almost touching.  Cherubim are the spirit beings that reside in heaven in the presence of God (Isa 37:16).  It formed the lid of the ark of the covenant.  It was a rectangular box where Moses placed the two rock tablets on which were written the Ten Commandments.  Later a golden bowl filled with heavenly bread (manna) and Aaron's almond branch were placed inside (Heb 9:4). The ark of the covenant was made of wood that was overlaid with gold.  It was about two feet wide, two feet high and a little over three feet long.  When the Tabernacle was completed a bright light, called the Shekinah (Ex 40:34), surrounded the mercy seat and the ark of the covenant.  No one on the outside saw the light because the tabernacle had four coverings secured over its frame.  Only Aaron the high priest went inside the Holy of Holies once a year on the Day of Atonement (Lev 16).


From the outside men were amazed, as during the day a huge cloud was visible.  It billowed skyward being suspended above the tabernacle.  As night approached, the cloud turned into a huge flame that burned brightly all night.  Then as day approached, the column of flames turned back into a cloud.

The Table for the Bread.


Next God showed Moses the pattern of the table upon which twelve loaves of bread were placed (Ex 25:23-30; 37:10-16; 2 Chron 4:19).  It is literally called "the table of presence bread."  The table measured 18 inches by about three feet.  The flat bread was arranged in two piles of six loaves.  Each of the twelve tribes was dear to God.  Every Friday twelve new loaves of bread were placed on the table.  The week-old bread was removed and eaten by the priests and their families (Lev 25:5-9).  In necessity those of a contrite heart, who were not priests, could eat the bread.  It was this "presence bread" that David ate when he fled from his murderous father-in-law king Saul (1 Sam 21:1-9).   The bread represented a compassionate God reaching out to sinners and bringing them into His presence (Lev 24:6). 

The Seven-Branched Lamp Stand or Menorah

Next God showed Moses the menorah lamp stand with its seven oil-burning lights (Ex 25:31-40).  There was an assortment of accessory tools not shown in our picture that were used to clean and trim the wicks and refill the bowls holding the oil.  The menorah was formed out of one piece of solid gold.  It weighed upwards to eighty pounds.  The seven stems were made to resemble the shape of pomegranates and almond blossoms.  It had a central shaft with three shafts coming out each side.  It furnished the only light in the Holy Place.  Two times a day the priests added olive oil to the bowls (Lev 24:2-4).  Perhaps each bowl held a pint of oil.  Even when cleaning and maintaining the menorah, all the wicks were never extinguished at one time.  The menorah stand with its oil-fed lamps is interpreted as symbolizing the Spirit of God (Zech 4:2-6).  John saw the seven lamps of the Holy Spirit in the presence of God (Rev 4:5).  The light typified Jesus Christ, the Light of the world (Jn 8:12).  God the Son and God the Holy Spirit both minister to the saint today as we walk in the light (Jn 14-16).  Jesus Himself said, "Without me you can do nothing" (Jn 15:5). The lamp was placed on the right side of God opposite the table.  No man can enter into the presence of God apart from Christ and the Holy Spirit.

The Curtains Covering the Tabernacle.


The tabernacle was a structure approximately fifteen feet wide, fifteen feet high and forty-five feet long.  It was divided by a veil into two rooms.  Josephus wrote that the veil during his day was four inches thick.  The inner room where the mercy seat and ark were placed and where God resided was a cube 15' X 15' X 15'.  The outer room nearest the door was a rectangle 15' X 15' X 30' long.  


God instructed Moses to cover the tabernacle with four layers, two made of woven material and two made of animal hides.  The first covering, touching the boards, was made of stalks of the flax plant woven together which material is called linen.  The second covering was made of goat hairs woven together into thick canvas.  The third covering was made of ram hides died a red color.  The fourth covering was made of sea cow hides. 


The first covering was made in ten cloth panels that didn’t quite touch the ground.  The linen covered the gold plated boards but not the silver bricks that made up the foundation for the boards.  Each curtain panel had 50 linen loops on one end died blue.  On the other end were 50 gold hooks (Ex 26:1-6).  When setting up or taking down the tabernacle, the Levites fashioned the cloth panels together by simply putting the hooks through the loops. 


The second covering was made in eleven canvas panels that reached to the ground, thus covering the silver bricks.  Each canvas panel had 50 goat hair loops on one end and fifty bronze hooks on the other end (Ex 26:7-13).  To assemble or take down the tabernacle, the Levites simply hooked or unhooked the coverings.  The black goat hair canvas was placed over the white linen cloth.  It's tight matted construction sealed off the tabernacle from the elements and any would be intruders. 


The third covering was made out of hides made from the male sheep called rams.  The ram skins were tanned so that they were colored red.  The outer covering was made of hides taken from the sea cow (Ex 26:14).  The sea cow or manatee is a large mammal that lives in the water along the seashore.  How the hides were tied together is not explained, though it would appear that they were stitched together to make the structure weatherproof.


A person standing in the inside would see the gold plated lattice boards with the white linen covering forming the backdrop.  Appearing through the gold latticework could be seen the embroidered blue, purple and red cherubim.  The thin linen curtain would have the tendency to move and thus cause the shadows to play across their forms.  Around the bottom one could see the silver bricks that provided the foundation for the boards.  The silver was accented by the black goat hair canvas behind them.  Remember, the white linen covering hung just to the bottom of the boards, whereas the black goat hair covering hung clear to the ground.  Even today a jeweler will place his wares on a black cloth to accent their beauty.  The beauty of the inside walls must have been an awesome sight in the flickering light of the seven olive oil burning lamps.  The gold was accented by the multicolored linen background and the silver was accented by the black goat hair background.  We can imagine a rich texture to the whole scene.  The gold on white would project a spacious airy feeling; the silver on black would draw the bottom of the walls toward the viewer.  The light would accent the priest’s footprints in the desert sand, sort of like footprints along the seashore, leaving the message that the priest recently passed by.  


A person standing on the outside looking at the tabernacle would see a dull blackish-gray structure.  It has been suggested that the tabernacle from the outside wasn't very beautiful.  In the same way, when men saw Jesus, they weren't attracted to him (Isa 53:2; 1 Cor 1:18).  But those who look at the inside have a different perspective.  And those in Christ see the inner beauty of God in the person of Jesus Christ (1 Cor 2:9).

The Wooden Planks and Timbers.


The framework was made of latticed wooden planks overlaid with gold (Ex 26:15-30).  These were stacked on edge and held together to form a solid structure by silver brackets with long poles threaded through the eyes of the brackets.  The boards were set up on silver blocks that formed the foundation.  It would be sort of like using concrete blocks only no mortar was used.  The silver blocks were placed on the desert sand.  Just how the framework was put together is not exactly known.  Whatever, it formed a sturdy structure. 

The Inner Veil.


The Tabernacle was divided into two rooms by a four-inch thick inner veil (Ex 26:31-35).  Perhaps we would call this inner veil an extra heavy tapestry.  The veil separated the inner chamber, called the Holy of Holies, from the outer chamber, called the Holy Place.  It was made with blue, purple and scarlet-red woven into it in such a way that two embroidered cherubim appeared facing the Holy Place.  It appears in our picture painted blue, purple and scarlet-red.  It separated the priests in their daily "regulations of divine worship" from the awesome presence of God.  


In Hebrews the inner veil is called the second veil because Hebrews is written from man's point of view.  When man entered the tabernacle this veil would be the second one from the door (Heb 9:1-3).  It was this veil that God tore in two, from top to bottom when Jesus died on the cross (Mk 15:38). God signified that we now have direct access to God by the Son (Heb 10:19-22).  No longer do we need to come to God through the Mosaic Law, the tabernacle and the Aaronic priesthood.

The Outer Veil.


The outer veil functioned as a door into the Tabernacle from the outside.  It was held in place by five wooden timbers.  We picture just one of the timbers standing in the middle.  The Tabernacle was arranged from east to west so that the priest worshipped God toward the west.  Most religions line up their worship eastward toward the rising sun.  But God ordered His priests to face the west.  This denied the worshippers the idea that celestial objects were worthy of worship.  God was to be worshipped and Him alone. 


God reached out to man through only one door.  Many men have surfaced on the earth claiming to represent God and can give access to heaven or guide men to final enlightenment.  But Jesus Christ is the only mediator between God and man (1 Tim 2:5).  He is the only door that gives God access to man (Jn 10:9).  All others are hirelings and will be struck dead in they try to come to God apart from Christ (At 4:12).  There is a way which seems right unto man but the end thereof is death (Prov 14:12).  Jesus Christ is the only door giving access to the Father.  There is no other (Jn 14:6).  

The Brazen Altar.


After the door came the pattern for the brazen altar.  It was made of wood covered with bronze.  Here is an altar where God met with everyone.  God resided within the Holy of Holies but through the bronze altar He reached out to sinners where they are.  What a beautiful picture of Jesus Christ leaving heaven's glory to go down to earth and meet sinful man. "You know the grace of our Lord Jesus Christ, that though He was rich, yet because of us He became poor" (2 Cor 8:9).  God through Christ came out of the portals of heaven to meet man where he is.


Here He received the various sacrifices from the hand of the sinner (Lev 1-7).  Upon this altar were burnt the bodies of the clean animals and birds.  The aroma of roasted flesh provided a sweet savor to Him.  At this altar was placed the pleasing aroma of fresh baked bread and roasted heads of grain.  Here the fat of the peace offerings went up as a sweet savor.  And at this same altar the stench of the sin and guilt offerings were also burnt.  The Lord Jesus made the hearts of His disciples burn within them as he opened the scriptures.  Beginning with Moses He explained those things concerning Himself.  What a picture of life unto life for those who believe.  But we must never forget that in so coming down to meet man, he suffered the humiliation pictured by the non-sweet savor sacrifices (2 Cor 8:9). 

The Courtyard Wall.


As God looked out of the Holy of Holies, He met the Aaronic priests in the Holy Place.  He reached out beyond to the courtyard and met the sinner who came of contrite heart to offer sacrifices of praise, thanksgiving and fellowship as well as those non-sweet offerings for sin and guilt.  


There were people who did not come into the courtyard.  They stayed outside the camp where were burned the unclean and reproachful parts of the sin offering.  Here is where the people who were callused and cold stayed, those who went a whoring after the gods of the nations.  These unclean sinners didn't come within the camp.  But God's law did not hinder Him from reaching out to these people as well.  He reached out to those who stayed without the courtyard to bring them in to eat with Him.  Years later God's man Isaiah was sill inviting everyone who thirsts to come to the waters and drink (Isa 55:1-2).  What a beautiful picture of our Lord Jesus Christ!  He came into the world to save sinners (1 Tim 1:15).  The Pharisees and the scribes grumbled and reproached Him, saying,   "This man receives sinners and eats with them."  And Jesus replied,  "That's right.  I'll go without the camp to seek the unclean and when he is found I will return with him rejoicing" (Lu 15).  Let us also go without the camp, bearing His reproach, doing good and sharing the good news of an abundant supply of bread and water for every sinner who hungers and thirsts for the righteousness of God in Christ (Heb 13:10-16).

The Oil.


The oil was to be of the best quality so that the light would shine bright (Ex 27:20-21).  Instead of using olive oil from crushed olives, the oil for the lamp stand was to be removed from the olives by beating them.  The lamp would burn more brightly with less smoke.  The oil-fed lamps are interpreted as symbolizing the Holy Spirit (Zech 4:2-6).  As we live outside the camp, God the Holy Spirit causes our light to shine brightly that men may see our good works and glorify God who is in heaven (Mt 5:16).

The Torn Inner Veil.


The Tabernacle in the desert was constructed to protect God from contamination with sinful men.  As the priests performed the daily ritual they were stopped from entering the Holy of Holies by the inner veil.  Only the High Priest was allowed to enter God's presence once a year, but only after he had offered for his own atonement the blood of a bull (Lev 16:6; Heb 9:7).


God the Father tore the inner veil into two pieces, from top to bottom.  When the Lamb of God completed redemption,

 it was this veil that God tore in two when Christ Jesus completed redemption on the cross.  God now has direct access to man through the perfect sacrifice of His Lamb Jesus Christ.  No longer is it required that we keep the ritual surrounding the law and the tabernacle in order to meet God on His own terms.  What great grace that we can cling to Christ by faith and have free access to the Father through the Son.

God Seeking the Unclean Outside the Camp.


God's way to seek and find sinners is perfect.  It needs no adjustments, additions, subtractions, substitutions, helps or amendments.  God made it possible for Him to reach out to sinners and draw them unto Him.  Yea, He could go without the camp and bring in whosoever He will.  We think of Ruth the Moabitess, ancestor of David.  Her people didn't start out very well.  But through a kinsman-redeemer, she came within the camp by the one door.  


Through Isaiah the prophet God announced that the Messiah would be a light to the Gentiles, to open the eyes of the blind, to bring out prisoners from the dungeon, and those who dwell in darkness (Isa 42:6-7).  His Servant would be the substitutionary sacrifice sprinkling many nations with His blood, not just the nation of Israel (Isa 52:15).  And He would go outside the camp and invite those who thirst to come to the waters and drink freely of His supply (Isa 55:1-3).  


The tabernacle pictures God's access to sinful man.  It is a shadow of the incarnation of Jesus Christ (Heb 8:5). God's people today are His ambassadors (2 Cor 5:20). He has ordained that by the foolishness of preaching He would reach out to those outside the camp (1 Cor 1:21). Therefore the writer of Hebrews admonishes us to also "go without the camp, bearing his reproach" (Heb 13:13).


God lived in the Holy of Holies.  He wanted near Him in the Holy Place three things: bread, light and incense.  The table presented before Him food, the menorah presented before Him life, and the altar presented before him fragrance.  Man's responsibility was to make unleavened bread without impurities, beaten olive oil without impurities, and sifted incense without impurities.  God drew them out of the world unto Himself.  He who would come to God must put the world at his back.  Holiness means to be separated unto God from the world.  Impossible to be holy?  No, because Jesus Christ is to the saint bread and incense, the Holy Spirit, oil. 


The picture we see in Exodus is this: God reaches down out of the portals of heaven and says to His chosen people, "You are mine.  I want you to be separated exclusively unto me.  I am a jealous God.  You are like a wife to Me and I will share you with no other god.  I am yours and now you are mine.  Because I love you, you are separated completely unto me.  Now act accordingly."  


And thus we are prepared us for the next picture.    

LISTEN MY CHILDREN: GOD HAS SP0KEN!
The Tabernacle: Man's Access to God

Christ: The Sinners Access to the Holy God

Picture #4 of Exodus

Text: Ex 28:1-31:18

Jn 1:1-21:25; Acts 4:12.

INTRODUCTION.


Fathers, God made the first move.  He came seeking us.  Now it is up to us to draw near to God.  We come to God through our mediator, Aaron the high priest, by continual prayer (the incense altar) and by constant washing (the laver) of our hands (all that we do) and our feet (the way which we go).

SEQUENCE OF THE BIBLICAL TEXT


1. “And bring near to yourself Aaron your brother, and His sons with him, from among the children of Israel, to minister as priest to Me, even Aaron, Nadab and Abihu, Eleazar and Ithamar, Aaron’s sons” (Ex 28:1).  The way to God was by a mediator.  Man is a sinner and is dead in his sins.  Man needs to be saved before He can have fellowship with God.  God had to come to man before man could come to God.  The last picture told how God came to man.  This picture tells how man can come to God through a mediator.  God's appointed mediator was Aaron the high priest.  We picture him standing in the foreground with his four sons.


2. “And you shall make holy garments for Aaron your brother, for glory and for beauty” (Ex 28:2).  God goes into great detail describing his clothing.  Aaron was to be the mediator between God and man.  His job required him to be the contact man with the Omnipotent God of the universe.  God wanted His glory and beauty to stand in sharp contrast to the ugliness of sin.  Forgiveness is as great as light from darkness and is as far as east is from west. 


3. “And these are the garments which they shall make: a breast piece, an ephod, a robe, a woven tunic, a turban and a sash” (Ex 28:4).  The ephod held the breast piece close to Aaron’s heart.  Though the breast piece is mentioned first in verse 4, the ephod is described first.  The ephod was made of embroidered linen of three colors, blue, purple and scarlet.  Gold threads were woven through the cloth and twisted together to make gold ropes that secured the breast piece close to Aaron’s heart.  The ephod secured two huge emeralds mounted in gold brackets on Aaron’s shoulders.  On the two emeralds was engraved the names of the tribes of Israel.  Aaron bore their names on his shoulders before Jehovah for a memorial (Ex 28:12). 


4. “And you shall make a breast piece of judgment…” (Ex 28:15). The breast piece was studded with twelve precious jewels and had a pocket where the Urim and Thummim were kept (Ex 28:29).  The names of the 12 tribes were written on the 12 jewels.  When Aaron entered into the Holy Place, he bore the names of Israel with him for a memorial before Jehovah (Ex 28:29). 


3. “And you shall make the robe of the ephod all of blue” (Ex 28:31).  The breast piece went over the ephod; the robe went under the ephod.  That is why the breast piece and the robe are connect to the ephod.  The sleeveless blue robe slipped over the head and hung down to the level of the knees.  On its hem were tied gold bells and cloth pomegranates.  The pomegranates were colored blue, purple and red.  They were altered, a gold bell and a blue pomegranate, a gold bell and a purple pomegranate, a gold bell and a scarlet pomegranate all around on the hem of the robe.  Aaron’s knees made the bells tinkle as he ministered before God.  The pomegranates were a symbol of health and everlasting salvation, similar to the fruit of the tree of life (Rev 22:2).


4. “And you shall make a plate of pure gold…”) Ex 28:36).  The focus of the turban was a solid slab of gold engraved with the words HOLY TO JEHOVAH.  The gold plate was secured to the turban with blue linen cords and hung on the High Priest’s forehead just over his eyes.  Its rich textured beauty was a constant reminder that the people were accepted before Jehovah through the holiness of God’s mediator (Ex 28:38).  Through holiness the imperfect sinner was acceptable in God’s presence. 


5. “And you shall weave the tunic of fine linen” (Ex 28:39).  The tunic was a long sleeved linen garment that was worn under the robe next to the skin.  Linen cloth is made from the stalks of the flax plant.  It is a cool material and kept the priest from sweating while he worked (Ezek 44:18).  It was a one-piece garment that hung all the way to the feet (Rev 1:13).  The priest wore nothing on his feet but walked barefoot on the desert sand.  The sleeves were tied at the wrists to keep them from getting into the way while he worked.  With a beard covering his face and the tunic covering his body, no bare flesh appeared in the presence of God (Ex 28:42).


6. “And you shall make a sash” (Ex 28:39).  The sash was a broad linen belt that gave the finishing touch to the whole outfit.  It was worn around the waist.  The ends hung down the front of the priest.  Its function was to spruce up the set of clothes by artistically tying the various pieces into one suit.  God values being dressed sharp.  Our clothes reflect our character.  Aaron’s clothes stirred the people to be holy even as God is holy.   


7. “And this is what you shall do to them to consecrate the priests so they can minister before Me.  Take one young bull and two rams without blemish” (Ex 29:1). The way to God was by sacrifice.  The point of contact between man and God is shed blood.  Earth meets heaven on the grounds that life's blood has been spilled.  There can be no other basis for man to come into God's presence.  That is why this picture in called: I AM the truth.  The central pivot of this picture is Aaron and his four sons laying their hands on the head of the bull that God had declared was clean.  Everything had to be just so.  He couldn't come into God's presence just any old way.  He and his sons were to do God's work God's way.  No other way would do.  Follow God's instructions or suffer the consequences.  We picture the two older sons on our left-hand side, their eyes kind of wandering around, their attention diverted to other pursuits.  But we show the two younger sons, listening intently and looking at the substitute bull.  We have painted the sons this way because when the priesthood was inaugurated the two older sons came into God's presence with "strange fire" (Lev 10).  Fire leaped out from the presence of God and struck both of them dead.  Whatever that means, it wasn't according to God’s truth.  You will notice that the title of this picture is “I Am the Truth” (Jn 14:6).


8. “And you shall take some of the blood of the bull” (Ex 29:12).  The blood of the slain sacrifice from before the bronze altar gave the High Priest access to God to make atonement for the people.  Detailed instructions are given for the sacrificing of the two rams and the disposal of their bodies.  The daily sacrifices allow the people to maintain constant fellowship with God.


9. “And you shall make an altar to burn incense” (Ex 30:1).  Man can come into God's presence through the incense altar.  The incense was a sweet savor in the breath of God. 


10. “Each one of the sons of Israel shall give a ransom for himself to Jehovah” (Ex 30:12).  The worshipper showed his appreciation to God for his atonement by willingly giving the Lord a monetary contribution.


11. “You shall make a bronze laver for washing… And Aaron and his sons shall wash their hands and their feet” (Ex 30:18-19).  Every time a priest entered before the Lord, he washed his hands and his feet in a laver made from mirrors. 


12. “And you shall make of these a holy anointing oil” (Ex 30:25).  Everything and everyone in God's presence was liberally consecrated with anointing oil. 


13. “And with is you shall make incense” (Ex 30:35). 

 Like the anointing oil, the incense was to be of the purest quality reserved only for the divine worship of God. 


14. “See, I have called by name Bazalel… And I have filled lhim with the Spirit of God in wisdom, in understanding, in knowledge, and in all kinds of artistic talent” (Ex 31:2-3).  The people were called up to dedicate their artistic talents to make all the articles for the worship of God.  The priests blew the rams horn to call all the people to observe His Sabbaths.  We picture a priest blowing a ram’s horn (shofar) and calling the people to come and worship God. 


15. “You shall surely observe my Sabbaths” (Ex 31:13). 

 Observing the Sabbath was a sign of their spiritual walk with the Lord.  Whoever worked on the Sabbath was to be put to death for he counted the worship of God a work of lesser importance.


God is holy!  We can't come to God and disobey Him.  We can't come to God and still keep one foot in the world.  We can't come to God and do the works of the flesh.  We can't come to God and structure our worship according to the standard of the world's entertainment.  If we think you can, we're self-deceived and mock God.  A little leaven in the dough ferments the whole batch of bread.  We greatly err when we divide holiness into categories of first degree, second degree or third degree separation (2 Cor 6:14-7:1).  God help us to be exclusively Yours during these days of lukewarmness! 

SEQUENCE OF THE BANNER TEXT

SINNERS CAN COME TO GOD AND WORSHIP HIM THROUGH A PRIESTLY MEDIATOR AND HIS REPEATED OFFERINGS AND WASHINGS ON THEIR BEHALF.  AT CALVARY, CHRIST OUR MEDIATOR FULFILLED ALL RIGHTEOUSNESS FOR SINNERS FOREVER.

The Tabernacle: The Way for Man to Come to God.


More is said about Aaron, his sons, and the clothes they were to wear than about any other part of the tabernacle ritual.  How the priests did their work determined whether God would receive man or not.  The thousands of Israel lived or died depending on their priests.  They had a fearful responsibility.  They were to go about their work in a serious manner.  One slip and earth lost contact with heaven.  There was only one mediator between God and man.  That was Aaron who was assisted by his sons.  


As God gives the instruction to Moses, we paint the two older sons, near Moses' left hand, being nonchalant and looking around.  They appear as not being all that focused on what is taking place.  They are of the stripe who believe that man can enter God's presence in a casual way.  They didn't take the business of worshipping a holy God very seriously.  Their outward actions mirrored their inward thoughts.


It couldn't have been more then a few weeks after their work began that they decided they would do the work their own way.  The life and breath of several million depended upon their faithfulness in obeying God's instructions.  They took it upon themselves to offer strange fire before the Lord.  We don't really know the exact thing they did wrong.  But whatever they did, they did it the way it wasn't to be done.  Fire came out from the presence of the Lord and struck them both dead (Lev 10:1-2). God held them responsible for their actions.

And These are the Garments.


The clothes of the High Priest were purposely designed for glory and for beauty (Ex 28:1-8).  God likes design and beauty.  All things beautiful are of special interest to Him.  Of course this is rather obvious as we can see the handiwork of His creation (Ps 19).  It is important that in His worship His people look their best.  Our appearance does matter.  We buy new clothes for special events at church.  Aaron’s garments were designed to outwardly express the beauty of the office of the one who serves as mediator between God and man.  He had the most important job in the world!   


The clothes were designed to show that the High Priest in his office was representing the thousands of Israel before God as their mediator.  The heavy gold buckle that was strapped to his forehead was engraved with the words:  "HOLY TO THE LORD."  Two huge jewels, one on top of each shoulder, had the names of the twelve tribes engraved upon them, six names on one gem and six on the other (Ex 28:12).  Also each of the twelve precious stones on his breastplate had a name of a tribe engraved upon it (Ex 28:29). 


The clothes were designed to provide guidance for His people.  In his breast piece was a pocket for keeping the two gemstones called Urim and Thummim (Ex 28:30; Num 27:21; 1 Sam 28:6).  The Bible does not explain how they revealed the will of God to the priests.  Apparently in a day when man lacked the complete Scriptures, God provided a means for knowing His will through these two stones.


The clothes were also designed to completely conceal all the priest's bare flesh (Ex 28:42).  His clothes securely tied around his neck, they had long sleeves, and they touched the ground.  He wore a headpiece whose mantle draped down over his neck and shoulders.  His beard covered his face.  His inner clothes were of one piece so as not to present any holes by which the flesh could be seen.  The material was of sufficient thickness that no one could see through them.  Besides, his clothes were of several layers so that the contours of the human body were not discernible.  Though we are not under the Law of Moses, God's holiness is just the same.  Lots of the clothes presented in public worship today by both men and women are a mockery to the holiness of God, indicating that the god we are worshipping is less than the God who designed the priest's garments.  Fathers must set the example before their children and be discreet in choosing the family clothing.  What happens to be in vogue at the current moment is not a holy criterion.  God wants a contrite heart and a meek and humble spirit in those who worship Him, which spirit is reflected by our outward appearance.  God help us.  Ebenezer!

The Installation of the Priesthood.


The Aaronic priesthood was vested in the family of Aaron and his descendants.  The High Priest's office was hereditary.  It is interesting to note that the two older sons of Aaron had died without having any sons.  Just before Aaron died, Moses took the two younger sons to Mount Hor and placed the sacred garments on Eleazar, the third son (Num 20:25-29).  The office of high priest remained in his family until Eli became the high priest.  He was a descendant of Aaron's fourth son, Ithamar.  We are not told how or why the office passed to the lineage of Ithamar.  But Ithamar's family served as the High Priests until the reign of King Solomon.  Solomon dismissed Abiathar from being high priest, and he made Zadok, descendant of Eleazar, the high priest (1 Ki 2:27-35).  Zadok was the eleventh in descent from Aaron (1 Chron 24:3).  Zadok's descendants continued to serve as the high priests until the destruction of the temple in 70 A.D.


Aaron was of the tribe of Levi (Ex 2:1).  The rest of the Levites were assigned the responsibility to help the priests administer the worship of the Lord and teach the people the Law of God (Num 18:1-6).  Up until the Passover, the oldest man of each family served as the priest (Job 1: 5).  The death angel spared the life of the firstborn and God claimed them to administer the worship of the Lord (Ex 13).  But for some reason not clearly explained to us, God set aside the first-born and chose the Levites (Num 3:12, 45).  Maybe the Levites were chosen because they were the ones who responded to God's challenge to vindicate His righteousness in the incident of the golden calf (Ex 32:25; Dt 10:8).  As it was, there were 273 more first-born then Levites, and a ransom had to be paid for the difference in their number (Num 3:46-51).  


Since the Levites received their portion from the Lord, they did not get a separate inheritance in the Promised Land (Dt 10:9).  Instead they received 48 cities with their pasturelands a mile and a half out in all directions.  Six of these cities were cities of refuge (Num 35:6-7).  Here a man accused of a crime could flee for safety and receive a fair trial (Num 35:1-34; Dt 21:8). These cities were scattered among the other tribes making it easier for the Levites to teach all the people God’s Law.  God did not want his people illiterate.  God still places a premium on developing the mind in analytical reasoning.  That's one of the reasons why 80 % of all new patents in the last 150 years come from Northern Europe, North America, Israel, South Africa and Australia.  These are the countries where the people learn to think in the Biblical mindset, represented in Calvinistic and Jewish schools of thought.  These same countries have been characteristically fair in the process of justice and are still countries where people continue to immigrate (c.f. Max Weber, Protestant Ethics and the Spirit of Capitalism).

The Altar of Incense.


This is the altar that is connected with man's daily communion with God (Ex 30:1-10). This altar was made of wood overlaid with gold.  It was located in the Holy Place next to the veil.  It was the object closest to the divine Presence in the Holy of Holies.  Because it was so close to God, the writer of the letter to the Hebrews considered it within the Holy of Holies (Heb 9:4-5).  Thus we understand the importance of the altar of incense.  Without the altar of incense, man comes nowhere close to worshipping God in spirit and in truth (Jn 4:24).


At all times incense was kept burning upon it.  Incense in the scripture speaks of man's prayers to God (Ps 55:17; 141:2; Lu 1:10; Rev 5:8; 8:3,4).  The altar of incense speaks of man's intercession with God.  We are admonished to pray without ceasing (1 Thes 5:17).  Prayer is one aspect of our communication with God though His Spirit (Rom 8:16-17).  


It was probably on this altar where blood was smeared by the fingers of the high priest on the Day of Atonement (Ex 30:10). It seems that all places for drawing near to God were sprinkled with blood to keep the way open for rejoicing, thanksgiving, praise, and prayer.  God is spirit and the closest contact we can have with Him is nonphysical.  If all we think about in our worship of God is the physical aspect, then we are strangers to this altar. 


Thanksgiving and rejoicing in the Lord are to characterize our worship at the altar of incense (1 Thes 5:16-18).  Even though we don't have the altar of incense with its acacia wood overlaid with gold, we do have an altar that the tabernacle didn't have, the resurrected Lord Jesus (Heb 13:10-15).  

The Atonement Money 


Those who are rejoicing in the Lord, whose hearts are full of thanksgiving and praise, will show their appreciation to God by willingly giving the Lord a monetary contribution.  God instructed everyone to give a half shekel.  This money was used to maintain the Tabernacle (Ex 30:16).  We picture a moneybag.  


The Holy Spirit must have placed this aspect of the tabernacle worship in Paul's mind when he instructed the Corinthians to give cheerfully to the Lord (2 Cor 9:6-15).  How different was the monetary policy of the greedy merchants in Jesus' day (Jn 12:1-7). 

The Wash Basin


Next God showed Moses the washbasin that was made from bronze mirrors.  The Bible does not reveal its measurements or physical appearance.  It could have been of one level of water or two.  We have pictured it with two levels, the upper level used for the storage of fresh water and the bottom level used for the actual washing of the hands and feet. 


We do know that it was placed just outside the door of the tabernacle.  Every time a priest entered or left the tabernacle he passed by the basin where he stooped to wash his hands and his feet.  He did not need to wash because he was physically dirty.      But he needed to perform this ritual washing because he was physically dirty but to be ceremonially clean.  The water reflected the righteousness of Christ that was applied by the Holy Spirit  (Jn 7:37-39). The priests were sanctified for service in the tabernacle by the washing in the basin.  Today the Holy Spirit does the washing that sanctifies us for service by the Word of God (Eph 5:26).

The Anointing Oil


Now God directed Moses' attention to the holy oil.  It was to be especially prepared and was reserved for the approaching of sinful man into God's presence.  Everything and everyone in the tabernacle ritual had a liberal application of this anointing oil.


Oil, like water, speaks of the Holy Spirit.  Oil was known for its power to sustain and fortify the strength of the person anointed.  In the scripture, anointing with oil endowed the anointed with the Spirit of God so he could perform the duties of the office to which he was consecrated (Lev 8:13; 1 Sam 10:116; 16:13-14; Isa 61:1).  

The Incense 


Finally God showed Moses the precious incense that was to be specially prepared for the tabernacle ritual.  The incense was to be of the purest quality reserved only for the divine worship of God.  There are all kinds of incense but only one kind that is acceptable to God.  This is incense that is of the purest quality.  Incense in the scriptures speaks of man's prayers to God.  In this world there are all kinds of prayers offered to all kinds of gods, but there is only one prayer that God hears, the prayer that comes from the heart of a contrite sinner who knows the Spirit of the living God.  The Psalmist knew that if he regarded iniquity in his heart, the Lord would not hear him (Ps 68:18).  


James encouraged us to pray.  The effective prayer of a righteous man accomplishes much (Ja 5:13-18).  What we sometimes forget is that this admonition comes after chapters one through five where he instructs us to live godly lives, separate from worldly lusts and pleasures.  Effective prayer that God hears is pure religion where the tongue is bridled and good works extend even to the orphan and widow.  May God pour liberal amounts of this oil upon us.  Then we will have unity of the brethren in the bond of peace (Ps 133:1-3).

The Builders and Craftsmen 


While still looking at the blueprint, God spoke to Moses about the all-important subject of those who would actually do the work.  All the people contributed of their material blessings until Moses had to say, "don't give anymore" (Ex 35:20-35).  The ones who did the work were skilled in the various arts and wholly dedicated unto God.  They were to be craftsmen and artists empowered by the Holy Spirit.  It was the Holy Spirit who gave them the wisdom and skill to create artistic designs.  All that we are and have is by the grace of God.  "But by the grace of God I am what I am... yet not I but the grace of God that is in me" (1 Cor 15:10).  And what a thrill to learn that the Holy Spirit has grace-gifted every child of God to do the work of the ministry.  These gifts He gives to us as He wills (1 Cor 12:1-31).

The Sign of the Sabbath 


God didn't just want to come down to earth and live alone.  He wants man to frequently come into His presence.  Man doesn't come to God just when he feels like it or when it is convenient.  The priests blew the rams horn to call all the people to observe His Sabbath rests.  Observing the Sabbath was a sign of their spiritual walk with the Lord.  It was based on the pattern that God establish in the creation week (Ex 31:17).  Six days a man is to work and the seventh day he is to rest.  Whoever worked on the Sabbath was to be put to death.


The Sabbath was the minimum that a man could observe in His worship of God.  David expressed his desire to meet with God saying, "One thing have I desired of the Lord and that will I seek: that I may dwell in the house of the Lord all the days of my life, to behold the beauty of the Lord and to mediated in His holy temple" (Ps 27:4).


What a wonderful plan God unveiled to Moses.  God wrote the preamble of His law with His own finger on two rock tablets.  Everything was now ready for construction to begin.

The Interpretation of Construction Material.


 Some authors think that the colors and the material used in the tabernacle construction are quite meaningful.  It is significant that neither the prophets, Jesus or the New Testament writers placed special meaning upon the colors and the material.  Perhaps we should only say, that if this is all you see, then you have missed the main significance as it relates to the person and work of Christ.

LISTEN MY CHILDREN: GOD HAS SP0KEN!
BREAKING THE LAW

THAT YOKE OF SLAVERY
Picture #6 of Exodus

Text: Ex 31:18-34:35

Ezek 20:1-44; Rom 3:1-27; 2 Cor 3:1-4:7; 

Gal 4:1-5:13; Heb 10:1-39.

INTRODUCTION.


Fathers, God finished instructing Moses concerning the tabernacle and the priestly ministry.  God wrote with His finger the Ten Commandments on two rock tablets.  He informed Moses that the people had made an image of a bull (Dt 9:12-16).  They had become corrupt and stiff-necked.  They had failed to keep the covenant that they had promised God they would obey.  Moses and Joshua had been on the mountain forty days.

SEQUENCE OF THE BANNER TEXT


1. “And He gave unto Moses, when He had finished speaking with him upon Mount Sinai, two tablets of the testimony, tablets of stone written by the finger of God” (Ex 31:18).  The Ten Commandments form the preamble to the Mosaic Law.  They testify to God’s standards and summarize the entire law found in Exodus 20:1-23:33.  God Himself wrote the Ten Commandments on two rock slabs (Dt 9:10; Ps 8:3; Lu 11:20).  Often these rock slabs are called "tables of stone."  That is, they were carved on two flat rocks.  In our picture you can see Moses breaking one and holding the other.


2. “And when the people saw that Moses delayed to come down out of the mount, the people gathered themselves together unto Aaron, and said unto him, ‘Up, make us gods, which shall be before us; for as for this Moses, the man who brought us up out of the land of Egypt, we know not what is become of him’” (Ex 32:1). The people waited down below.  When Moses didn't appear, they had Aaron make them a golden calf.  Aaron had all the people give him gold earrings that were melted down, the hot metal was poured into a mold and a sculpture was made.  All Israel began to worship this graven image thus disobeying the very first of the commandments.  Off in the background of our picture you can see the golden calf with the people dancing and rejoicing in their god made with their own hands.  Their activities suggest immorality was involved, thus also breaking the seventh commandment.  Idolatry and running wild often go hand in hand (Rom 1:22-24).


3. “And Jehovah said unto Moses, “Go down at once, for your people, who you brought up out of the land of Egypt, have corrupted themselves’” (Ex 32:7).  As Moses and Joshua descended the mountain, Joshua thought he heard the sound of war coming up from the plains.  But Moses identified the sound as that of people singing (Ex 32:18). Moses later wrote that God had already told him what the people had done (Dt 9:12-16).  Seeing the multitudes of Israel worshipping an idol, Moses threw down the Ten Commandments and shattered the two rock slabs.  Moses is shown breaking the first rock tablet in our picture. 


4. “And Jehovah repented of the evil that He thought to do unto His people” (Ex 32:14).  God had made a covenant with these people.  It was a serious agreement "signed" in blood.  God meant every word He said, and the people had agreed to obey Him.  They had said, "All that the Lord says we will do" (Ex 24:3, 7).  All the people deserved to die but in mercy Moses broke the rock slabs and temporarily stayed the judgment of God.  Moses stood in the breach interceding for all Israel (Dt 9:25-29; Ps 106:23; Ezek 22:30; Jer 15:1). The basic composition of our picture shows Moses standing in the breach least God destroy them.  At Calvary Jesus stood in the breach providing salvation for all who believe (Jn 17).


5. “And Moses returned unto Jehovah and said, ‘Oh this people have sinned a great sin, and have made them gods of gold.  Yet now, if you will, forgive their sin; and if not, blot me, I pray, out of thy book which thou has written’” (Ex 32:31-32).   The Mosaic Law had the people caught on the horns of a dilemma.  They were to keep the Law, a Law whose regulations no one could entirely keep (Ja 2:10).  Law keeping made them a slave to the Law.  And breaking the Law placed them under the curse of the Law and the wrath of God.  They were boxed in between a rock and a hard place.  Mosaic law keeping binds a person who lives under the Law in an impossible position.  On one hand it makes him a slave by placing a yoke on his neck (Gal 5:1).  On the other hand, if a law-keeper disobeys the law, the law places a curse over his head (Gal 3:10-13).  You’re a slave if you do; you’re cursed if you don't.  It's a catch 22, as we would say today.  On the left side of our picture is a face engraved in stone with a yoke around his neck.  The face is being choked even as it looks down on the works of the law.  On the right side is a rock outcropping painted in such a way as to make it a gigantic tablet of stone with the Hebrew words, "Cursed be the man" (Dt 28).  The cliff is hanging over the law engraved in stone.  It is attached to Mount Sinai by a fault line revealing a major weakness in the law’s power to deliver from sin and death (Rom 7).  At any moment it will come crashing down on those below.  God had the apostle Paul call the law a "ministry of death and condemnation" (2 Cor 3:7-9).


6. “And kill every man his brother… And the sons of Levi did according to the word of Moses.  And there fell of the people that day about three thousand men” (Ex 32:27-28).  God issued a strong warning to the people that they should not crave evil things (I Cor 10:7).  They broke the law and the penalty was death.  In our picture Joshua has his hands up in the air as if he is afraid that a few pieces of the broken tablet might hit him in the face.  At the worse it might give him a black eye.  But what is a black eye in comparison to a whole mountain falling down on top of you and smashing you to smithereens (TWOT #2321)!


7. “And Moses did not know that the skin of his face shone while he talked with Him” (Ex 34:29).  Moses went up the mountain again.  Here he talked with God face to face and received the Ten Commandments on another set of tablets.  He did not know that when he came down from the mountain, his face glowed with the Shekinah light of God.  The light was a reminder to the people of the mercy of God.  Notice the shaft of light shinning in on the scene.  God is shinning the light of His grace upon the action (Jn 1:17).  Christ came to lift the yoke of the law from off our necks.  He said unto His disciples, "Take My yoke upon you and learn of Me; for I am meek and lowly in heart and you will find rest for your souls" (Mt 11:29).  A yoke means work.  A yoke signifies no rest.  The law could not give rest, but Christ can.  He invited those who are tired from hard toil, those who were burdened down with sin and law keeping to come to the water and drink (Isa 55:1; Mt 11:28; Jn 4:13-14). There is a rest for those who believe God (Heb 4:1-10). .


Christ has removed the curse of the law from over our heads by becoming a curse for us, as it is written, "Cursed is everyone who hangs on a tree" (Gal 3:13).  Christ paid the price that God demanded to buy us out from underneath the curse of the law.  The price was His blood sprinkled from Calvary's cross (Heb 10:19-22; 1 Pet 1:18-19).  Christ fulfilled the law and has set the believer free from the law of sin and death (Rom 8).  We are free to live a life governed by grace and not by principles.  Today Christian psychologists and their spin-offs seek to rebuild a web of principles by which to live.  Living by principles is just another way of entangling sons whom Christ has set free into another system of law keeping. 

SEQUENCE OF THE BANNER TEXT

WHILE GOD GAVE MOSES THE TEN COMMANDMENTS, ISRAEL BROKE THE LAW BY LUSTING AFTER IDOLATRY AND WORSHIPPING THE GOLDEN BULL.  THE PEOPLE WERE SPARED DEATH WHEN MOSES BROKE THE STONE TABLET.  CHRIST WAS REDEEMED US FROM THE CURSE OF THE LAW.

The Realization of Grace through Christ.


The law was given through Moses.  He demonstrated mercy when he broke the law.  But even after He shattered the law, God's holiness still needed to be vindicated.  God wasn't through with these law-breakers yet.  A person living under a penal system must suffer the consequences of transgression, which was condemnation and death.  First Moses destroyed the idol they were worshipping.  Then he challenged the tribes to come forth and put in action the ministry of death.  The tribe of Levi answered his call.  Moses had stood in the gap and made intercession for the people lest disobeying the law lead to all Israel being killed by the wrath of God (Ezek 22:30).  The sons of Levi killed with the sword 3000 people (Ex 32:28). 


The law, which came by Moses, spelled out death for violators.  But grace and truth came by Jesus Christ.  Grace upon grace appeared at the incarnation of Jesus Christ (Jn 1:16; Tit 2:11).  And the grace of Jesus Christ went to even greater depths (2 Cor 8:9), when in His death He completed the righteousness which the law demanded, thus removing the sting of death (1 Cor 15:54-57).  He has also freed those who believe in Him from the curse of the law (Gal 3:13), and from it's yoke  (Gal 5:1). There is no condemnation for those who are in Christ Jesus as there was under the Mosaic Law (Rom 8:1).


The law is just a flickering candlelight in comparison to the great Light of Jesus Christ.  When the Sun of Righteousness beamed on the face of Moses, his face shone and they had to put a veil over his face (Ex 34:29-35; 2 Cor 3:7).  The light in Moses' face gradually grew dimmer and dimmer.  But the Light of Life never needs to have a veil put over His face (2 Cor 4:6).  Instead, He shines brighter and brighter as we behold His face by faith in the revealed Word of God (1 Cor 2:9-10).  And yet what we behold by faith today is but a mirror reflection of that beauty and glory that we shall see when we stand before Him face to face and see Him as He really is (2 Cor 3:4-18).

The Worship of the Golden Calf.


The Old Testament word for "calf" means an animal up to three years of age.  The word appears in Levitical law for an ox that was one year old (Lev 9:3).  When God ratified His covenant with Abraham, it was three years old (Gen 15:9).  The young bull was one of the chief gods of Egypt.  Only Pharaoh and the crown prince were considered gods of greater power than the bull.  It was a symbol of fertility, being considered at the height of its reproductive strength.  Today the word calf indicates an animal still nursing its mother.  By worshipping the Egyptian bull god, they had exchanged their glory for the image of an ox that eats grass (Ps 106:20).  


Therefore God said that He would destroy them, had not Moses stood in the breach before Him to turn away His wrath (Ps 106:23-24).  A breach had been made in the Mosaic covenant.  Their sin had made a gap, a cleavage between the transgressing sinner and God.  The covenant had been ratified by blood.  It was binding.  God would do his part and the people their part.  Now by sinning, the people are in line for the curse to fall on them.  Moses stepped into the breach and destroyed the tablets of stone (Ps 106:23).    By so doing, he extended God's mercy for a moment.  Still some had to die before the curse was stayed.  The Levites killed 3000 among their own people.  The need for penalty was satisfied.  Those "wounded" took the place of the entire multitude.  They received the penalty each one deserved.  They died that the rest might live.


Years later Jeremiah said that their sin was still cutting a cleavage between them and God.  "Has a nation bartered their gods, which are not gods?   But my people have bartered their glory for that which does not profit" (Jer 2:11; Jer 15:1).  His contemporary, the prophet Ezekiel, said that God was looking for a man who would block the gap and stand in the breach before God, that the land be not destroyed (Ezek 22:30).  


Stephen, like Moses, stood in the gap praying, "Lay not this sin to their charge" (At 7:60).  Christ stood in the gap for the sinner at Calvary.  He gave up his life that the sinner might live (Ps 22; 69).  He diverted the wrath of God toward sinful man unto Himself.  As a workingman receives wages at the end of the day, so the sinner will receive the wages of sin, death (Rom 3:23)!  Now Moses diverted God's condemnation of the sinning Israelites for only a short time.  But Christ has diverted forever God's condemnation of the sinner who believes (Rom 8:1).   No longer do we, like Ezekiel, have to look for a man to stand in the breach because God has already provided the Man Christ Jesus.  God's wrath is forever diverted away from those who are in Christ 

That Yoke of Bondage.


The law was a yoke.  It placed men under bondage.  A yoke is the opposite of liberty.  The Galations were abandoning liberty for legalism.  They were placing a yoke upon their hearts.  They were becoming like Hagar and her son, rather than like Sarah and her son.  They were being smothered in the damps, rather than breathing the pure air of resurrection life.  They were like Roman Catholics who need to burn some more in purgatory before they can mend, rather than having all guilt gone in the completed work of Christ (C.f. Bunyan, Pilgrim’s Progress, p. 70).


We remember the criminal who stands before the judge.  He quakes and trembles, and seems to repent with all his heart.  But it is a fear of the yoke that produces the penitent reaction.  He is not repenting because he detests the offense.  He only fears the penalty.  Give him his liberty and he will be a thief and a transgressor of the law as before.  Only living in grace will produce the sober, righteous and godly living of him who is in Christ (Tit 2:11-12).  


Human systems fail apart from the grace of God.  Perfection is demanded but never reached.  Some religious groups, like the Jehovah Witness, seek to establish a sin-proof system of righteousness apart from Christ.  Bring up any doctrine that contradicts their righteousness and you will immediately have an argument on your hands.  They cannot allow one contradiction to their structure.  That's because it is a legalistic code.  Keep the whole law, yet fail in one point, and you fall under the condemnation of all (Ja 2:10).  Keep every Jehovah Witness precept; yet admit one error and their whole system collapses.  Therefore they cannot admit to being wrong in one single aspect.  It's a legalistic righteousness that knows not the righteousness of Christ.  It's a witness of self-contribution to God's contribution, and as such, is a remedy that God rejects.


Let's illustrate with one of the new miracle drugs.  Let's say, I'm a cripple, bent over and I can't straighten up.  Fact is, I can't even get out of my chair anymore without help.  But I swallow 50 bottles of the miracle drug and by then, I am not only riding up the ski lift, I am skiing down the steepest slopes.  The drug company hears my story and wants to use my testimony in their advertisements.  They contact me and ask me to tell my story.  In telling my story, I also add that I concocted up a home remedy and swallowed that as well.  Now the drug company wouldn't want my testimony because no one knows if it was the drug or my home remedy that produced the cure.


And God wouldn't want my case either, if I mixed my righteousness with Christ’s righteousness and said, “This is the cure.  This is what saved me."   Why I could boast and say,  "Look what I contributed toward my salvation," There would always be a question as to the effectiveness of Christ's righteousness.  God does not allow even the smallest pill of self-righteousness into the picture.  He does not accept the works of man to stand in the breach and fill the gap with human efforts.  It would be a righteousness produced with human merit.  The gospel of the grace of God would be under bondage, yoked to human efforts.  Salvation is either all of grace or none of grace.  It cannot be part grace and part moral self-improvement.


Benjamin Franklin (1706-1790) rejected the faith of his father Josiah and sought to live by moral self-improvement.  He wrote in his autobiography about George Whitefield, “He us’d, indeed, sometimes to pray for my conversion, but never had the satisfaction of believing that his prayers were heard” (Harvard Classics, Collier & Son, p. 102).  Such is the man who spurns God’s grace.  Now that he has felt the sting of death, it is to late.  Eternity!  Eternity!


Paul put it this way.  "Christ is the end of the law for righteousness to those who believe" (Rom 10:4).  He is the end of the law.  Literally the text says that He is "the finish line."  He ran the race of the law.  He finished the course.  There is no more running to do.  When we are in Christ, he accounts us to also have finished the race.


Let's give another illustration.  There is an old Indian trail over the Bitterroot Mountains called the Lolo Trail.  To get over the mountains, you have to take the trail.  But suppose you could be lifted up and just set over on the other side.  If that happened, you wouldn't insist on going back and coming over the mountains by foot.  No, since you have reached your destination, you are already there.  If would be foolish to try and go back to the starting point and walk back over the mountains.  Yet that is the situation of those who are trying to live by law-keeping today.

The Curse of the Law.


The law is like the overhanging cliff in our picture.  It foretold of danger and it warned the transgressor.  It could snuff out your life, but it could not give life to those who transgressed.  Transgress the law and the cliff will come down on your head.  The law makes you fearful.  The only man who ever lived, who didn't deserve the law to fall on Him, allowed the law to smash Him to smithereens.  It crushed Him!  He took the full weight of the law.  He took the curse of the law by dying the death that the law demanded.  As a Puritan once said, "At Calvary was realized the dead of death in the death of Christ."  Those who trust in Christ can never, no never, no never be forsaken by Christ (Heb 13:5).  The law has been stripped of its power to crush the sinner-man to death. 


Rather than accepting "no condemnation" (Rom 8:1), men down through the centuries have sought to place themselves under the moral aspects of the law and not the penalties.  Yet the penalties are an integral part in order to enforce the demands.  The law of God cannot be separated from its sanctions. "As many as are under the works of the law are under the curse" (Gal 3:10).  "The law works wrath" (Rom 4:15). It is "the law of sin and death" (Rom 8:2). It is a divine law, holy in all its parts.  To emasculate the law of God of its divine penalties and still call it "law" is a serious misnomer.  Make a law and don't enforce it and immediately the law is disrespected.  Law without a penalty is simple good advice.  Law, when broken, needs a penalty or it becomes ineffective.  Those who place themselves under the Mosaic Law stripped of its penalties add an element of the flesh to their system and cannot please God.

The Weakness of the Law.


The law by itself was not flawed.  But the law was weak to subdue the old nature we each receive from Adam.  The law could not cope with man's unexpected reaction.  When the law said,  "don't," it should have been a simple matter for man to say,  "O.K., I'll obey."  But it wasn't so easy.  When Adam fell man received an old nature that incites him to rebel.  That left the law without a choice but to just crush all law-keepers.  The law said, "don't make a graven image."   But that very command stirred up the old nature to want to do the exactly the thing that the law prohibited.  The law revealed a fatal flaw in man's old nature.  The very thing prohibited by the law is the very thing they wanted to do.  A man is just aliv'n his life mind'n his own business.  Then he reads in the law "don't covet."  That very prohibition fires up the old nature to want to covet.  The flaw is not in the law.  The flaw is in man.  The law is holy and the commandment is holy and righteous and good (Rom 7:7-12).


To an unmarried couple, the intimate relationship of marriage appears to be attractive.  But let them get married, thus signing a binding law, with the accompanying commandment  "do not commit adultery," and the old nature flares up to desire exactly what is stipulated "do not do."  Adultery, stirred up in the mind will lead to adultery in life (Mt 5:28).  The problem is with man.  We are fatally flawed.  But more than that, we are dead in sin (Eph 2:1).  The remedy to death is life.  And the only one who can give life is Christ. 

Conclusion: What You Emphasize Is What You Will Get.


The Mosaic Law emphasized bondage, illustrated by the yoked face engraved on the stone mountain in our picture (Acts 15:10; Gal 5:1).  The law with its seemingly endless complexities was a burden impossible to keep.  It reduced the law-keeper to slavery.  The Mosaic Law delivered condemnation to the transgressor, illustrated by the man standing under the overhanging stone mountain on the right side of our picture (Rom 7:15-8:1).  Paul's own personal experience in trying to be sanctified by keeping the law led him to condemnation.  Try as he might to subdue the sin nature, he found that he was still controlled by sin and directed to selfish pursuits rather than to the service of God.


But Jesus Christ emphasized grace and truth illustrated in our picture by the rays of light.  His glorious person was "full of grace and truth" (Jn 1:14). The life that He lived imparted abundant life to those who received Him, a life of "grace upon grace" (Jn 1:16).  Literally the Scripture says that grace is piled upon grace.  Such grace and truth stands in contrast to the bondage and condemnation that came through Moses (Jn 1:17).


To be sure, there was grace manifest under the law (Ex 34:6).  But grace under the law was just a faintly glimmering wick in comparison to the grace that shone as the full shinning sun at the incarnation of Jesus Christ (Titus 2:11). 

LISTEN MY CHILDREN: GOD HAS SP0KEN!
THE CONSTRUCTION OF THE TABERNACLE

THE DIGNITY OF WORK
Picture #7of Exodus

Text: Ex 35:1-39:35

Rom 1:16-17; 3:21-31; 2 Thes 3:10.

INTRODUCTION.


Fathers, it is time to collect the materials needed to build the entire tabernacle and its furnishings.  Man is a sinner, yet by God’s grace he can have a generous heart to willing give of his substance and sweat.  The ultimate accountant of human labor is a just God who will repay, for good or for bad.  The craftsmen labored to take all the raw material and make each item needed according to the specifications that God had given to Moses.  Each contribution toward the overall construction was valuable.  Each occupation was honorable.  Those who did the work knew that they were called of God.  His calling gives dignity to all trades.  All skills were necessary for the task to be completed.  The Biblical work ethic evidenced in Calvinism and Judaism is that backbone of free enterprise and capitalism.  But capitalism can easily break down into the greediness of laissez faire when a just God is left out of the picture.  The concept of a just God is thus included on the courtyard wall of our picture. 

SEQUENCE OF THE BANNER TEXT


1. “Six days shall work be done but on the seventh day there shall be to you an holy day, a Sabbath of rest to Jehovah.  Whoever does any work on it shall be put to death” (Ex 35:2).  No man is to get so busy that he cannot take time off and rest.  And no matter what one’s work is, man is to rest on the Sabbath.  The tabernacle is under construction.  The building needs to go foreword, but not at the expense of the Sabbath rest.  Dignity in work begins when we acknowledge that God is more important than anything we do.  Jesus Christ personalized the Sabbath when He said that He was “Lord of the Sabbath” (Mk 2:28).  Sabbath points us beyond the day to the savior.


2. “Take from among you an offering unto Jehovah.  Whoever is of a willing heart, let him bring it as Jehovah’s contribution, gold, silver and bronze” (Ex 35:5).  No matter how much money is collected, each penny is to be given as unto Jehovah.  God does not want even one cent if it is given grudgingly.  There is dignity in work when the offering is given willingly unto the Lord.  The people brought the Lord's contribution with willing hearts until there was more than enough material to build the Tabernacle.  In our picture we show two women contributing gold and bronze into the offering plates.  About two tons of gold, four tons of silver, and 2 tons of bronze were needed (Ex 38:24-31) besides linen cloth, wood, hides and other resources.  The tabernacle probably weighed close to one hundred tons.


3. “And all the skilled women spun cloth with their hands, and brought what they had spun, blue, purple and scarlet linen… And He had filled him with the Spirit of God, in wisdom, understanding, knowledge and craftsmanship”   (Ex 35:25, 31).   Skilled craftsmen, both women and men, were called upon to spin the cloth, cut the jewels, cast the furniture, embroider the clothes, tan the hides and put it all together to make the beautiful building where God would dwell.  Dignity of work is found when we acknowledge that it is God who gives the workman the talent and skill needed to do the work well.  We show two women in the foreground giving artistically made objects to the Lord to be made into beautiful furniture.  Nothing is so precious that it can’t be given to the Lord.  Workmen are building the bronze washbasin, an accountant is keeping record and in the background a woman is weaving one of the many curtains that was needed.  People with diverse interests and in diverse occupations can harmoniously work together when they believe that, behind it all, they are serving a just God, who revealed Himself to man.  The courtyard wall is painted with manifestations of His goodness to the children of men.


4. “He has filled him with skill to work all manner of work” (Ex 35:35).  No matter what we do in life, we are all called of God.  There is dignity in work when each man does his task as a calling from the Lord.  All work is a vocation, not just the priestly duties.  We picture the workmen inside the tabernacle courtyard, a place normally off limits to everyone except the Levites.  They are there because God called them to do the work.  God doesn’t give special bonuses to the clergy but rewards according to a worker’s faithfulness (1 Cor 4:1).


5. “This is the number of the things used in building the tabernacle, as bookkeepers kept track according to the command of Moses” (Ex 38:21).  There is dignity in work when we keep records of what has been accomplished.  The material used was given unto the Lord and it is imperative that His workmen make good use of God’s resources.  Workmen are to be accountable to God and to man.  By so doing we are prudent, economical, industrious, thrifty, industrious, productive and hard working.  We have placed an accountant with pen and ledger in hand, keeping track of the work.


6. “And Moses examined all the work and behold, they had done it as the Lord had commanded” (Ex 39:43).  In this work force that there was more than just doing a good job.  They were doing it the way God wanted the work done.  There is dignity in work when we remember that we are reflecting the character of the God we serve.  The individual becomes important, not the mass of humanity, like in socialism.  The picture is designed so that the workmen are emphasized as individuals, even though they are working together. 


7. “So Moses blessed them” (Ex 39:43).  Years earlier Moses had said to God that when he came to them, the sons of Israel would want to see a display of his divine character (Ex 3).  They were working for a righteous God and their work reflected the righteousness of God that was in them.  There is dignity in work when we remember that when God works, He reflects His character in all that He does.  Creation week manifest the character of God.  We have painted on the courtyard wall historic scenes of God’s work that display connected with Israel’s as a nation.  Starting at the left is Moses before the burning bush, the Passover, the crossing of the Red Sea, the gathering of manna, and Moses striking the rock with water gushing out.  Then turning the corner we come to the identification of Aaron with the bull that is to atone for his sin, followed by his activity as mediator around the brazen altar. 

SEQUENCE OF THE BANNER TEXT

THE PEOPLE WILLINGLY GAVE.  ALL WORK IS A CALLING AND DIGNIFIED.  THE GREAT SCENES OF THEIR HISTORY REFLECTED THE RIGHTEOUSNESS OF CHRIST, THE INSUFFICIENCY OF ANIMAL SACRIFICE, AND PREPARED GOD'S PEOPLE FOR CALVARY AS THE TRUE SOURCE OF LIFE.

An Accountability Not Their Own.


Moses had received the pattern for the Tabernacle from God.  He and spent forty days on Mount Sinai where God revealed to him the construction plans for the tabernacle.  God would live among the thousands of Israel.  This is a replica of a heavenly building.  Even before they would begin its construction, they were forcefully reminded of their own sin and degradation.  They had cried out,  "All that the Lord says we will do" and yet each one was a sinner.  The cause of unrighteous living is an individual matter.  It isn't society that is sick; it is the individual heart of man that is deceitful and desperately wicked (Jer 17:9).  In a collective group God holds each individual accountable.  Yet our individual obedience or disobedience affects the entire community.


It still remains that way today.  Christ is the Advocate of the individual, not of the community.  Individually, man-by-man, a person believes or disbelieves the gospel.  God the Holy Spirit dwells in the body of individuals.  He baptizes individuals into His church.  God the Holy Spirit gives to individual members spiritual gifts that benefit the whole body (1 Cor 12:11).  Each person is rewarded or suffers loss (1 Cor 3:11-15).  No man goes to heaven because of his parent's faith.  No man goes to heaven because he lived in the right community.  Righteousness is an individual reckoning by God.  Abraham believed God and it was accounted unto him for righteousness (Gen 15:6).  Often the action of parents does affect their household (Num 14:18; At 16:31)


Justice will also be done to individuals who die outside salvation's door.  It is not the collective community that stands before the Great White Throne judgment.  It is the individual who gives an account for his deeds (Rev 20:11-15). They are not cast into hell because they were born in the wrong family or lived in the wrong community.  He perishes in hell because he does not believe in the only begotten Son of God (Jn 3:17).  He rejected the Light of Life as an individual, not as a community.


Father's, the world pumps into our minds the social doctrine of group responsibility and group accountability.  Such a doctrine is totally false when it comes to a man's standing before God.  All other religions of the world emphasis group faith, group therapy, group accountability.  True Christianity alone emphasis individual faith, individual justification, individual sanctification, and individual glorification.  Philip Schaff, the historian, wrote that the one thing the Roman Catholic Church fears the most is the independent individual (Church History, vol. 4, p. 36).  A man answers to God first and then to his fellow man. 


    God uses individuals united by the Holy Spirit to do his work.  You will notice that we have emphasized two individuals   up front.  Then behind them is an individual man carrying the heavy basin.  He has made the laver with his skilled hands.  Then behind them comes the group, the teamwork, necessary but not primary.  The team consists of a helper, a craftsman and a foreman, one to whom they all are accountable.  You will notice that the foreman holds a pencil and note book in his hands.


Then in the background is another individual weaving all by herself.  She has no inspector, supervisor or foreman.  Her accountability is to God alone.  Private enterprise and private property are the hallmarks of plenty and prosperity.


The painting you are looking at is the brushwork of one artist.  The composition was laid out and a skilled artist did the work without another telling him how to paint.  A consistent quality product is produced when the individual is first and foremost accountable to his Maker.  


If you want to produce famine in the world, go to socialism with its emphasis on mankind as opposed to the individual, where the state sets the work ethic and not the Christian parents, and you will not find freedom from want.  Non-Christian economic systems destroy the individual for the benefit of society.  When there is nothing left to destroy, there is nothing left to offer but a short supply of shoddy goods nobody really wants.


The story is told of two bricklayers who were building a house.  Both were working on the same project, had the same materials, had the same blueprints, and the same foremen.  They were working in the same weather and getting the same salary.  When a visitor asked what they are doing, one replied,  “I'm laying bricks."  But the other said,  "I'm building a beautiful mansion."   The quality of our work will be determined by the character of the One for whom we are working.  We work as individuals who have an accountability that is not our own.

A Contribution Not their Own.


The women are shown giving of their wealth to the Lord.  They could not help but remember that the wealth they kept in their tents came from God.  When they lived in Egypt they were slaves.  A slave is not known for having material riches.  And yet when they left Egypt, they left weighted down with gold, sliver, the finest of clothes and merchandise.  God had granted them favor in the sight of the Egyptians who had willingly given them all that they could carry (Ex 12:35-36).


God asked that each contribute materials for the tabernacle, but only from a willing heart.  Soon there was more than enough material (Ex 35:5).  Their contributions were freewill offerings not given by constraint (Ex 35:21-29).  No one need feel obligated to contribute to the Lord's work (2 Cor 9:6-15).  Their viewpoint of material blessings is the perspective that each one of us should have.  God has made us what we are and given to us what we have (1 Cor 15:10).  In Him we live and move and have our being (Acts 17:28).  Probably none of us today have received our wealth in the way they did when leaving Egypt.  But all of us have what we have because God has given it to us.  

A Skill Not their Own.


Skilled craftsmen rallied to fabricate and weave the articles according to the pattern God provided (Ex 31:10, 25-31).  Bronze mirrors were melted to make the great laver needed for the ritual washing.  Skilled workers of every trade contributed to the project.  Accountants, weavers, wood carvers, stone masons, all were useful to the Lord.


God's workmen recognize that their abilities come from above.  God filled the individual workers with wisdom in all kinds of artistic abilities (Ex 31:3).   God who put the skill in their hearts now has the pleasure of seeing them display their abilities in crafting the His design (Ex 31:6).  


The humble man recognizes that God is behind his success and so gives all glory and thanks to God for the strength to work and for the fruit of his labor.  Because he is serving God, He is motivated to do his best on the job.  Motivation does not come from having to meet a quota, to out-do his co-worker, because of pride in his own abilities, nor because he wants to make more money.  These motivations often produce ungodly fruit.  “The Christian view of economics is less concerned with money than it is with freedom, justice, and responsibility” (David Nobel, Understanding the Times, p. 695).


For God's people, there is dignity in work, even in the basic tasks of cleaning, food and fiber production, and raising children.  These are not insignificant responsibilities in God's sight.  Each man's work is a calling.  There is no dichotomy between clergy and laity.  Everyone has a calling from God.  No one receives special grace because his work is a vocation from God but the other man's is not a vocation.  God gives us, by his Spirit, spiritual gifts to serve him in His church (1 Cor 12-14).    


This section of scripture (Ex 35-39) did more to promote the dignity of work than any other section in the scripture.  When Martin Luther translated the German Bible, he used the same word for the people's work as for the work that the priests do in their priestly office.  He placed every man's work on the same high level in the sight of God.  The publication of Luther's translation made work for the average man as not just an end in itself (c.f. Max Weber, Protestant Ethics and the Spirit of Capitalism).  The common man was serving the Lord just like the priest, and his reward would for his faithfulness.  The division between laity and clergy is foreign to the scriptures and should forever be abandoned (Marvin R. Wilson, Our Father Abraham, p. 156). 

A Sabbath Rest Not their Own.


Before they started working, God reminded them of the Sabbath rest (Ex 35:2).  The Sabbath rest is a measurement of time based on the Lord's week of creation.  There is no position or movement of the sun, moon or earth to arrive at a seven-day week.  All other means of marking time follow some celestial observation.  The God Who makes the individual important, who gives the wealth, who gives the skill, who gives the dignity to work, also gives us our rest in due season!  He who rests, knowingly our unknowingly, is acknowledging his Creator.  The Sabbath was a day of rest from common labors.  But it was a day of work in the sense that it was on this day that the people studied God's Law.  According to Biblical time the new day began at sundown Friday evening.


God not only gave His people rest but he also extended rest to the land.  After six years of being worked the land was to rest for a year.  


Domestic work animals were also to rest on the Sabbath.  The righteous man does not overwork his beasts of burden, but provides them with their food, shelter and rest.  He treats his animals well.  As a result, his herds and flocks increase.  There is sufficient food for man and for beast.  His animals have barns and his flocks have corrals to protect them from predators.  He looks after them in their sickness and does his best to care for them.  Christian veterinarians should be the best of their profession.  Like all Christians, they are doing more than just looking after animals.  Their care for animals is a reflection of God’s for us.

A Righteousness Not Their Own.


Though the Law of Moses as a rule of life has been "done away" and "abolished" (2 Cor 3:11-15), yet it is this same law that reflects the righteousness of Christ.  Christ did not destroy the law, He fulfilled the law.  The law (Rom 3:21) and the tabernacle (Acts 7:44) bear witness to our Lord.  To emasculate the written Mosaic Law whether civil, moral, or ceremonial is to mar the reflection of God Himself (Lu 24:27, 44).  As the mirror reveals the image of the face, so the Law reveals the image of Jesus Christ.  We see His attributes reflected in its legal code, in its ritual ceremony, and in its historical narration.  With great diligence every Christian should study the law and keeps its precepts in Christ.


The great scenes of Jewish history, which we have painted on the courtyard walls, reflected the justice and righteousness of Christ.  As they remembered their history, they were reminded of their own inadequacy and that there is a righteousness that comes from God apart from the law.  As we study the law we are reminded that there is a righteousness reckoned to those who believe that is not attainable by law keeping (Gen 15:6; Rom 4).  

THE WORK OF A JUST GOD SETS A STANDARD FOR OUR WORK


God’s work as recorded in the Hebrew Scriptures was a reflection of the righteous work of God in Christ.  We as His children are to reflect in our work the righteous character of Christ.  Those who base their work on the Christological work ethic are set apart from all others because our work ethic reflects God’s justice.  Though almost completely smothered by Hegelian dialectical materialism, nevertheless, the Biblical work ethic rooted in God’s justice forms the basis for Western democracy.  We do well to teach our children by word and deed the Biblical work ethic or we will loose our freedom.  Let’s focus our attention on some of God’s work surrounding Israel’s birth.

1. The Burning Bush.


The calling of the prophet Moses is connected with the bush that burned, yet was not destroyed.  It was a symbol of the everlasting God of our fathers (Acts 7:32).  Because He lives forever, His children would also live forever.  Those who behold the bush like Moses will look for a city, where the resurrected would forever dwell (Dan 12:1-3).  The burning bush pointed the way to Jesus Christ's resurrection  (Mt 22:29-32; Heb 11:10). He is the firstfruits of resurrection to those who believe (1 Cor 15:23).  His resurrection is the pledge that his children will also be resurrected and live forever.  


We work being called of God and with everlasting life as our destination made real by the resurrection of Christ from the dead.  All there is to life is not limited by our present existence.  Thus we are lifted out of the mundane and set on a course that rises above our present circumstances.  Material wealth is not our ultimate goal.  The ramification of an eternal perspective to temporal duty puts our work on a footing completely different than socialism, humanism, materialism and fatalism with their “equality.”  The eternality of God forms the basis for the oldest Psalm (Ps 90:1-2).  Though man is frail (Ps (90:3-6) and sinful (Ps 90:7-8), and though life is short (Ps 90:9-12), we live our years with gladness of heart and rejoice in Jehovah our God for He is the One who establishes our work (Ps 90:13-17)!

2. The Passover Lamb.


The Passover and its annual observances bore witness to the righteousness of God in Christ.  When a man wounded or struck (Ex 12:22) the doorframe of his house with the blood of the substitute lamb, he witnessed by that very act to the fact that he had faith in a righteousness that was not his own.  By faith he looked forward to the cross of Christ where the righteousness of God was manifest in the wounding of the Lamb of God as his vicarious substitute (Isa 53:5, 10; 1 Pet 1:18-19; 3:18).    When he ate the unleavened bread, he testified to a righteous living apart from guilt that was not connected to law keeping (1 Cor 5:1-8).  The eating of the unleavened bread teaches us that we are to live separate from all that is unholy (Tit 2:11-14; Heb 10:38).


A redeemed people make distinctions of what is good and what is evil based on God’s standard of righteous living.  Not only our lives but also our work reflects this standard and allows us a prosperity that the others despise and seek to destroy.  By his very nature we take better care of the land, better care of our animals and better care of our private property than the socialist, the humanist, the materialist and the fatalist. 

3. The Crossing of the Red Sea.


Those who ate the Passover left Egypt under the cloud and fire of God's protection.  They followed the cloud into the waters where they walked on dry land.  The narrow pathway through the depth of the sea took them between huge walls of water that darkened their way (Ex 14:20-22).  But the bright Shekinah light coming out of the cloud flooded the depths of the Red Sea to provide the light needed to see the way.  They had nothing to fear as they passed through the waters (1 Cor 10:1-2).  Those who had refused God's provision at the Passover entered the Red Sea without the protection of God over their heads.  They perished in the waters to their own destruction (Heb 11:29).  The very act of passing through the Red witnessed to the fact that they had faith in a righteousness that was not acquired by law keeping.  By faith they looked forward to Calvary as the true source of life.


The Israelites were under the shadow of the cloud and fire.  And so we live and work by faith under the shadow of the Almighty (Ps 91:1).  God is able to deliver us from all evil in peaceful times or in the perils of war, in health or in sickness.  We take courage and fear God, not evil men, because we serve a God who hears and answers prayer, and who delivers those who trust in Him (Ps 91:2-16)!

4. The gathering and eating of manna.


The people hungered and God bent down and fed them with heaven's bread (Hos 11:4).  Each day they waited on God to provide their food and remembered that without heaven's bread they would perish in the desert.  They were reminded for forty years that there is life-giving bread that is not of this world.  Manna started before Sinai, reminding the people that the bread of heaven is not the result of law keeping.  There is heavenly bread that is not the reward of plowing, planting, threshing, grinding and baking.  Eating manna was free.  It was not the result of buying bread from the bakery.  A plate of heaven's bread was permanently kept under the Mercy Seat (Heb 9:4).  Eating heaven’s bread became equivalent to believing God (Isa 55:1-2).  They were partaking of the life of God not obtainable by their own resources.  Those that ate manna all eventually died (Jn 6:49).  But whoever eats heaven’s Bread would never die (Jn 6:58).  Jesus equated believing in Him as equivalent to eating manna in the desert.  This was a hard saying for those who would not believe.  But for us who believe, Jesus is the Bread of Life.


The reward of work provides food, fiber and shelter.  God stipulated that the shelter of each family was to have the word of God attached to the entrance (Dt 6:9).  God visually reminded His people that man does not live by bread alone but by every word that proceeds out of the mouth of God.  The righteousness of God permeates every corner of our world so that when we wake up to face each new day, we can say with the Psalmist, “This is the day that the Lord has made.  We will rejoice and be glad in it” (Ps 118:24).

5. Water From the Wounded Rock.


The people were in great thirst (Ex 17:1-6).  Life hung in the balance.  Without water, the thousands of Israel would die.  What a sight.  Moses struck the rock and out of it's wounded side flowed a river of life-giving water!  A river of water flowed freely out across the desert giving life all those who drank.  All the people witnessed that there was water that gave life that was not from a well that they had dug with their own hands.  Neither was this water from the rain that fell upon the earth.  But this water was from a source that was higher than the clouds.  Drinking from this God-made flow was equivalent to believing.  And it was flowing before the law was given on Mount Sinai.  This water which gave them life is apart from the law (Rom 3:21).  But the law reflected across the water the righteousness of Christ in that mirror-made bronze laver of the tabernacle.  No priest could do anything that pleased God without first identifying with this life by the ritual washing of his hands and feet.  


  One day Jesus went down to another river flowing through the desert.  John the Baptist was standing in the flowing stream.  Jesus went out into the water and requested baptism.  He said to John, "Just this one time, for in this way it is needful for us to fulfill all righteousness" (Mt 3:15). He was the Life-Giver Who by His baptism identified Himself with that ancient River of Life whose Source was higher than the clouds. 


One day Jesus was standing by a well, a well our father Jacob had dug (Jn 4:1-42).  There was water in the well, water that has its source from the clouds.  A sinner came to the well to draw water.  Jesus said to her,  "Whosoever drinks of this water shall thirst again.  But whosoever drinks of the water that I give, shall never thirst.  For the water that I give shall be in him a well of water springing up into everlasting life.  Jesus offered the woman water from a well whose source was higher than the clouds.  


As Jesus hung on the cross, God the Father reached out of the portals of heaven and wounded His side.  They who looked wondered, for behold, "out flowed blood and water" (Jn 19:34).  The Apostle John was standing near by.  He looked and saw it too (Jn 19:35)! This was no ordinary occurrence.  Normally only blood flows out of a wound.  But Jesus was completely different than all others who have ever died.  He is the Rock  (Dt 32:4: 1 Cor 10:4).  His wound is the spring of living water, the fountain of eternal life.  This crimson flow gives life to all who believe.  Its source was higher than the clouds. 


"There is a fountain filled with blood


     Drawn from Immanuel's veins


And sinners plunged beneath that flood 


     Lose all their guilty stains.


The dying thief rejoiced to see


    That fountain in his day.


And there may I, though vile as he,


    Wash all my sins away.


Dear dying Lamb, Thy precious blood,


    Shall never lose its pow'r,


Till all the ransomed Church of God,


    Be saved to sin no more.


E're since by faith I saw the stream,


    They flowing wounds supply,


Redeeming love has been my theme


    And shall be till I die.


When this poor lisping, stamm'ring tongue,


    Lies silent in the grave,


Then in a nobler, sweeter song,


    I'll sing Thy pow'r to save."


William Cooper, 1731-1800


A completed righteousness, fulfilled in the death, burial and resurrection of Jesus Christ, is the standard by which all work is judged.  The Master we serve is alive and is our Lord.  We are accountable to Him and long to hear his words stamped over our life’s work, “Well done, thou good and faithful servant.”  Our toil is thus viewed by a completely different standard than the socialist, humanist, fatalist and materialist who reach out to end their lives in nothinglessness and meaninglessness.  No wonder the Muslims despise our freedoms and way of life and seek to destroy us from without.  No wonder the liberal politicians despise our freedoms written in the bill of rights and seek to destroy us.  The source of their life goes no higher than the clouds while we praise God from whom all blessings flow.
6. The Blood of Bulls and Goats

Now we turn the corner in our picture and go back to the tabernacle ritual.  The animal sacrifices required under the law provided no finality for sin.  The blood of bulls and goats was only a temporary measure that covered sin from God's sight.  The tabernacle sacrifices created an expectation, an anticipation, yea a passionate desire for a coming Righteous One who would fulfill all righteousness.  "Fulfilling all righteousness,” means that the necessity of perpetual sacrifices to remove sin would be stopped forever.  It is utter blasphemy for the Roman Catholic Church to teach that a sinner needs to have his sins forgiven through:

· The sacraments

· The mass

· Penitence

· And the abolition of the priest.

Those evangelicals that are going around saying, "We are one with the Roman Catholics" do not know the testimony witnessed by the law and the tabernacle.  Their gospel is another gospel and not the gospel whose crimson fountain washes sin white as snow.  If you’re saved and you’re in the Roman Catholic Church, then get out!  Join a church where the gospel of the grace of God is preached (Acts 20:24).


On the cross Christ acted right before God by giving up His life's blood as the payment necessary for our ransom from sin.  His own blood was the price He paid to complete all acceptability before God.  On the cross our sins were charged to Christ's account.  And on that basis, God accounts righteousness the sinner who believes (2 Cor 5:21).  God wipes his slate clean forever.  The blood of bulls and goats looked forward to Calvary as the true source of life.  Let’s not get side tracked through allegorical interpretations as to the meaning of the kinds of material used, the colors chosen and even the numerical value assigned to numbers, letters, and objects.  


Fathers, redemption is ALL OF GRACE or it is none of grace.  It is either FREE GRACE that stands on Christ’s merit alone or its value is made genuine by the fruit of our labors.  It cannot be both ways.  We need to learn from church history to see the direction that these two watersheds lead that flowing stream in the desert.  Without a historical perspective, we tend to get in a hole.  We can't see where we came from or where we are going.  Our doctrines are based on the Scriptures but history is the anvil on which our beliefs are hammered out.


The continental Reformers, Luther and Calvin, including many others, were clear on this issue.  The value of our redemption was secured in the blood of Christ.  It was the English Calvinists who developed and taught the necessity of the fruit of obedience as a measurement of the assurance of our redemption.  The addition of the element of obedience to law has been played out in church history long enough, so that we can see the direction that it has taken the church.  God help us to stand in the breach where the enemy has opened a gap and solidify our sons in the righteousness of Christ.  Then personal holiness will be practiced, not only by parents, but also by the next generation (C.f. Bibliotheca Sacra, vol. 147, no. 585, January - March 1990, pp. 54-68). 

LISTEN MY CHILDREN: GOD HAS SP0KEN!
THE TABERNACLE:

GOD LIVING AMONG ISRAEL
Picture #8 of Exodus

Text: Ex 40:1-38

INTRODUCTION.


God is making provision for the theocratic kingdom among Israel.  First He chose Israel as His son to be the recipient of the theocracy.  Then He redeemed Israel out of the iron furnace of affliction, the Egyptian slavery, by the Passover.  Next He gave Israel His law that laid down the commandments by which He would govern the theocracy and ratified the covenant law with blood.  Next He designed the house where He would live on earth, including the priesthood that would mediate between Himself and His chosen people.  Then He wrote the Ten Commandments of Testimony to be placed in His presence as a testimony of the divine law which established order in the theocracy.  Finally He had His portable residence built and ready for occupancy.  The picture shows God descending to earth to live in the tabernacle.  The people are ascending to meet God led by their Mediator.

SEQUENCE OF THE BANNER TEXT


1. “And Jehovah spoke unto Moses saying” (Ex 40:1).  Since Exodus 25, God has been speaking to Moses from Mount Sinai, instructing him in the preparation of the tabernacle.  This marvelous building did not have its origin in the fertile mind of man but came as a direct revelation from God (Ex 25:9, 40; 26:30; Heb 8:5; 9:23-24). We picture the tabernacle as the focus of heaven’s descent and man’s ascent.  The Shekinah light is shinning down from heaven and the people of the earth are streaming up to the tabernacle led by the Good Shepherd.  


2. “On the first day of the first month you shall set up the tabernacle of the tent of meeting” (Ex 40:2).  The Bible refers to the tabernacle in various ways.  It is called a sanctuary indicating that it is a sacred building (Ex 25:8).  The word tabernacle indicates that it is the residence for God to dwell among His people (Ex 25:9).  It is called a tent indicating that it is a collapsible and portable structure (Ex 26:36).  It is called the tent of meeting referring to its use as a tent for meeting in an appointed place (Ex 29:42).  It is called the tabernacle of testimony (Ex 38:21), and the tent of testimony (Num 17:23), because the Ten Commandments were placed inside its walls.  The engraved stone slabs were commonly referred to as “the testimony” and the ark where they were stored was also referred to as the “ark of the testimony” (Ex 25:21-22; 31:18).


3. “And you shall bring in the table and arrange in order the things that belong on it” (Ex 40:4).  The items of furniture that belonged to the Holy Place were placed first in their designated locations.  Then the ark and the mercy seat were placed in the Holy of Holies.  Last the Courtyard altar and basin were placed in their respective spots.  The rich symbolism of the tabernacle arrangement and of the furniture directs our gaze to the infinite love and amazing grace of God in heaven.  Painted in the cloud in the center is the word GOD.  His infinite love is depicted in the clouds as shafts of light forming a triangle.  The Father loves the Son and the Son the Father.  The Father loves the Holy Spirit and the Holy Spirit the Father.  The Holy Spirit loves the Son and the Son the Holy Spirit (Jn 17:21-26).


4. “And the cloud covered the tent of the meeting, and the glory of Jehovah filled the tabernacle” (Ex 40:34).  The cloud was the visible sign that God had taken up his residence in the tabernacle.  Because of God’s eternal love chose to establish the theocracy with Israel.  The special presence of God came to be known in the Targums as the Shekinah.  His love for Israel shines down upon the tabernacle drawing Israel unto Himself.  The Mosaic Law made provision for the nations to come to the light, which provision was fully realized by the Messiah.  Thus we show the Messiah, as the Good Shepherd, leading the way up to the tabernacle.  As God feed His flock along the way back to Jerusalem after the Babylonian Captivity so He will tenderly lead His flock like a shepherd as they return to Jerusalem after the Diaspora (Isa 40).  Exodus shows that history is theologically related.  The great “going out” event symbolized the mighty redemption of God’s people from the shackles of sin by His sovereign grace.  The Psalmist put history in focus when he wrote, “Within your temple, O God, we meditate on your unfailing love” (Ps 48:9).


5. “There is a river whose streams make glad the city of God, the Holy Place where the Most High dwells” (Ps 46:4).  When God came down to dwell on earth the heavenly angels sang His praises (Ps 68:24-25).  In the Shekinah light we have angels playing musical instruments.  Unto the tabernacle flow the people of God with one impulse, not led thither in the conqueror’s train, but attracted by its glory and longing to taste its peace (Isa 2:2-4).  Gentiles will stream to the light that shines in Jerusalem and kings to the brightness of her rising.  All wars and all national antipathies shall cease, when the “root of Jesse” shall be as a standard round which all nations shall flock, and the temple of Jehovah the center in a common faith and worship (Isa 2; 11; 40-66).  The Messiah was a priest after the order of Melchizedec.  He is pictured passing up Joshua, the last of the Aaronic priests.  Joshua foreshadowed Jesus Christ.  His Aaronic clothes had been declared filthy.  They were removed and He was vested with new clothes.  He is wearing his new robes (Zech 3:1-10), and is crowned with a diadem (Zech 6:9-15).  He is pictured alongside the way, swinging his incense and beckoning men to follow Christ (Mt 4:19).  Behind Jesus Christ come His sheep who have been found (Mt 10:6).  Following them are “other sheep not of this fold who He must bring also,” Gentiles who also are walking in the light (Jn 10:16).  And there shall be one fold and one shepherd who hear His voice and follow Him (Jn 10:25-30). Arranged along the way are various scenes from John chapters 10-17, which chapters follow the messianic sequence of Micah chapter 4.  “Having loved His own who were in the world, He loved them unto the end” (Jn 13:1).  The prophet Jeremiah had forth told that a Shepherd-Ruler should lead them in that day (Jer 30:21; David Baron, Rays of Messiah’s Glory, p. 54).  Love is demonstrated by a family embracing, by a vine and branches whose leaves are painted to resemble the dove symbol of the Holy Spirit, and by a man washing a girl’s feet.  Following them come a stream of people doing the works of God. 


6.  “Jehovah said to my Lord” (Ps 110:1).  Much of the composition of this picture is built upon Psalm 110.  The Messiah is Jehovah.  Jesus of Nazareth is the Messiah.  Therefore Jesus Christ is Jehovah, the Son of David and the Lord of David (Mt 22:44).  In our picture Jehovah is leading the way to the tabernacle where He dwelt on earth.  The Old Testament symbol of uniting the offices of king (Ps 110:1-3) and priest (Ps 110:4) is pictured by Joshua alongside the way (Zech 3; 6).  Dawn is that time that denotes the breaking of a new day, that time just prior to sunrise (TWOT #2369).  It will be a new day when the people of the earth voluntarily rally to the Messiah.  He will instill a renewed vigor (Ps 110:4).  Each day the people will experience a renewed vigor, symbolized by the appearance of youth as early morning dew.  And each day the earth will experience an overbearing fruitful season that will last a thousand years.  The general tenor of the painting is early morning dawn.  A fruitful vine is planted by the way and a fruitful couple is shown in the way.  “The womb of the dawn” is giving birth to a new day in the beauty of holiness.  Heaven is preparing to rule over the nation of Israel in the Promised Land, foreshadowing that theocratic day when heaven shall rule over the whole earth in the Millennial kingdom.  The Melchizedek priesthood will replace the Aaronic priesthood.  Jesus is shown walking by Joshua, even as Joshua is shown beckoning the multitudes to follow Him.  He will judge the nations and they will earnestly seek Him (Ps 110:5-6).  His judgment will culminate in the campaign of Armageddon at His Second Coming.  The Messiah will be refreshed and victorious, pictured by the Psalmist as drinking freely from a river and then lifting up His head to look over His domain (Ps 110:7).  We have incorporated a river coming into the picture.

SEQUENCE OF THE BANNER TEXT


 THE CLOUD OF GLORY DESCENDED FROM HEAVEN TO VISUALLY REMIND ISRAEL THAT GOD WAS LIVING AMONG THEM.  GOD CHOSE ISRAEL BECAUSE HE LOVED THEM.  WE ARE TO LOVE THE LORD GOD AND OUR NEIGHBOR.  CHRIST LEADS THE WAY TO FIND REST IN THE PRESENCE OF GOD.


The dark threatening clouds of Mount Sinai hang over the earth in the top of our picture.  The law placed men under the sentence of death and made it necessary from here on to offer regular sacrifices at the tabernacle. 


But piercing the clouds are shafts of light in holy array from the womb of the dawn of eternity (Ps 110:3). God the Father, God the Son and God the Holy Spirit love each other from all eternity and declare their love to man in giving the Son to live among men, illustrated by the tabernacle.


God’s grace, which is His love in action, shines down to earth, focusing on the just completed tabernacle.  The angels of God (Heb 1:14), who ministered in the giving of the law (At 7:53), are descending from the heavens in joyful praise (Ps 68:17) in the Shekinah light.  Let God be praised in the camp and in the homes arranged around the sanctuary in the desert.  Come up and worship Jehovah, you who are of the foundations of Israel.  Here comes Benjamin, camped off to the west.  There comes the princes of Judah from the east.  And with them comes Zebulon, even as far as Naphtali from the north.  They’re coming from all around, all the tribes to worship God (Ps 68:24-27).


They kept coming for forty years in the desert, then in Shiloh and eventually up to Jerusalem.  They anticipate that day when Messiah’s feet will stand on the Mount of Olives and He will enter Jerusalem in triumph (Zech 14:1-4, 16).  In that day envoys will come out of Egypt and Ethiopia will reach out her hands to God (Ps 68:28-31).  We show a family from Ethiopia who is on their way up to worship God.  O God, Thou art awesome from Thy sanctuary (Ps 68:32-35).  It is no accident that Psalm 69 follows Psalm 68: “For greater love can no man have than that a man lay down his life for his friends (Jn 15:13).  God’s eternal love shines down on the tabernacle and beyond to on the cross.  


Because God loves me, I can love God (1 Jn 4:8).  Because God loves me and my wife, I can love her and my wife can love me and together love God.  Because God loves us as parents and God loves our children, we can love our children and our children can love us and together as a family we love God.  Because God loves us and God loves our neighbors, we can reach out to our neighbors with the love of God and our neighbors can love us and together we love God (Mt 22:34-40).  


Love leads to humility.  Even Peter learned the lesson of washing the dust off of sandaled feet (Jn 13).  Jesus went to prepare a heavenly home and sent the Holy Spirit to be our Helper.  He came like a dove descending to help us bear fruit on branches of the true vine.  We are participants in a special relationship that comes by knowing God through Jesus Christ.  Through His continual prayer on our behalf, and through His word, we are sanctified in a sanctuary not made by hands, eternal in the heavens (Jn 17).


The last of the Aaronic high priests was Joshua (Zech 3:1-10; 6:9-15).  We picture him swinging the aromatic incense which are the prayers offered to God (Rev 5:8).  Like Melchizedek, he has left Jerusalem to come out and meet Abraham’s children along the way (Gen 14:18).  “As the soothing aroma that swirls up from sweet incense, so I will accept you.  I will bring you out from the Gentiles and gather you from the lands where you were scattered (Ezek 20:41).  He is a forerunner who points Israel to her Messiah as they feed along the way on their way up to Jerusalem (Isa 49:9).   Joshua is wearing a triple crown, foreshadowing the crowning of Christ as King of Kings and Lord of Lords.  “I shall be king over you” (Ezek 20:33). The offices of king and priest are united in one person (Zech 6:12-13).  Even those who were afar off (Gentiles) will come and help build the temple (Zech 2:14; Hag 2:7-9).  Provision for the temple veil to be torn was made at Jacob’s well (Jn 4) and once and for all at Calvary (Mk 15:38).  All nations will stream up to worship Christ in Zion (Isa 49:11-13).  The picture channels all movement from heaven and earth to the door of the tabernacle.  Our composition is saying that history finds its meaning in the tabernacle which came out of heaven.  “Jehovah is in His holy temple.  Let all the earth keep silence before Him” (Hab 2:21; TWOT, #893).

LISTEN MY CHILDREN: GOD HAS SP0KEN!
EXODUS: CONCLUSION

GOD’S PORTRAIT OF CHRIST
Picture #9of Exodus

Text: Lev 1-16; Jn 1-21; Heb 8-13

INTRODUCTION.


This picture is as combination of various teachings that we find in Exodus.

SEQUENCE OF THE BIBLICAL TEXT

1. “And he said, ‘Who made you a prince and a judge over us” (Ex 2:14)?  Stephen indicted the Jews for rebellion against God and always resisting the Holy Spirit (At 7:51).  He reminded the Sanhedrin that the fathers had rejected God from the infant days of their national history when they rejected Moses (At 7:27, 35).  And they continue as a stubborn and stiff-necked people who murmured and refused to believe God (Num 14:11).  Yet God chose Israel as His son (Ex 4:22).  God was the perfect Father and yet His sons did not know their God.  God will never forsake the Jew.  Even if their fathers Abraham and Jacob disown them, God will still be their Father (Isa 63:16).  What would you do if you were the perfect Father and your children still rebelled?  You would send a perfect Savior!  And that is exactly what the tabernacle pictures!!  In our painting the perfect Savior is symbolized by Calvary’s cross.  In the shadow of the cross is painted the tabernacle furniture.  The brazen altar, with its sin offering (Lev 4; 16), where God meets man, is at the foot of the cross.  It is here that the angels met Jacob and Jacob met the angels of God (Gen 28:12).  It is here that the heavens open so that God might descend to man and man might come to God (Jn 1:51).  Now follow the shadow heavenward.  Close to God is painted the wings of the mercy seat which formed the lid for the ark of the covenant.  God declared that He would meet the sinner there (Ex 25:21-22).  Oh what a wonderful salvation God pictured in the tabernacle (Heb 8:5). Oh what a wonderful Savior God gave to the world (Jn 3:16).


2. “And when I see the blood, I will pass over you” (Ex 12:13).  God chose to draw the sinner unto Himself through the Passover lamb.  Three things made the lamb acceptable to God as a sacrifice to redeem slaves from the house of bondage.  First, the lamb was without blemish (Ex 12:5; 1 Pet 1:19).  Second, the lamb was killed (Ex 12:6; Jn 12:24, 27).  Third, the lamb’s blood was applied (Ex 12:7; Heb 9:22).  Jesus Christ met all three requirements.  He is God’s lamb who came to take away the sin of the world (Jn 1:29, 36).  A sinner who believes in Christ is justified freely by His grace through the redemption that is in Christ Jesus (Rom 3:24).  The Mosaic Law was not given as a means to come to God for the Scriptures clearly state that no man is justified by the law (At 13:39).  Rather the Mosaic Law was given to reveal who God is: He is righteous Rom 3:21).  And the Mosaic Law was given to reveal who man is:  Man is a sinner who transgresses God’s law (Gal 3:19).  Sin is lawlessness (1 Jn 3:4). And all have sinned (Rom 3:23).  Above the cross is pictured the truth that man does not come to God by obeying the law but by believing in the Lamb.  The tablets of stone are crossed out.  The lamb is painted in a posture of death.  The innocent Lamb of God died that we might live.


3. “And He said, ‘My presence shall go with you, and I will give you rest” (Ex 33:14).  The people had sinned.  Moses prayed for them that they die not.  Moses petitioned the Lord that he might find grace in God’s sight for the task that lay before him to lead the people to the Promised Land.  God answered Moses, saying, “My presence will go with you and I will give you rest.”  The Psalmist says the invitation to enter into God’s rest is still valid (Ps 95:11).  The writer of Hebrews boldly announced that the “today” of the ancient promise was still bona fide (Heb 4:5-9).  Jesus announced that coming to Him was a fulfillment of the promised rest.  “Come unto me all ye that labor and are heavy laden, and I will give your rest” (Mt 11:28).  Jesus applied the soteriological aspect of the rest to those who come by faith to Him.  The first picture of Exodus shows the mighty right arm of God calling Israel out of Egyptian bondage.  Our last picture concludes Exodus by showing the nail-scared arms of Christ reaching out to a world enslaved in sin.  His words are written in the clouds, “COME UNTO ME.”   In the shadow of the cross are depicted men from all ages and from all nations coming to God through the one mediator, Jesus Christ (1 Tim 2:5). 

SEQUENCE OF THE BANNER TEXT

THE LAW WITH THE TABERNACLE WAS A SHADOW OF THINGS TO COME.  THE WAY TO GOD IS THROUGH CHRIST.  THE NAIL-SCARRED HANDS INVITE THE SINNER, SAYING, “COME UNTO ME,” NOT BY KEEPING THE LAW BUT BY BELIEVING IN THE LAMB OF GOD.

The Law with the Tabernacle was a Shadow of Things to Come.

The religious festivals, new moon celebrations and the Sabbath requirements were just a shadow of things to come.  The focus of our picture is an empty cross-planted earth with its shadow reaching into the heavens.  The animal sacrifices required by the Mosaic Law and offered in the tabernacle precincts provided no finality for sin.  The repeated slaying of bulls and goats and the sprinkling of the blood planted a passionate desire in the hearts of God’s people for a coming Righteous One who would fulfill all righteousness.  The shadow alerted the contrite of heart that a reality was yet to come (Col 2:16-17).  The reality came when Christ acted right before God by giving up His life’s blood as the payment necessary for the sinner’s ransom from the bondage of sin.  On the cross our sins were charged to Christ’s account.  His death signified that He paid in full the price to complete all acceptability before God.  The tabernacle furniture prepared God’s people for Calvary as the true source of life.  His death, burial and resurrection put an end to the Mosaic Law with its tabernacle ritual.  The tabernacle furniture in our picture is placed in the shadow of the cross.  The tablets of stone are suspended in the clouds that stood over Mount Sinai.  The law is crossed out indicating that the Mosaic Law was never intended to be a way of salvation.

The Way to God is Through Christ.

 
The composition of each picture illustrating Exodus is vertical.  Exodus records how God broke into world history to rescue Israel from certain death by Egyptian bondage.  With all the baby boys being killed, it wouldn’t take very long for the rest of the race to be absorbed into the Egyptian bloodline.  Moses went out to deliver his people but they rejected him saying, “Who made you a prince and a judge over us?”  Moses fled but God revealed Himself to Moses at the burning bush and sent him back to Egypt to deliver Israel.  By great miracles and marvelous works God overcame the opposition of Pharaoh.  God rescued Israel by requiring them to pay a price for their release.  The Mosaic Law was the constitution and bylaws for His kingdom and the tabernacle was His place of residence.  God would directly rule Israel and take them back to the Promised Land.  Provision was made in the law for Israel to always remember their great God by the institution of three annual pilgrimages up to Jerusalem, “lest they forget” (Ex 23:14-17; Dt 4:9, 23, 31). 


The tabernacle was a type of God’s future rescue of lost sinners.  Satan usurped God’s plans from man to rule the earth.  In the process he deceived Eve and she and her husband became sinners.  Satan became the ruler of this world.  And the descendents of Adam, being his sons, destines all men for certain everlasting punishment in hell.  But God looked down on the earth and set love upon man by giving His one and only Son to come to earth to rescue man from eternity with Satan.  His plan was to set up a worldwide theocracy.  Jerusalem was to be His place of residence.  God would directly rule over all nations.  His theocracy would crush Satan and usher in peace upon earth.  Israel was to be the head of all nations.


But alas, Israel did not know her Messiah.  Like their forefathers did to Moses, they said, “Who made you a ruler over us?”  He came unto His own and His own received Him not.  They rejected His royal messengers sent unto them and rejected their Messiah.  With deliberate intent they blasphemed the Holy Sprit of God.  He announced that His kingdom among them was no longer at hand and would be delayed until a future day.  He announced the coming of His church and His impending death, burial and resurrection.  He would give His life and provide redemption for all men.  His sacrifice on Calvary’s mountain is the pivotal point of all history.  It is the place where God reached down to sinners to draw all men unto Himself.  His resurrection is the first fruits of our resurrection.  And His ascension back into heaven makes our faith strong that He will come again.  


A restriction was placed on redemption.  The Bible does not support universal salvation.  We are not all climbing up the same mountain on different trails that all reach to the top.  Only those who kept the Passover were saved out of Egypt.  And only those who believe in God’s Passover Lamb, the Lord Jesus Christ, are saved.  Obeying the Ten Commandments could not save neither can one be saved by repenting and obeying the Sermon on the Mount. 

The Nail-Scarred Hands Invite the Sinner Saying, “Come Unto Me,” Not by Keeping the Law But by Believing in the Lamb of God.


Our picture shows the cross as the turning point of human events.  It is where heaven reaches earth and where earth reaches back to heaven.  Our picture shows Christ reaching out of the portals of heaven.  He calls men to come unto Him.  His words, “Come unto Me” are printed in the clouds.  His death was vicarious.  He who knew no sin died for sinners that sin’s condemnation might be removed.  The condemnation of sin is death.  At Calvary was “the death of death in the death of Christ.”  His blood washes the sinner white as snow.  The sinner’s ledger is wiped clean forever by the blood of Christ.  The only way to be redeemed from sin’s shackles is by the blood of the cross.  The Bible teaches that there is only one basis and means of salvation.


The way to God is through Christ.  The tabernacle pointed the way to heaven.  Those who lived by faith in the era of the tabernacle had a limited understanding of the ultimate grounds of their salvation.  Scripture does not support the view that people in every age had a thorough understanding of the atoning death of the incarnate Son of God.  Revelation is progressive.  That is, God has chosen to reveal truth in progressive increments.  Even today we have a very limited understanding of God’s eternal power and Godhead.  Now we are just seeing a mirror’s reflection of what we will someday behold face to face.  Those who lived in the light of the tabernacle had a more limited view than we enjoy today.  Yet by faith they kept the Passover.  God gave them an assurance of complete forgiveness above and beyond the continuous rituals of the Law (Ps 32:1-2; 103:8-12; Rom 4:5-8). 


Jesus did not come to destroy the law but to fulfill the law.  Paul illustrated Christ’s fulfilling the law by likening law keeping unto a track race.  Men have been running the legal race ever since the law was given.  Some run faster and further than others but no one every completed the race.  Then God sent His Son and he completed the race.  He kept the whole law.  He broke the ribbon having crossed the finish line.  Today, those who are trying to live by the Mosaic Law either apparently think that Jesus never completed the race or they think that they can run the race better than Jesus.


Others seek to emasculate the law, separating the moral aspects from its penalties.  But the Mosaic Law includes appropriate penalties as an integral part in order to enforce its demands.  The Law cannot be separated from its sanctions.  It is the divine law given to men.  It is God’s standard for approaching Him.  So by its very holiness the sinner who breaks one aspect is doomed (Ja 2:10).  And thus we read, “As many as are under the works of the law are under the curse” (Gal 3:10).  “The law works wrath” (Rom 4:15).  The law is “the ministration of death,” and “the ministration of condemnation (2 Cor 3:7, 9).


To emasculate the Mosaic Law of its divine penalties and still call it “law” is a serious misnomer.  Men tend to disrespect law.  Law without a penalty is simply good advice.  Law, when broken, needs a penalty or it becomes weak and ineffective.  The Levites answered the call of God and killed 3000 men to satisfy the need for a penalty (Ex 32).  Those wounded took the place of the entire multitude.  They received the penalty everyone deserved.  They died that the rest might live.  In the same way, Jesus answered the call of God for a penalty against sinners.  He died and suffered the penalty for sin.  He took the penalty that we as sinners deserve.  God wounded Him instead of us.

LISTEN MY CHILDREN: GOD HAS SP0KEN!
BIBLIOGRAPHY

EXODUS
Baxter, J. Sidlow. Explore the Book. Grand Rapids, Michigan: Zondervan, 1960.

Bible, King James Version.

Bush, George. Exodus. Minneapolis, Minnesota: Klock & Klock, 1852, 1981 reprint.

Couch, Mal (General Editor). Dictionary of Premillennial Theology. Grand Rapids, Michigan: Kregel, 1996.

Johanson, Harold. The Tabernacle in the Wilderness, Los Angeles: Biola, unpublished class notes, 1934.

Levy, David M. The Tabernacle. Bellmawr, New Jersey:  The Friends of Israel Gospel Ministry, 1993. 

Keil, C. F. & Delitzsch, F. Biblical Commentary on The Old Testament. Grand Rapids, Michigan: Eerdmans Publishing Co., 25 vol., 1968.

McClain, Alva J. The Greatness of the Kingdom. Chicago, Illinois:  Moody Press, 1968.

Noebel, David A. Understanding the Times. Summit Press, Manitou Springs, Co, 1991.

McGee, J. Vernon. Thru the Bible. vol. 5, Pasadena, California:  Thru The Bible Radio, 1983.

Ridout, S. Lectures on the Tabernacle. New York: Loizeaux Brothers, 1945.

Ryrie, Charles C. So Great Salvation. Wheaton, Illinois: Victor Books, 1989.


Seif, J. & Levitt, Z. The House that God Built. Zola Levitt Ministries, 1989.

Showers, Renald. There Really Is a Difference, A Comparison of Covenant and Dispensational Theology. Bellmawr, New Jersey:  The Friends of Israel Gospel Ministry, 1993.

Soltau, Henry. The Tabernacle. Grand Rapids, Michigan: Kregel Publications, 1972 reprint.

Talbot, Louis. Christ in the Tabernacle. Glendale, California: The Church Press, 1942.

Walvoord, John F. & Zuck, Roy B. (editors), The Bible Knowledge Commentary. 2 vols. Wheaton, Illinois: Victor Books, 1983.

Weber, Max. The Protestant Ethic and the Spirit of Capitalism. Upper Saddle River, New Jersey: Prentice-Hall, Inc., 1958. 

Wilson, Marvin.  Our Father Abraham. Grand Rapids, Michigan: Eerdmans Publishing Co., 1991. [ Gridlestone’s comment is valid: “Rabbinical studies, whilst deeply interesting, do not contribute so much to the understanding of the Scriptures as might be supposed,” O T Synonyms, p. VI.]

Willis, Wesley R. & Master, John R. (general editors), Issues in Dispensationalism. Chicago, Illinois: Moody Press, 1994.


PAGE  
61

