

[You've heard the expression, "All dressed to the nines."]

Vision:

- Moshe
- Adam
- Us, Messianic Judaism

- What is your life vision?
 - What keeps you going when things go wrong?
 - What keeps you going when YOU go wrong?
 - What gets you up and going in the morning?
 - What is the vision of Messianic Judaism and Or HaOlam?
- Equivalently, what is the Rabbi's vision?

That is my main job, to bear and communicate the vision of Or HaOlam. Where are we going, or trying to go?

D'varim (Deuteronomy) 34:1

וַיַּעַל מֹשֶׁה מִמִּישְׁתַּי מוֹאָב אֶל־הָר נֹבֹה רֹאשׁ הַפְּסִגָּה אֲשֶׁר עַל־פְּנֵי

Moshe ascended from the plains of Mo'av to Mount N'vo, to the summit of Pisgah, across from Yericho.

D'varim (Deuteronomy) 34:1

וַיִּרְאֵהוּ יְיָ אֶת־כָּל־הָאָרֶץ אֶת־הַגְּלִלְעָד עַד־דָּן :

There Adoni showed him all the land — Gil'ad as far as Dan,

D'varim (Deuteronomy) 34:2

וְאֵת־כָּל־נַפְתָּלִי וְאֶת־אֶרֶץ אֶפְרַיִם וּמְנַשֶּׁה וְאֵת־כָּל־אֶרֶץ יְהוּדָה עַד הַיָּם הָאֲחֵרֹן :

all Naftali, the land of Efrayim and M'nasheh, the land of Y'udah all the way to the sea beyond,

D'varim (Deuteronomy) 34:3

וְאֶת־הַנֶּגֶב וְאֶת־הַכְּפָר בְּקִעַת יְרֵחוֹ עֵיר הַתְּמָרִים עַד־צָעַר :

the Negev, and the 'Aravah, including the valley where Yericho, the City of Date-Palms, as far away as Tzo'ar.

D'varim (Deuteronomy) 34:4

וַיֹּאמֶר יְיָ אֱלֹהֵי זֶה אֶת־הָאָרֶץ אֲשֶׁר נִשְׁבַּעְתִּי לְאַבְרָהָם לְיִצְחָק וּלְיַעֲקֹב לֵאמֹר

Adoni said to him, "This is the land concerning which I swore to Avraham, Yitz'chak and Ya'akov,

D'varim (Deuteronomy) 34:4

וַיֹּאמֶר יְיָ אֱלֹהֵי זֶה אֶת־הָאָרֶץ אֲשֶׁר נִשְׁבַּעְתִּי לְאַבְרָהָם לְיִצְחָק וּלְיַעֲקֹב לֵאמֹר

'I will give it to your descendants.' I have let you see it with your eyes, but you will not cross over there."

J.H. Hertz, Chief Rabbi of the British Empire, Pentateuch and Haftorahs Commentary, 1937
[Pew Bible of the synagogues of my youth.]

*even Gilead as far as Dan. Better, all the land—
Gilead unto Dan (G. A. Smith).*

In the clear air of Palestine, he saw the Land lying before him. From the top of Pisgah all Western Palestine is in sight—the undulating forests of Southern Gilead, the snow-clad top of Hermon, mounts Tabor and Gilboa, Ebal and Gerizim, the heights of Benjamin and Judah, the Mount of Olives, and Zion, Bethlehem and Hebron and Beersheba. Sifri states that

[It was the British Palestine Mandate in 1937.

Sifri ; מִדְרָשׁ Midrash halakhah, or classical Jewish legal Biblical exegesis.]

Hebron and Beersheba. Sifri states that Moses was given something more than a mere physical glimpse of the Holy Land. He was shown all the land of Israel as it then was in its prosperity, and as it would be in the days of its adversity. He was given a prophetic vision of the main episodes in the future history of Israel; so that he saw Samson and Gideon, Deborah and David, taking up his unfinished task of leadership, and was vouchsafed a vision of all that would happen unto Israel till the Judgment Day.

[By extension, Moshe's vision from the time of his coming to maturity, to lead Israel to their destiny.

Tried fulfill it in the flesh, exile, Burning Bush...etc.

Saw Yeshua??]

Vision:

- Moshe: Paradise with G-d in Israel
- Adam: Paradise with Havah/Eve, Paradise Lost
- Us, Messianic Judaism

B'resheet (Genesis) 2:23

וַיֹּאמֶר הָאָדָם זֹאת הִפְעֵם עָצָם מֵעַצְמִי וּבָשָׂר

The man-person said, "At last! This is bone from my bones and flesh from my flesh.

[Creation all done at last, this is what I was hoping for!!]

B'resheet (Genesis) 2:23

יִקְרָא אִשָּׁה כִּי מֵאִישׁ לְקַחְתָּהּ זֹאת:

She is to be called Woman, because she was taken out of Man.

B'resheet (Genesis) 2:24

עַל־כֵּן יַעֲזֹב אִישׁ אֶת־אָבִיו וְאֶת־אִמּוֹ וְדָבַק בְּאִשְׁתּוֹ וְהָיוּ לְבָשָׂר אֶחָד:

This is why a man is to leave his father and mother and stick with his wife, and they are to be one flesh.

B'resheet (Genesis) 2:25

וְהָיוּ שְׁנֵיהֶם עָרוּמִים הָאָדָם וְאִשְׁתּוֹ וְלֹא יִתְבַּשְׂשׁוּ:

They were both naked, the man and his wife, and they were not ashamed.

Adam had a vision, a hope, an expectation, anticipation of delight, loveliness, beauty, joy, intimacy, friendship, earthly paradise.

John Milton, *Paradise Lost*

Paradise Lost is an epic poem in blank verse by the 17th-century English poet John Milton. The first version, published in 1667, consisted of ten books with over ten thousand lines of verse.

[English literary classic, so boring to most of you, yet pinnacle of prose, describing Adam's vision ...]

Observing none, but adoration pure Which God likes best, into their inmost bower Handed they went; and eas'd the putting off These troublesom disguises which wee wear, Strait side by side were laid, nor turnd ADAM from his fair Spouse, nor EVE the Rites Mysterious of connubial Love refus'd:

Whatever Hypocrites austere talk Of puritie and place and innocence, Defaming as impure what God declares Pure, and commands to som, leaves free to all. Our Maker bids increase, who bids abstain But our Destroyer, foe to God and Man? Haile wedded Love, mysterious Law, true source Of human ofspring, sole proprietie,

In Paradise of all things common else. By thee adulterous lust was driv'n from men Among the bestial herds to raunge, by thee Founded in Reason, Loyal, Just, and Pure, Relations dear, and all the Charities Of Father, Son, and Brother first were known. Farr be it, that I should write thee sin or blame, Or think thee unbecfitting holiest place,

Book IV 735-760

This love of Adam and Eve's [before the Fall, in the Garden!] is not "loveless, joyless, unendeared" but instead is "loyal, just, and pure" (IV. 766, 755). After their sacred act of sex, Adam and Eve are enraptured with joy and peace. They are "lulled by nightingales" and fall asleep naked, embracing one another (IV. 771). All is perfect in Paradise, but not for long. Great vision, didn't keep it!]

Vision:

- Moshe: Paradise with G-d in Israel
- Adam: Paradise with Havah/Eve, Lost
- Us, Messianic Judaism: Paradise with G-d, in Israel and the Nations!

- What keeps you going when things go wrong?
- What keeps you going when YOU go wrong?
- What gets you up and going in the morning?

Messianic Jews/Heb. 11.13-16 **All these people kept on trusting until they died, without receiving what had been promised. They had only seen it and welcomed it from a distance, while acknowledging that they were aliens and temporary residents on the earth.**

For people who speak this way make it clear that **they are looking for a fatherland**. Now if they were to keep recalling the one they left, they would have an opportunity to return; but as it is, they aspire to a better fatherland, a heavenly one. This is why God is not ashamed to be called their God, for he has prepared for them a city.

- What is your life vision?
- What keeps you going when things go wrong?
- What keeps you going when YOU go wrong?
- What gets you up and going in the morning?
- What is the vision of Messianic Judaism and Or HaOlam?

Yokhanan 17.22-23 **¹The glory which you have given to me, I have given to them; so that ²they may be one, just as we are one — I united with them and you with me, so that they may be completely one, and ³the world thus realize that you sent me, and that you have loved them just as you have loved me.**

1. **The glory.** My initial evaluation of the congregation I attended March 1969 "cloud of liquid love" ^{2 Cor.4.6} For it is the God who once said, "Let light shine out of darkness," who has made his light shine in our hearts, the light of the knowledge of God's glory shining in the face of the Messiah Yeshua. ^{2 Cor 3.18} So all of us, with faces unveiled, see as in a mirror the glory of the Lord; and we are being changed into his very image, from one degree of glory to the next, by Adoni the Spirit.
2. **Unity:** great time at Sukkot campout around firepit
3. **Newcomers!!** Seen the light, I believe and repent!
Don't know why all don't see it, get it!

"Doesn't sound very Jewish"

Divrei HaYamim 2 Chron 7.1-3 **When Shlomo had finished praying, fire came down from heaven and consumed the burnt offering and the sacrifices; and the glory of Adoni filled the house, so that the *cohanim* could not enter the house of Adoni; the glory of Adoni filled Adoni's house. All the people of Isra'el saw when the fire came down, and the glory of Adoni was on the house; they bowed down with their faces to the ground on the flooring; prostrating themselves, they gave thanks to Adoni, "for he is good, for his grace continues forever."**

Sukkot song:

כי טוב, כי לעולם חסדו

Congregational vision:

Working to bring Jewish people, and those grafted in, to their covenantal identity in Messiah. *[One particular obstacle to this being realized among us. Unfinished from Messiah's Birthday message on Shabbat two days ago.]*

Yokhanan 17.22-23 ¹The glory which you have given to me, I have given to them; so that ²they may be one, just as we are one — I united with them and you with me, so that they may be completely one, and ³the world thus realize that you sent me, and that you have loved them just as you have loved me. "That we should be delivered from our enemies and from the power of all who hate us."

Zekharyah's prophecy about enemies: HaSatan, accuser.

<https://www.psychologytoday.com/us/blog/the-squeaky-wheel/201307/10-surprising-facts-about-rejection>

a. **Rejection piggybacks on physical pain pathways in the brain.**

[Eliasz Gocal-Czerwinski, adviser to the secretary-general of the International Human Rights Commission on child affairs, described the living conditions for children in southern Israel as very much a kind of emotional siege. [He] informed his guest that over 90% of children living in Sderot today suffer from post-traumatic stress disorder (PTSD). If the situation continues like this, Gocal-Czerwinski worries that the children of southern Israel will carry the emotional trauma all their lives. "You look at people 40–50 years old who were raised in such situations, and the constant fear for their lives, the instability becomes a part of their personality," Segal's newsletter]

MRI studies show that the same areas of the brain become activated when we experience rejection as when we experience physical pain. This is why rejection hurts so much (neurologically speaking). In fact, our brains respond so similarly to rejection and physical pain.

Rejection creates surges of anger and aggression. In 2001, the Surgeon General of the U.S. issued a report stating that rejection was a greater risk for adolescent violence than drugs, poverty, or gang membership. Countless studies have demonstrated that even mild rejections lead people to take out their aggression on innocent bystanders.

School shootings, violence against women, and fired workers going "postal" are other examples of the strong link between rejection and aggression. However, much of that aggression elicited by rejection is also turned inward.

Rejection temporarily lowers our IQ. Being asked to recall a recent rejection experience and relive the experience was enough to cause people to score significantly lower on subsequent IQ tests, tests of short-term memory, and tests of decision making. Indeed, when we are reeling from a painful rejection, thinking clearly is just not that easy.

Rejection does not respond to reason. Participants were put through an experiment in which they were rejected by strangers. The experiment was rigged — the "strangers" were confederates of the researchers.

Surprisingly, though, even being told that the "strangers" who had "rejected" them did not actually reject them did little to ease the emotional pain participants felt. Even being told that the strangers belonged to a group they despised such as the KKK did little to soothe people's hurt feelings.

Yokhanan 17.22-23 **¹The glory which you have given to me, I have given to them; so that ²they may be one, just as we are one — I united with them and you with me, so that they may be completely one, and ³the world thus realize that you sent me, and that you have loved them just as you have loved me.**

1. **The glory. My initial evaluation of the congregation I attended March 1969 “cloud of liquid love” ^{2 Cor.4.6} For it is the God who once said, “Let light shine out of darkness,” who has made his light shine in our hearts, the light of the knowledge of God’s glory shining in the face of the Messiah Yeshua. ^{2 Cor 3.18} So all of us, with faces unveiled, see as in a mirror the glory of the Lord; and we are being changed into his very image, from one degree of glory to the next, by Adoni the Spirit.**

2. **Unity: great time at Sukkot campout around firepit.**

3. **Newcomers!! Seen the light, I believe and repent!**

Don't know why all don't see it, get it!

How do we get there?

How did Solomon get there?

Build the Temple

- **Pray fervently and much!**
- **Repent deeply.**
- **Work with excellence**
- **Love ... (I Corinthians 13:6-7)**

a. Love does not rejoice over injustice but rejoices in the truth; it bears all things, it believes all things, it hopes all things, it endures all things. TLV

b. Love does not gloat over other people’s sins, but takes its delight in the truth. Love always bears up, always trusts, always hopes, always endures. CJB

c. Love does not delight in evil but rejoices with the truth. It always protects, always trusts, always hopes, always perseveres. NIV

Yokhanan 17.22-23 **¹The glory which you have given to me, I have given to them; so that ²they may be one, just as we are one — I united with them and you with me, so that they may be completely one, and ³the world thus realize that you sent me, and that you have loved them just as you have loved me.**

Summary of Visions:

- **Moshe: Paradise with G-d in Israel**
- **Adam: Paradise with Havah/Eve, Lost**
- **Us, Messianic Judaism: Paradise with G-d, in Israel and the Nations!**