Nothing But The Best #50

“A Necessary Distinction”

Hebrews 13:9-16

“Discrimination” is an ugly word these days. To hear that one is “discriminating” gives the idea that they are prejudiced, bigoted and intolerant—all of which are anathema in our age of tolerance.

Christianity agrees that all forms of prejudice—racism, sexism, or classism—goes against who God is and what He expects of His people. Yet there are times when the people of God must be discriminating, in the sense of being discerning and perceptive. We must recognize that we are to be different from those outside of Christ. Consider the words of Jesus to His disciples in John 15:19, “If you belonged to the world, it would love you as its own. As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.” A short time later, Jesus prays to the Father concerning His disciples in John 17:14-16.

I have given them your word and the world has hated them, for they are not of the world any more than I am of the world. My prayer is not that you take them out of the world but that you protect them from the evil one. They are not of the world, even as I am not of it. 

We are “in the world” but we are not “of the world.” This is echoed by Paul in 2 Corinthians 6:14-17,

Do not be yoked together with unbelievers. For what do righteousness and wickedness have in common? Or what fellowship can light have with darkness? What harmony is there between Christ and Belial ? What does a believer have in common with an unbeliever? What agreement is there between the temple of God and idols? For we are the temple of the living God. As God has said: “I will live with them and walk among them, and I will be their God, and they will be my people.”  “Therefore come out from them and be separate, says the Lord. Touch no unclean thing, and I will receive you.” “I will be a Father to you, and you will be my sons and daughters, says the Lord Almighty.”

This speaks of a necessary distinction between the saved and the unsaved. If the lost can’t tell the difference between us and them, why would they want to follow Christ? 

The distinction may not seem as clear between the Christian and the religious. I am often asked, “What’s the difference between a Christian and a…” usually filled in with the name of a church or religion. Sometimes, when distinguishing between churches that are truly Christian, the differences are minor, often a matter of preference or taste. But when Christianity is being contrasted by another religion that does not hold to the truth of Scripture regarding Christ, sin, and salvation, then a clear distinction must be made.

As we near the close of the letter to the Hebrews, our author makes a necessary distinction between the Christian and the leading religion of that day affecting his readers, namely Judaism. Remember, the recipients of this letter are Jews who have left the rabbinic Judaism of their upbringing and have embraced Jesus as their Messiah. This was a serious break with profound consequences that affected their family relationships, their business dealings, and could ultimately threaten their lives. 

Some may have been tempted to ride the fence…to accept Jesus on the inside but still try to carry out all of the rituals of Judaism. “After all,” they may have reasoned, “Jesus was a Jew, and His coming fulfilled the Jewish Scriptures. What could be wrong with maintaining Judaism while following Christ?”

The problem was that the rabbinic Judaism of the first century was a far cry from what God had established with the Israelite people in the Old Testament. It distorted the relational aspects and elevated the rites and rituals to supreme status. By the time of Jesus Judaism had become legalism. As we saw this morning, quoting from Michael Green, 

Judaism had not started out that way. It was a religion of sheer unmerited grace from God to Abraham. It flowed with love and trust and obedience. The commandments, which had been given as kerbstones along the path of that loving obedience, had in much later Judaism been taken to be the path itself. And that is an attitude Jesus powerfully repudiates.

Even as Paul had to powerfully point out to the Galatian churches, legalism and grace are mutually exclusive. He had to warn them in Galatians 5:4, “You who are trying to be justified by law [legalism] have been alienated from Christ; you have fallen away from grace.” Two verses earlier he stated that those who submit to legalism, “Christ will be of no value to you at all.” We cannot have it both ways.

The author of Hebrews shares this view, and it is clear in this passage by looking at the pronouns. Verse ten speaks of “we” and “those”; verses 13 and 15 use the phrase “let us” while verse fourteen again refers to “we.” Throughout this passages there exists an “us” versus “them” mentality. This is a rather firm distinction or “discrimination.” We are not making this differentiation; only God holds the right to make such discrimination between His children and the lost.
 But it is a necessary distinction that must be made.

What We Have: Only by Grace


We begin with what we have. We read in verses 9-10, 

Do not be carried away by all kinds of strange teachings. It is good for our hearts to be strengthened by grace, not by ceremonial foods, which are of no value to those who eat them. We have an altar from which those who minister at the tabernacle have no right to eat.
The author begins with a warning not to be carried away by “all kinds of strange teachings.” The Greek for “all kinds of” is poikilais; literally, “many-colored” or “varigated”—it is the term from which we get “polka dot.”
 It means filled with colors. Heresies are full of all kinds of eye-appealing things to lead us astray. “Strange” renders the Greek xenais (“foreign,” as in, foreign to the gospel). The readers should know better than to go after such teachings.

We are not told the exact nature of these false teachings, but the clues provided in these verses point to Judaism in one form or another. “Ceremonial foods” comes from the same Greek term used in Hebrews 9:10, “They are only a matter of food and drink and various ceremonial washings—external regulations applying until the time of the new order.” This probably refers to sacrificial meals held at the Temple involving the priests.
 In addition, the mention of the altar in verse 10, along with “those who minister at the tabernacle” clearly point to the religious upbringing of this Jewish audience.

Most likely, the unsaved Jews ridiculed the Jewish Christians, claiming they had no temple, no sacrifice, and no priest. “Not so,” the author of Hebrews counters. “We do have an altar, and not only that, but it is one of which you have no access!” 

What is the “altar” for the Christian? Since the altar was the place where animals were sacrificed at the Temple, the best understanding of this altar is the cross of Christ.
 Under the Jewish system, the priests who sacrificed at the altar were often allowed to eat part of the meat on the altar. But they were not permitted to eat any part of the sacrifice on the Day of Atonement, the particular ritual the author refers to here (and elsewhere throughout this letter).
 On that day the bodies of the sacrificial animals were totally burned outside the camp, to which the author refers in verse 11.

So, to what is the author referring at the end of verse 10 that Christians are allowed to eat but the Jewish priests could not? Some think this is a reference to the Lord’s Supper, but that seems too physical and material for this book. More likely this echoes Christ’s words in John 6, when He invited the multitudes to “eat His flesh” and to “drink His blood.”
 Of course, Jesus was not speaking literally there, but rather using a graphic image to depict one’s faith in Him. This faith brings a right through God’s grace to which unbelief has no access.

We read in Ephesians 2:8, “It is by grace you have been saved, through faith…” What we have in Christ, we have only by grace. This is why the author warns against the legalism of Judaism, represented by ceremonial foods. Legalism weakens the heart. Legalism weakens grace.
 

Where We Go: Outside the Gate

Verses 11-14 speak of where we go as Christians that distinguishes us from all others:

The high priest carries the blood of animals into the Most Holy Place as a sin offering, but the bodies are burned outside the camp. And so Jesus also suffered outside the city gate to make the people holy through his own blood. Let us, then, go to him outside the camp, bearing the disgrace he bore. For here we do not have an enduring city, but we are looking for the city that is to come.
Continuing his association with the Day of Atonement, the author now likens the sacrificial crucifixion of Jesus to the sacrificial bodies of the animals sacrificed on the most holy day of the Jewish calendar. According to Leviticus 16:27, the sin offering was taken outside the camp and burned completely. Jesus, our perfect sin offering, suffered and died “outside the gate” of Jerusalem, for Calvary was located outside the city.
 The location of Calvary was significant in that it represented defilement and desecration.
 Philip Hughes points out, 

By suffering outside the gate, moreover, Jesus identifies himself with the world in its unholiness. While we are unable to draw near to God because of our sin, God draws near to us in the person of his Holy One who on our unholy ground makes his holiness available to us in exchange for our sin which he bears and for which he atones on the cross. Through the shedding of his blood outside the gate he sanctifies his people: he makes them holy—the concept of sanctification here, as elsewhere in the epistle, being that of rendering acceptable to God, through the removal of defilement and guilt, and thereby of setting apart as holy unto the Lord, those who by their disobedience and ingratitude have alienated themselves from their Creator.


Likely the original readers of this letter were looking for a way to continue as Christians while escaping the persecution that would come from unbelieving Jews. “Come back inside the fold,” the Judaizers were inviting. “It cannot be done,” the author stated in so many words. “Jerusalem is doomed. Get out of the Jewish religious system and identify with the Saviour who died for you.” There is no room for compromise.

And so they (and we) are called to “go”—using a strong Greek verb that involves a definite break—away from the “camp” symbolizing Judaism and to the cross where Jesus died. Since Jesus died “outside the camp,” His followers must follow Him there. But if they do, they cannot expect any better treatment than He received. They too must be prepared to bear abuse for him, or more literally “His abuse,” the same kind of abuse which He suffered.

Jesus told His disciples in John 15:18-19, “If the world hates you, keep in mind that it hated me first. If you belonged to the world, it would love you as its own. As it is, you do not belong to the world, but I have chosen you out of the world. That is why the world hates you.” We should not be surprised, then, if we meet opposition in the world. In fact, the opposite is also true. He also said in Luke 6:26, “Woe to you when all men speak well of you, for that is how their fathers treated the false prophets.” 

We are to be distinct from the world, not just like them. Taking a stand for Jesus means becoming a target for the world. We are not to blend in with the world like a chameleon, trying to stay safe. “Safe” is not a priority for the Christian. Remember Paul’s words we read earlier from 2 Corinthians 6? “Therefore come out from them and be separate, says the Lord.” Where we go is outside the gate—where Jesus is, and the world isn’t.
What We Do: Offer to God


Finally, we read in verses 15-16,

Through Jesus, therefore, let us continually offer to God a sacrifice of praise—the fruit of lips that confess his name. And do not forget to do good and to share with others, for with such sacrifices God is pleased.
The Jews pointed to their temple with its altar, their priests, and their sacrifices, and may have mocked the Jewish Christians who, in their view, did not have such. The author has already identified the Christian’s altar—the cross of Christ—and the spiritual food of the saved—Christ Himself. Now he introduces the sacrifices Christians offer.

This might seem strange, since the author of Hebrews went to great lengths to demonstrate that Jesus’ death on the cross was the supreme sacrifice that rendered all ritual sacrifices obsolete. Yet he uses the Greek word anapherō, a technical verb in Greek for offering of sacrifices of animals and the like. But the author uses it here of the only sacrifices Christians offer, which is spiritual sacrifices.
 The word “spiritual” means “spiritual in character, to be used by the Spirit for spiritual purposes.” A believer’s body, presented to God, is a spiritual sacrifice, according to Romans 12:1-2. 

The first spiritual sacrifice is “a sacrifice of praise.” This is further described as “the fruit of lips that confess his name.” This wording owes its form to the Greek translation of Hosea 14:3 in the Septuagint. The idea is suggestive. What proceeds from the lips is regarded as fruit, which reveals the character of its source, as the fruit of a tree reveals the nature of the tree. Lips accustomed to acknowledge God will be constantly singing his praises. It amounts to an open declaration of allegiance to God.
 How willing are we to pledge our allegiance to Christ publically in the face of a hostile world?

The sacrifice of praise is not just a matter of the singing of hymns. It is “not only with our lips, but in our lives” that we are to show forth God’s praise.
 This leads to the second type of spiritual sacrifice, “doing good and sharing with others.” The first in the original Greek is a general term, while “sharing” translates the Greek koinōnia, which is more specific. It signifies sharing with others such things as we have: money, goods, and, of course, those intangibles that make up “fellowship.”
 This can include a multitude of ministries: sharing food with the needy; transporting people to and from church or other places; sharing money; perhaps just being a helpful neighbor.
 

One way of looking at these two “sacrifices” is to see praise as an expression of our love for God while service is an expression of our love for others. Hmmm. Sound familiar? Love God, love your neighbor. As Jesus said in Matthew 22:40, “the Law and the Prophets hang on these two commandments.” 

I’d like to close tonight with another way of looking at what we go in offering to God. “Sacrifices of praise” sounds a lot like worship, and the Greek word koinōnia is most often translated “fellowship” in the New Testament. Where do we go for worship and fellowship in our day and age? The church, right? 

Yet in our culture even Christians are going to church less. Today the average churchgoer attends church about once a month. Why? Is there a shortage of options? Hardly! There are multiple churches of various sizes and styles within driving distance. No, I’m convinced the reason why Christians don’t attend church is because they don’t think they need to. True, church attendance does not save anyone, but the Bible does strongly urge believers to regularly gather for worship and fellowship. Earlier in this book we read in Hebrews 10:25, “Let us not give up meeting together, as some are in the habit of doing, but let us encourage one another.”
Times are different in the twenty-first century than in the first century when the letter of Hebrews was first written. Those early Christians faced opposition, derision, and even persecution for their faith in Jesus. They needed strong encouragement to maintain a clear and necessary distinction between themselves and the rest of the world.

On second thought, maybe times aren’t so different after all…
�Michael Green, The Message of Matthew: The Kingdom of Heaven (Leicester, UK; Downers Grove, IL: InterVarsity Press, ©1988).


�Charles R. Swindoll, “Changeless Truths in a Shiftless World,” Hebrews volume 2 (Fullerton, CA: Insight For Living, ©1982), audio recording.


�Swindoll, op. cit.


�Leon Morris, “Hebrews,” in The Expositor’s Bible Commentary, Volume 12: Hebrews Through Revelation, ed. Frank E. Gaebelein (Grand Rapids, MI: Zondervan, ©1981).


�F. F. Bruce, The Epistle to the Hebrews, revised edition, The New International Commentary on the New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1990).


�Philip Edgcumbe Hughes, A Commentary on the Epistle to the Hebrews, The New International Commentary on the Old and New Testament (Grand Rapids, MI: Wm. B. Eerdmans, ©1977).


�Morris, op. cit., also Swindoll, op. cit.


�Hughes, op. cit.


�Robert Gromacki, Stand Bold In Grace (The Woodlands, TX: Kress Christian Publications, ©2001); also Hughes, op. cit.


�Donald Guthrie, Hebrews: An Introduction and Commentary, Tyndale New Testament Commentaries (Downers Grove, IL: InterVarsity Press, ©1983).


�Swindoll, op. cit.


�Warren W. Wiersbe, Be Confident (Wheaton, IL: Victor Books, ©1982).


�Hughes, op. cit.


�Ibid.


�Wiersbe, op. cit.


�Guthrie, op. cit.


�Morris, op. cit.


�Guthrie, op. cit.


�Hughes, op. cit.


�Morris, op. cit.


�Wiersbe, op. cit.


�Hughes, op. cit.


PAGE  
6

