Parashah Mishpatim Comments (2014)
The first word of this week’s Torah portion (parashah) is ‘mishpatim. The word in English means “rules” or “ordinances” and is derived from the word “shaphat” (to judge). The name is appropriate since of the 613 mitzvot (“commandments” in Hebrew), this portion contains 53. It is well to remember that the commandments in the Scriptures are more like instructions. God says we have a choice to obey them or not and then strongly recommends we do when He says, “Choose life!” in Deuteronomy 30:19.

The mishpatim are requirements, like laws, in that you can choose to break them or not; for instance, you can exceed the speed limit when you drive. It may not cause you a problem by disobeying this law on occasion; however, if you repeatedly consistently go over the speed limit, you will get a ticket, get into an accident or both. The mitzvot express the bases of God’s relationship with the Jewish people. They were given to help us fulfill the purpose for which we were born: a closer relationship with God. Two of the 53 mitzvot enumerated in this parashah command us to give to God. They are Exodus 23:15 and Exodus 23:19:
No one is to come to worship me without bringing an offering. (Verse 15)
You are to bring the best firstfruits of your land into the house of Adonai your God. (Verse 19).
There are many other places in the bible that talk of giving to God. Many center around tithing.
Genesis 14:20 - Avram gave him a tenth of everything. (given to Melchizadek)
Genesis 28:22 - and of everything you give me, I will faithfully return one-tenth to you. (Jacob’s vow to God)
Leviticus 27:30 - All the tenth given from the land, whether from planted seed or fruit from trees, belongs to Adonai; it is holy to Adonai.

Numbers 18:21 - To the descendants of Levi I have given the entire tenth of the produce collected in Isra’el. It is their inheritance in payment for the service they render in the tent of meeting.

Numbers 18:26 - Tell the L’vi’im, ‘When you take from the people of Isra’el the tenth of the produce which I have given you from them as your inheritance, you are to set aside from it a gift for Adonai, one tenth of the tenth.

Numbers 18:28 - In this way you will set aside a gift for Adonai from all your tenths that you receive from the people of Isra’el, and from these tenths you are to give to Aharon the cohen the gift set aside for Adonai. (a tenth of the tenth)
Deuteronomy 12:6 - You will bring there your burnt offerings, your sacrifices, your tenths [that you set aside forAdonai], the offerings that you give, the offerings you have vowed, your voluntary offerings, and the firstborn of your cattle and sheep.

Deuteronomy 14:22-23 - Every year you must take one tenth of everything your seed produces in the field, 23 and eat it in the presence of Adonai your God.

Deuteronomy 26:12-13 - After you have separated a tenth of the crops yielded in the third year, the year of separating a tenth, and have given it to the Levi, the foreigner, the orphan and the widow, so that they can have enough food to satisfy them while staying with you;13 you are to say, in the presence of Adonai your God, ‘I have rid my house of the things set aside for God and given them to the Levi, the foreigner, the orphan and the widow, in keeping with every one of the mitzvot you gave me.
There are more references in the Hebrew Scriptures including Malachi 3:8-10 where God makes His views known about giving back to Him what is His in the first place and encourages the people to test Him in the blessings they will receive in faithfully acknowledging His many blessings to them:
Can a person rob God?
Yet you rob me.
But you ask, ‘How have we robbed you?’
In tenths and voluntary contributions.
9 A curse is on you, on your whole nation,
because you rob me.
10 Bring the whole tenth into the storehouse,
so that there will be food in my house,
and put me to the test,”
says Adonai-Tzva’ot.
“See if I won’t open for you
the floodgates of heaven
and pour out for you a blessing
far beyond your needs. (Malachi 3:8-10)
Also, in the Hebrew Scriptures - in Nehemia (12:44) during the rebuilding of the Temple and 2 Chronicles (31:5,6 and 12) when King Hezekiah lead the people to return to God – and in the Brit Chadashah (Newer Testament) in Hebrews 7 where Paul speaks of the significance of the tenth Abraham gave to Melchizadek and the tenth the Levites receive from the people. These are further references to what God expects from His people when it comes to their response to His gifts. But these passages can be understood to refer to the land of Israel only. Most of them are also agriculture-based so some people dismiss their relevance to a personal commitment God expects us to make. Any declaration to establish a specific requirement, therefore, is based on tradition and interpretation and is not binding. In other words, these passages and others about giving may be helpful in determining some guidelines as to how God wants us to respond to his commandment as expressed in the Exodus requirement to give Him the best of our first fruits; but the decision to give and what that amount is open to question.
In Acts, we read the following:

5 But a certain man named Ananias, with Sapphira his wife, sold a possession. 2 And he kept back part of the proceeds, his wife also being aware of it, and brought a certain part and laid it at the apostles’ feet. 3 But Peter said, “Ananias, why has Satan filled your heart to lie to the Holy Spirit and keep back partof the price of the land for yourself? 4 While it remained, was it not your own? And after it was sold, was it not in your own control? Why have you conceived this thing in your heart? You have not lied to men but to God.”
5 Then Ananias, hearing these words, fell down and breathed his last. So great fear came upon all those who heard these things. 6 And the young men arose and wrapped him up, carried him out, and buried him.
7 Now it was about three hours later when his wife came in, not knowing what had happened. 8 And Peter answered her, “Tell me whether you sold the land for so much?”
She said, “Yes, for so much.”
9 Then Peter said to her, “How is it that you have agreed together to test the Spirit of the Lord? Look, the feet of those who have buried your husband are at the door, and they will carry you out.”10 Then immediately she fell down at his feet and breathed her last. And the young men came in and found her dead, and carrying her out, buried her by her husband. 11 So great fear came upon all the church and upon all who heard these things. (Chapter 5, verses 1-11)

Yeshua rebuked the sanctimonious religious leaders for their attempts to appear obedient and faithful just like Ananias and Sapphira when he said:
23 “Woe to you, scribes and Pharisees, hypocrites! For you tithe mint and dill and cumin, and have neglected the weightier matters of the law: justice and mercy and faithfulness. These you ought to have done, without neglecting the others. 24 You blind guides, straining out a gnat and swallowing a camel! (Matthew 23:23-24)

Gnats and camels are unclean. Neither is Kosher.

Compare this with the following:

21 Jesus looked up and saw the rich putting their gifts into the offering box, 2 and he saw a poor widow put in two small copper coins. 3 And he said, “Truly, I tell you, this poor widow has put in more than all of them. 4 For they all contributed out of their abundance, but she out of her poverty put in all she had to live on.” (Luke 21:1-4)

God looks at the heart. Whatever you give back to God, you give in recognition of what He has done for you. What you give is to be given in thanks, praise and faith: thanks for His provision, for His sustaining us until now; praise for His creation – this world, and the life in it, especially ours; and faith that, like the Messianic believers in Acts, you and I can rely on HaShem to bless us beyond our own understanding when we give Him the benefit of the doubt and trust Him completely.
34 Nor was there anyone among them who lacked; for all who were possessors of lands or houses sold them, and brought the proceeds of the things that were sold,35 and laid them at the apostles’ feet; and they distributed to each as anyone had need. (Acts 4:34-35)
Elisha was able to bless the widow and her sons by giving them the means to avoid poverty. Hear the word of God:
4 Now the wife of one of the sons of the prophets cried to Elisha, “Your servant my husband is dead, and you know that your servant feared the Lord, but the creditor has come to take my two children to be his slaves.” 2 And Elisha said to her, “What shall I do for you? Tell me; what have you in the house?” And she said, “Your servant has nothing in the house except a jar of oil.” 3 Then he said, “Go outside, borrow vessels from all your neighbors, empty vessels and not too few.4 Then go in and shut the door behind yourself and your sons and pour into all these vessels. And when one is full, set it aside.” 5 So she went from him and shut the door behind herself and her sons. And as she poured they brought the vessels to her. 6 When the vessels were full, she said to her son, “Bring me another vessel.” And he said to her, “There is not another.” Then the oil stopped flowing. 7 She came and told the man of God, and he said, “Go, sell the oil and pay your debts, and you and your sons can live on the rest.”

The vessels that were brought were filled with oil. Had the sons brought MORE vessels, they too would probably have been filled.

God tells us our faith in Him will free us from want. He is a God of fulfillment. He fills us to the brim. Our cups run over. He gives us everything. It is our own lack of trust that diminishes or prevents Him from giving us what we lack. God gives us His all. How much more than giving us His Son to live among us and die for us can you expect? Doesn’t He deserve our very best effort as well?
God will do what our faith allows. The more we rely on Him, the more He can bless us.

Look at the miracle Yeshua performed in Cana:

Jesus said to the servants, “Fill the jars with water.” And they filled them up to the brim. (John 2:7)
Later in John Yeshua said,

I came that they may have life and have it abundantly.(John 10:10)

His Father says in Deuteronomy 28: 1-2:

“If you listen closely to what Adonai your God says, observing and obeying all his mitzvot which I am giving you today, Adonai your God will raise you high above all the nations on earth; 2 and all the following blessings will be yours in abundance — if you will do what Adonai your God says:

HaShem then enumerates the many blessings that we will receive from following His ways. God is just waiting for us to get it! He wants to bless each and every one of us. The more we trust and obey, the more He will bless us. He is the God of abundance. Actions that demonstrate our faith will open us to receiving this abundance.
He knows that our best life will be realized in adherence to His instruction. He tells us this again and again in His word.
He has given us 613 mitzvot to help us achieve this. They can all be summed up in the two that are most important: love God and love one another. The instruction to bring the best firstfruits of the land into God’s house is an expression of these two great requirements.

God’s house is established to worship Him and to be a light to the people - light that encourages fellowship among the believers and a resource for those, part of the fellowship or not, who are in need of the support that can be found where He dwells.

Do you tithe? Do you give 10% to the congregation, to God’s house? If you do, are you to give 10% of everything you have received? Are you to give only 10% of what you receive after you take out expenses? Are you to give MORE than 10% because you have much more disposable income than the widow who gave two small coins? Is it okay to give less because 10% would mean you don’t get to eat?

I cannot tell you what is right for you. The bible gives us much room for interpretation as to how we determine what to give to God’s house. But what is most important is your heart, your attitude, your compassion, your selflessness. God will get along fine without your money. But you will get along so much better if you put forth the effort to make a financial commitment and give it 100%.
The greatest blessings come from the greatest sacrifices. When we give of ourselves, we are coming closer to God, which is the purpose of our lives. I told you earlier that “mitzvot” means “commandments” in English. It also means “blessings.” This means to me that when, in our free will, we willingly, completely surrender to God’s will, His provision will give us ultimate joy. Peter walked on water. He walked and then sank. We are wise when we keep our hearts and minds on God. We live in the miracle of His creation and the more we behave with that awareness, the more miracles we will experience. When we lose that focus, as Peter did, we sink. We lose our way. This financial obedience is part of maintaining that focus.
Speaking of translation, the word “sacrifice” in the English bible is “korban” in the Hebrew Scriptures. “Korban” is mistranslated as “sacrifice.” “Korban” really means “coming closer.” If you see obedience to God as an obligation, I suggest you need to step out in faith a bit more. Your feeling of obligation will turn to one of joy and desire to please HaShem. Get beyond the idea that “the Law” is a burden. Repent of this attitude and it will bring you joy. The son of a pastor I know told me his father gave millions to God through his church, but he made even more millions for himself. He stepped out in faith, gave enthusiastically and was blessed in return.
The second verse of Exodus 25 tells it the best. When God tells Moses to take up a collection to build His house, He says this:

Tell the people of Isra’el to take up a collection for me — accept a contribution from anyone who wholeheartedly wants to give.

My advise to you is to see your best life as one in which you give your best as an offering to God in the confidence of knowing it will fill you’re your life with abundant blessings and convict you in the knowledge that the more you give with your whole heart, the more you will be obeying God’s instruction, fulfilling His commandments to love Him and your brothers and sisters.
How much should you give? That is for you to decide. It is like the choice God puts in front of us every day: choose life and blessings or death and curses. If you rest in God, do not be close-fisted. You will lose what you try to keep. Be open-handed and you will get more. Do not just put something in the collection box when you have a few extra pennies or dollars. Make a commitment to God. Bless Him and honor Him. Being in His will is the most satisfying experience I have ever had in my life and I heartily recommend it. You can have it if you are determined to give Him what He is entitled to: the best of your firstfruits.
He takes care of us. He counts the hairs on our heads. Aren’t we compelled to let Him know how much we appreciate it?

He tells us not to rob Him. He says giving our best to His house will bless US. He says test Him in this.

I say try it, you’ll like it.

In the words of Psalm 145: 14-19:

14 The Lord upholds all who fall,
And raises up all who are bowed down.
15 The eyes of all look expectantly to You,
And You give them their food in due season.
16 You open Your hand
And satisfy the desire of every living thing.
17 The Lord is righteous in all His ways,
Gracious in all His works.
18 The Lord is near to all who call upon Him,
To all who call upon Him in truth.
19 He will fulfill the desire of those who fear Him;

Dear Father in heaven, send your Ruach HaKodesh to reveal to us the truth we will discover when we make You our first priority in everything, including our finances. Amen.
