Sermons on the Pentateuch
Food

1. Food was God’s first gift.

There’s no splitting of aspects of life that are to do with God and spirituality and aspects that are not.

Gen 1.

The distinction between clean and unclean animals.

John 6

Again, God taught them by means of food

Saying Grace – “Blessed are you, king of the universe…”

What we do with our bodies matters (cf. sex)

Call to be healthy

2. Food was something to work for.

Gen 2

The earthly matters

Jesus was someone who worked with his hands

In CA our life distances us from the earth – we don’t grow or even cook

That means we aren’t human

Grow things on your patio

3. Food was the first subject of temptation/testing

It easily becomes too important

We go for short-term pleasures (cf. sex)

John 6 – they were only interested in food

4. Food was the first things people fought over.

Food was meant to be shared

We won’t have mote than our share if…

My food is to do the will…

Edenhouse

[Not exactly a sermon but an ln alternative version of the Adam and Eve story written by Julia Bolden in a media workshop at St John’s Theological College, Nottingham, UK]

The time came when the Lord God formed a man’s body from the dust of the ground and breathed into it the breath of life, and the man became a living person. Then the Lord God built a house in the west, which he called Edenhouse. And he placed in the house the man he had formed.

The Lord ensured that the house was in perfect order, with electricity, central heating, and food and cooking equipment in the kitchen. He put all sorts of furniture in the house, and in the living room he put a television set with four channels. The Lord God placed the man in Edenhouse as its householder, to take care of it and to keep it in the order in which God himself had put it, but the Lord God gave the man this warning: “You may watch any of the programmes on the television, except for the fourth channel. This is the channel of the knowledge of good and evil. This you may not watch, for this channel will open your eyes, to make you aware of right and wrong, good and evil. If you watch this channel you will be doomed to die.”
The Lord decided that it was not good for the man to be alone, so he resolved to make a companion for him, a helper suited to his needs. So the Lord God formed from the soil every kind of machine. Among them was a washing machine for his clothes, an electric toaster for his breakfast, a typewriter for .his writing, a calculator for his calculations, and a record player and records for his entertainment. He brought them to the man to see what he would call them, and whatever he called them, that was their name. But still there was no proper helper for the man. He needed someone who could combine all the skills offered by the machines, and also be a companion for him. Then the Lord God caused the man to fall into a deep sleep, and he took one of his ribs, closed up the place from where he had taken it, and made the rib into a woman. “This is it”, Adam exclaimed. She is part of my own bone and flesh. Her name is woman, because she was taken from a man”. Now this explains why a man leaves his father and mother and is joined to his wife in such a way that the two become one person.

The house was just the right size for the two of them to live in, and it never occurred to either of them that it ought to be any larger. They had no need of money, for God had provided all that they required, but neither of them were aware of this. They had no reason to disagree with one another and nothing to fight for. They were completely satisfied, in their innocence.

Then one day a parrot flew into the house through the window. He was proud and was continually talking to himself and admiring himself in the mirror. In the evening, while the woman was in the kitchen, he spoke to her. “Not allowed to watch the tv, then?” “of course we’re allowed to watch it,” replied Eve. “It’s only the fourth channel that we’re forbidden to watch. God says that if we do we will die”. “Rubbish!”, squawked the parrot. “Won’t die! Won’t die! Rubbish! Understand! Eyes opened! Good and bad!”
The woman was convinced. She went into the living room, where Adam was, and switched channels. As she watched she saw a bright light appear in the centre of the screen. Adam was astonished by what he saw. As they watched, they heard a voice speaking to them from the set. “You are Adam and Eve, the first man and woman to be placed on the earth, but have you not noticed that God has you completely under his control? Are you content with what God has provided for you? Would you not prefer to have a larger house? Are there not more possessions you could have? Could you not be more successful in providing for yourselves? Do you not think you ought to have rights of your own which you could fight for?” As the voice went on, they saw the light on the screen grow larger and brighter until it almost blinded them.

Then they began to feel guilty. They switched off the set and ran and hid from the Lord, Eve in the kitchen under the table, Adam in the bedroom under the bed. Adam heard God’s footsteps on the stairs, approaching nearer and nearer, but there was no way of escape.

God entered the room and commanded Adam to come out from his hiding place, and Adam was forced to admit that he had been watching the forbidden fourth channel. “But”, he added, “it was the woman you gave me who switched it on”. The Lord entered the kitchen and spoke to Eve. He asked her, “How could you do such a thing?” “The parrot tricked me”, she replied. So the Lord God said to the parrot, “This is your punishment. No longer will you be free to fly around as you please. You will be kept in a cage and you will have to rely on human beings to provide you with food.” And to Adam God said, “Because you listened to your wife and watched the fourth channel when I told you not to, I have placed a curse on your head. You will have to struggle to build your own house and to earn enough money to support yourself and your wife. Finally you will return to the ground from which you came. For you were made from the ground, and to the ground you will return.”
Then the Lord God threw Adam and Eve out of Edenhouse, and locked and bolted the doors and took away the key and barred up the windows so that they could not return.

Five Amazing Things You Can Tell God Not To Do
(A Sermon on Exodus 32)

Some while ago I remember being puzzled when I read one or two books about preaching, because they had chapters in them on titles for sermons. A title for a sermon was something I had never felt the need of. Then on a visit to the USA I think I discovered the answer, that you advertise in the local newspaper not only the times of next Sunday’s services but the subjects of the sermons. It seemed to me a wondrous expectation, that not only should you have a striking title for the sermon, but that you should have it by the Wednesday before you were due to preach it. Both of these I would normally find difficult.

 On this occasion, at last, I would be able to fulfil the requirement, because this sermon is about “five amazing things that you can tell God not to do”. A colleague of mine once preached a sermon about the ten bad habits of God, and these are partly related (God is always late, is unpredictable, does not care what people think, has a love which is blind, prefers the broken to the strong, is self-contradictory, does not remember evil and personally repents of evil, is faithful but has changes of mind, is paradoxical, and behaves like a child).

 The five amazing things you can tell God not to do come in a prayer of Moses in Exodus 32. There is Moses on the top of the mountain with God, receiving instructions about the way the relationship between God and Israel is to work out, and what is to be the pattern of worship, and how God and Israel are to relate to each other. There at the same time at the bottom of the mountain is Israel itself, rather impatient about how long Moses is going to be delaying at the top of this mountain and deciding that it will exercise some creative initiative, indulge in some innovative liturgical development, in connection with the question of how God and Israel will relate and how Israel will worship. Ironically, there at the bottom of the mountain is Israel doing exactly the opposite to what God is telling Moses at the top of the mountain.

 It leads Moses into having to pray for the people.

 First, he says, “Don’t lose your temper”. “Why should your anger burn against your people, whom you brought out of Egypt with great power and a mighty hand?’
 It seems strange to think of God getting angry. There are at least two important and precious implications in the fact that God does. One is that it means that God is a real person. God is someone with feelings and passions such as compassion and mercy. God is someone who loves and cares, who joys and delights, who gets jealous and gets angry. God is not a kind of abstract entity up there on the top of the mountain or an impassive monarch sitting on a throne in heaven, untouched by anything. God is not an idea, nor merely the ground of my being. God is a person with passions, and therefore among the passions anger, wrath, a temper to lose. And that is part of God’s being the one in whose image we are made.

 I suspect that the Israelites talked about God being angry because that was often how it seemed to be, to judge from what happened to them. You know when someone is angry with you: you have got cuffed about the ear, and you know there is probably something behind that. Things go wrong in your life, or in the world, or in the church, and you infer that God must be angry. Then you either try to infer the rational explanation for that, and repent, or you conclude that there is no rational explanation, and you say “Come on, stop it”, as Job did.

 If we look at the world and the church as we know it, it would be a reasonable inference that God is angry. Perhaps that is why world and church (in Europe and America, at least) are in such a mess. We easily accept the fact that the church is so decimated and insignificant and we shrug our shoulders, instead of asking whether God is angry. What we should be doing is challenging God about letting the church be the laughing stock of the nation, as it often seems to be. Instead, we simply accept it or shuffle about it, or try to do our best, our really pathetic best, to do something about it. Perhaps what we should be doing is what Moses does, saying to God “Why are you losing your temper?” We might even get a response.

 Moses’ second challenge to God is, “Don’t give up on us”. Don’t give up on the project that you have begun. “Why should your anger burn against your people, whom you have brought out of Egypt with great power and a mighty hand?” You have only started the job. You said you were going to take us into the land you promised us. You said that you were going to enter into a relationship with us. You said that you were going to provide the world with a model of what it was like to be the people of Yahweh. You are not going to give up on the job, are you? You are not going to give up on us, are you? You can’t do that.

 Again I suggest that if we look at a world and a church where it can seem as if God has given up on us, then Moses’ kind of prayer may be one we should be praying. Why give up on the church? One can think of umpteen reasons for doing so. “But don’t give up on the church. The job is only half done, Lord.”

 “Don’t give up on me.’ I would give up on me. Moses invites us to challenge God about giving up when the task is only half-completed, with regard to the world, the church, or individuals such as ourselves.

 Moses’ third challenge is, “Don’t give the wrong impression”. It continues from the second. “Why should the Egyptians say, ‘It was with evil intent that Yahweh brought them out, to kill them in the mountains and to wipe them off the face of the earth.’” Think of the kind of impression you would be conveying to the world, to the whole of creation. Think of your own reputation. It is one of the standard bases upon which prayers in the Bible appeal to God. We ask God to do things “for God’s glory”; that might seem a somewhat selfish basis of appeal. It is “for your name’s sake”, lest people think badly of you. The people in the Bible are totally unscrupulous in prayer. They will do anything to get God to do the things that are near God’s own heart and God’s own agenda, to get God motivated to act. “You cannot cast us off at this moment and give the impression that you could not do the job after all, that you were not capable of bringing a people into a relationship with yourself and into their promised land, even if you were capable of bringing them out of Egypt.

 And “Don’t be inflexible.” Turn from your fierce anger. Change your mind and do not bring disaster on your people. The Old Testament is not at all afraid of the notion of God having a change of mind. Readers of the Bible again shuffle about this, as if God should not have to do a thing like that. Perhaps part of what lies behind it is this. Anyone who is involved in leadership knows that most of the time the kind of decisions that you are taking are not made clearly on the basis of this being one-hundred-per-cent-obviously the right action, or even ninety-per-cent-obviously the right action. They are often made on a basis of sixty-forty, if you are lucky, or 51-49. And God is in the same position as anyone else with regard to this. God is always having to choose between the least calamitous courses of action.

 So it does not take much to push God from 51 to 49. God had decided to do this, but was only a percentage point away from doing the other. “Could you not reconsider the basis on which you have made that decision? Could you not just change those figures around? Don’t be the kind of person who, once they have made a decision, won’t reconsider. Politicians let themselves be caught in a bind in this way, as if changing one’s mind is a weakness. Being prepared to change your mind is a strength (well, admittedly, not if you do it all the time). To be flexible is a strength.

 So one of the things that is going on in prayer is that we are indeed asking God to do something different from what God was going to do. Indeed, if that is not part of what is going on in prayer, then there is no point in prayer. The point of this kind of prayer is to get God to do something that otherwise God would not do, or not to do something that otherwise God would do. When we are asking God to do things, it is an activity which is designed to make a difference. We are saying to God “Don’t be inflexible. Change your mind. Do something different from what you intended”.

 Ann and I once invited a friend of ours to come on holiday with us, and she declined because she could not really afford it and she did not want to come without paying every penny of her way. The next year she could afford it and came, and we also invited another friend. This second friend seemed likely to decline for the same reason, but our first friend urged us to try to persuade her, not to take “No” for an answer. I expostulated “But you wouldn’t come last year!” “You didn’t try to persuade me”, she said. I had given in, taken “No” for an answer. I would not do it again with her, or with God.

 Fifthly, “Don’t forget your word”. “Remember your servants Abraham, Isaac, and Israel, to whom you swore by your own self: "I will make your descendants as numerous as the stars in the sky and I will give your descendants all this land I promised them, and it will be their inheritance for ever”.

 God has made some promises and what Moses is doing in prayer is reminding God of these promises. Talk of “claiming” things from God can sound questionable, but there is something to it. You are battering on God’s door or upon God’s chest and saying “We will not allow you to forget the words that you have uttered to us about your intentions. We will not allow you to forget your promises”. What we are doing in prayer is reminding God of commitments that God has undertaken, that God cannot get off the hook of.

 And Yahweh had a change of mind about the disaster that was planned for the people. If we want to be philosophical (in a certain sort of way), of course, we can say that God knew ahead of time that the moment would come for a change of mind and that it was all part of a plan. We may prefer to safeguard God’s sovereignty in this way. But the Bible does not do so. More often what the Bible does is lay the story out as a story, lay it out in narrative order, lay it out as history. It then portrays God’s response to Moses as a real response. We are not told in brackets “Now of course God knew ahead of time that Moses would pray that way, and God had made allowance for that”. If this had been so, would God’s response really have been a response? In the story the Bible tells, it was a real response. What is going on in prayer is that God is involving us in the process of decision-making whereby things happen in the world. It is not the case that God decided by fiat ahead of time, before Day Six of creation as it were, what was to happen in each of the umpteen trillion years that was now to unfold. It is the case that God decided to create some people who would indeed be made in God’s image, with the characteristics of God, and would then be drawn into the project that God was initiating at the moment of creation. And prayer is one of the ways in which they would be drawn into the fulfilment of that project in the world.

 That is why, if we do not say things in prayer, things do not happen. Perhaps that is why history has gone on for such a long time. That is why church history has gone on for such a long time. That is why Israel’s history went on for such a long time. God never found that anyone suggested the right action at the right moment. God invites us into the fulfilment of that divine purpose in the world. Thus, when people pray, things happen (or get prevented).

 Normally the way prayer goes on in the church bears no relation to what the Bible has to say about the subject, like most other things that go on in the church.

Five amazing things you can tell God not to do:

* Don’t lose your temper

* Don’t give up with the job half-done

* Don’t give people the excuse to misjudge you

* Don’t be inflexible

* Don’t forget your promises.

Or to express these five daring exhortations as positives:

* Be patient with us

* Be persistent with us

* Be aware of what people think

* Be prepared to change your mind

* Be mindful of your promises.

Jubilee: A Sermon on Leviticus 25

 Jubilee 2000

Here’s really worthwhile way of marking a new millennium, though we need to get to work at it now. Let’s get Western banks to cancel the Third World’s debts. That’s the aim of the “Jubilee 2000” movement.

Some facts

In the 1970s the banks lent money to the Third World because they were awash with it, then put up interest rates at just the time as changes in the world economy meant that Third World countries had even less resources to pay the loans back. So now they have had to gear their economies just to paying the interest on these loans. So

* Mexico has had to stop producing enough maize for its own people to eat, so that it can grow strawberries to sell to people like us.

* Africa as a whole now spends four times as much paying the interest on debts to us as it does on healthcare.

* In sub‑Saharan Africa the percentage of children enrolled in grade school fell by 20% over a decade.

• In Costa Rica wages have fallen by a third since 1980.

• Each year, the Third World pays the West three times more in debt repayments than it receives in aid.

*.Each person in the Third World owes the equivalent of $420 to Western nations and Western banks, much more than their annual income for many of them.

* People like us are twice as much better off than the poorest parts of the world than we were in 1960.

Jubilee in Leviticus 25

After the fall of Jerusalem, people sought God’s vision for the kind of community they really ought to be, sought to imagine what Moses would envision if he were here now. They recognized that inequalities will develop in a community: every 50 years everything should go back to square one. Their vision suggested a number of principles:

* Let the land have a rest now and again, because it’s God’s.

* Be honest with one another, out of reverence for God.

* Trust God rather than worry whether you can afford to honor God.

* Use your resources to support people who fall on hard times, because we all belong to one family.

* Don’t take advantage when other people in the community are in difficulties and turn them into cheap labor, because they are God’s servants.

In Leviticus that didn’t apply to foreigners, but now that there is "neither Jew nor Greek", it should apply to everyone. The whole world is my neighbor in my global village.

In the eighteenth century, Thomas Jefferson told Britain that all men were equal. In the nineteenth century, black Americans told white Americans that this also applied to them. In the twentieth century, women told men that it applied to them, too. In 1998 it is time for Christians to help the world see that it applies to Africans and Latinos and Asians in Africa and Latin America and Asia as well as in the West.

What Should We Do?

Don’t pray ‑ it will be too dangerous, because biblical prayer in this situation is prayer for God’s judgment.

* Be better informed: e.g. via serious tv news, newspapers, or journals, and talking to Third World students.

* Imagine your income cut by 25%: how would you change what you spend on home/cars/schools?

* Resolve to implement some of that next time you move (or even now). Model what a more realistic life would look like.

* Think of ways of educating your church in these issues, so that the church becomes a model for the world.

* Get your church to stir so that these issues get on the political agenda.

"If any of your kin fall into difficulty ... they and their children shall go free in the jubilee year.... They are my servants".

Remembering: A Sermon on Deuteronomy 7:6-11

(Actually a revision of a farewell sermon preached in different versions at my seminary and my church in England in June/August 1997, then included in To The Usual Suspects (Carlisle, UK: Paternoster, 1998).

When Moses is about to give up the leadership of Israel, as the Old Testament tells the story, he preaches one last sermon. He has led them for a generation and they are now to pass on to a new stage of their life, and God has made it clear that this new stage and this seeing the fulfilment of God’s vision is to happen under a different leader. He can look on into the land where God’s vision is taking them, he knows what it looks like, but he will not walk in it with them. He is about to undertake a new journey of his own, the first time for the best part of his grown-up life that he will be journeying with God apart from them, and the mountain he is about to climb has some surprises in store for him.

 So on the eve of his climbing his mountain, he preaches a sermon. It is a long one, this book Deuteronomy. I calculate that the actual sermon is about 25,000 words, which would take four hours to preach non-stop. When you preach your last sermon in circumstances like Moses’s, what do you say? What did the Deuteronomists (the anonymous religious visionaries who ghosted this sermon some centuries later, on the usual critical view) think Moses would have wanted people to remember? From all those words I take four motifs from 7:6-11.

 First, remember that you are a holy people. In the Old Testament the word “holy” does not mean righteous and moral. It means special to God, different, awe-inspiring. You are a special, different, awe-inspiring people, says Moses. It is a position which belongs to Israel, and then which the church comes to share in, without replacing Israel. “You are a people holy to Yahweh your God”.

 Being holy meant having nothing to do with the way the Canaanites were. After all, “Yahweh your God chose you out of all nations on earth to be his special possession”. They resembled the rooms in Buckingham Palace which you do not see when you go on the tour, the rooms which belong especially to the Queen. The Israelites had that specialness to Yahweh. They were to be different.

 Israel never took any notice of this expectation, and we do not want to be different either. Forty years ago Christians were different: we did not go to the pub or the cinema or go dancing, for instance, or if we did, we knew we were breaking taboos. Now we are all indistinguishable from the world, and it is not obviously a step forward. Yet I do not really want Christians to start looking different in that kind of way.

 So how should we be different? What is holiness? When you think about it, to call human beings holy is a kind of contradiction in terms. “Holy” is by definition what makes God and what distinguishes God from us. So what sense does it make to call us holy?

 I wonder whether for us being holy means being supernaturally human. It means being human, but in a special way that is redolent of God, that is special, that is supernatural.

 The way Ann and I have to be holy is by coping with Ann’s illness. The way anyone else has to be holy will be different. But as I think of the Christians whom I know best, I think of them being human, but of there being something special, something supernatural about them in their humanness.

 There is a British television programme called “How do they do that”? That is what I think of many of my Christian friends. How does he do that? How does she manage to be that kind of person? It is probably something they are unconscious of, or take for granted, but for other people it is what makes them special, what makes them holy.

 I do not think much about the heroics of coping with a wife who is disabled, and I am always a bit astonished when someone else comments on the patience it needs or on some other aspects of how Ann and I handle Ann’s illness. I know that people find it is something through which God gets access to them, in some mysterious way. And that is true of aspects of who other people are, too. It is as we let the people we are be the people we are with God, that the supernatural appears through the human and the world has the opportunity to see that there is something different about us. That is something I would want to leave with people if I were going, like Moses.

 But Moses is talking corporately. It is as the people of God that he reminds them they are holy. I want to encourage belief in the church as God’s holy people.

 Each summer our seminary in England has a day to which we invite the vicars who are receiving curates from us, so that they can see something of the training from which their curates are coming. One year I was appalled at the paternalism that emerged in the way some of the vicars spoke of their congregations. It was important that the vicar and the curate decided on their line about policy issues before the church council discussed them, otherwise it would be confusing for the people, would it not?

 Who do they think are the holy people of God? The clergy are simply some paid functionaries whose position puts them in greater spiritual danger than anyone else in the church. It is the church that is in holy orders, by virtue of our baptism. To put it in Deuteronomy’s terms, the declaration that God chose Israel comes before any talk of God’s choosing the king. The people were familiar with the idea that God chose David. The Deuteronomists dared to preface it with the declaration that the choice of David, like the choice of the priesthood, was subordinate to the choosing of the whole people.

 And Moses is inviting his hearers to believe in the holiness of the actual Israel, the visible church if you like, the actual church which exists, the Church of England and the Methodist Connexion and the Baptist Union and the Korean Presbyterian Church and the Church of God (Cleveland, Tennessee) and the Coptic Orthodox Church. It is always tempting to re-define the church to mean the group we belong to, the bit of the church that we think is really alive. It is tempting to be cynical about the church which actually exists, as comes out in our jokes. When Moses says “you are a holy people”, he is talking about the Israel which actually exists. It is the visible church that is holy, and therefore is not to be dismissed or despaired of. Remember that you are a holy people.

 Second, remember that you are loved. I reckon it is better, if you have the choice, to fall in love with one of your friends than to try to make a friend of your lover. Moses here implies that this was what God did. He uses two words for love. “It was not because you were more numerous than any other nation that Yahweh cared for you and chose you”. “Cared for you”. “Set his affection on you”, the NIV has. “How did Yahweh come to have those feelings for you, come to be attached to you?”, asks Moses: it is a word that can describe people’s sexual feelings for each other. “Well it was not because there were so many of you”, he answers. This is just as well. When the Deuteronomists were writing this sermon, Israel’s heyday lay in the past, and it would be as well if the reason Yahweh was attached to them was not that there were so many of them, and this is as well for us, too.

 Perhaps it is the ecclesiological equivalent of “Will you still need me, will you still feed me, when I’m 64?”. “When my hair is gone and I can’t stay up as late as I once did, when I’ve gone pear-shaped and cellulite, will you still love me?” “It was not things about how you looked that made me love you in the first place, fathead.” “So why did you love me?”
 At this point if you’ve got Nora Ephron as your scriptwriter you say as Harry did to Sally, “I love that you get cold when it is 71 degrees out. I love that it takes you an hour and a half to order a sandwich. I love that you get a little crinkle above your nose when you’re looking at me as though I’m nuts. I love that when I’ve been with you all day I can still smell your perfume on my clothes. And I love that you are the last person I want to talk to before I go to sleep at night”. If you have Hosea as your scriptwriter, it is the same. You say things like “When I found Israel, it was like finding grapes in the desert”.

 But if you are just an ordinary prosaic British person, when you get asked “So why do you love me?” you get lost for words and perhaps you simply say “I just did, and I still do”. So it is when the Deuteronomists are writing Yahweh’s script. Moses moves to the other word for love, the all-purpose Hebrew word which can still mean affection and passion but can also suggest friendship and commitment. “I did not get attached to you because there were so many of you. It was just because I loved you. I had found myself committed to you and I could not get out of it. It had become part of me. I had to do what I’d told Abraham and Sarah I would do.”
 Remember you are loved: that God is attached to you and committed to you, for reason to do with you maybe, but certainly for reasons to do with God. No matter what seems to happen to the church, God loves it and will continue to be committed to it. It means God has not finished with it. God will fulfil the promises made to it.

 Third, remember that you are called to knowledge. As I come to the end of ten years as principal of an Anglican theological college, I have from time to time wondered what it has been about. When I had just been appointed principal, there was an informal chapel occasion which ended up with the faculty who were present coming to the front and someone praying for us and giving each of us a word from God, and mine was that I had had a vision for college and I had not thought it would be fulfilled, but that it would be fulfilled.

 At the time I thought it referred to college being more relaxed about charismatic gifts, and more open, and that has happened, but I have come to realize something else. Sometimes you only know what a prophecy meant when it has been fulfilled, and over the past two or three years I think we have seen a quantum leap in our integration of theology and prayer and life, and that was always my subconscious vision, but I did not have much hope that these could ever come together and I did not even articulate that vision, but God had it and shared it and it has come about. I believed that people were called to knowledge.

 “Know then that Yahweh your God is God”, says Moses, and adds some further theological facts about Yahweh that the people are to know. It sounds like the essence of doing theology, and it is. But the NRSV rightly translates it as “acknowledging” these facts about Yahweh, not just knowing them. It assumes that theology and commitment are one thing, not two things. That is something Moses wants to leave with people when he goes. When theological students are in the classroom they are not playing academic games. They are worshipping. And when they are in chapel, they are not playing religious games. They are knowing.

 What are those facts about God? For Moses the key one is that God is faithful, someone who keeps covenant and commitment. “Know then that Yahweh your God is God, the faithful God”.

 I am glad about that because I feel in special need of it. I am leaving because God made it clear that the moment had come. We are going where we are going not so much because God guided as because God pushed and manipulated. People ask me from time to time if I am excited about it, and the answer is “Not especially”. It is just the direction God has pushed us. People say it is courageous; it would have required more courage to stay here. But all sorts of things could go wrong. There was a time when we had sent our belongings off but had not actually completed purchase on the apartment we had sent them to, nor had we got a mortgage, and a mail package about this had gone astray in the post, nor had we got a visa, and the embassy phone lines were permanently busy. Just before we left we heard that our belongings were not going to be there before us, as we had planned, and I am not sure how we will work around that. I expect it will be OK; but there are other more personal things that could go wrong, and I have to trust that it is true that God is faithful.

 Moses offers us various encouragements. He reminds us that Yahweh has been faithful in the past, keeping that promise to Abraham and Sarah. He reminds us that Yahweh bothered to exercise such power and bothered to deliver us into the freedom which we do enjoy even when we are not actually in a promised land, so surely the wilderness will not be the end. He reminds us that there is a vast disparity between God’s responsiveness to lovers and to haters. Punishment for the haters, yes; but faithfulness to 1000 generations for the lovers. One generation will do, thank you. For us I am at least as encouraged by the signs that it is indeed God who is doing the pushing and manipulating, so that if we end up in a mess and I feel as I sometimes do that God could have made my life a bit easier than other people’s life looks, well at least I will know that I am in this hole with God. We have to remember that we are called to knowledge, and knowledge of the God who is faithful.

 Fourth, remember that you are called to follow God’s word. What Moses says more specifically is, “You are to observe these commandments, statutes, and laws which I give you this day, and keep them.” I do not actually like that. I do not see why God is so keen on giving commandments. I am not very keen on giving commands - why is God? I do not want people to obey me - why does God? I cannot believe that if I were God I would be so keen on issuing orders. It seems such an odd thing to enjoy, even if you do know best.

 So at the moment this is an angle on scripture that I am trying to wrestle with. Other people will have other questions about scripture. If there are no aspects of scripture that they do not like and do not have to wrestle with, then they are kidding themselves. It means that they have bracketed them out or reinterpreted them. That is what as evangelicals we have to do. We know we have to accept all of scripture, so we make it mean something else so we can accept it. As a Bible teacher one of my basic concerns has become simply to get people to read the Bible with open eyes. Some people learn to, others do not. I want people to read the Bible, to be open to finding there things that they had not realized were there, to be enthralled and dazzled and appalled and infuriated and puzzled and worried and stimulated and kept awake at night by these extraordinary words from God, to let their mind and heart and imagination and will be provoked and astonished by them. I want them to “observe them ... and keep them”.

 If Moses and Israel will commit themselves to that, together and apart, they can cross their river, and he can climb his mountain.

