/Z7

Lecture 1, WRW, FNCA 2004

CANAAN AND EGYPT

. The history of Israel's freedom from Egyptian oppression, of their journeyings through the wilderness for forty years, and of their settlement in Canaan, symbolizes our process of regeneration.

For that reason the pages of the Word of God have an interest far above that of any human composition. Every human soul may see its states pictured, its struggles described. It does not speak of earthly interests, of temporal defeats or triumphs; not even of the rise and fall of nations. What it is really about is the human soul and its eternal concerns, of the movements of our own spiritual life, of those changes of states within whose issues are goodness and unending peace. And, conversely, to the evil the gradual loss of every God-given faculty, perpetual blindness to truth, perpetual hatred of what is good, perpetual wrongdoing, and therefore perpetual misery.

UYou must be born again" is the great lesson of the Bible in all its parts. The psalmist tells us that Uthe law of the Lord is perfect, converting the soul." [19:7] And all the wonders recorded about the flight from Egypt to Canaan correspond to wonders that can happen in any human soul: the dividing of the sea allowing the Israelites to pass through, being led in the daytime by a cloud and at night by a light of fire, giving them water from a rock in the wilderness, all such miraculous signs, give evidence of the holiness of the Word and its inspiration from wisdom that is more than human. Who except God could reveal to us the inner workings of

our souls, its suffering when in bondage to sin, and its yearning for freedom? Who but God could describe step by step the obstacles, the temptations, the trials, the triumphs through which the soul attains inner freedom and blessedness, confirmed by experiences which have been found true by pilgrdms moving toward heaven in every age?

This, however, is not to say that the Israelitish history is o_ly spiritual or allegorical: its letter is essentially true as a basis for its spirit. There are portions of the Bible-_he first eleven chapters of Genesis for instance-which are wholly and only allegorical, because they relate to ages far before the time of earthly history when spiritual things were the all in all; and today it would be unwise to interpret such things as the tree of

life, the fountain of paradise, the talking serpent, and the flood by known earthly objects.

The events we.. are now considering are eminently interesting in' their outward aspects. We have the most remarkable of the ancient nations in their proudest state. Israel is about to enter on its wondrous career as keeper of the oracles of God. And Egypt's cultivation was complete even at the time of the exodus, nearly fifteen centuries before the coming of the Lord, containing massive monuments built probably two thousand years earlier. Ancient Egypt is brought clearly before us so that we may see clearly its spiritual significance. Being the land of science, it became the grand symbol for all times. It was the symbol in ancient days of all that was great in worldly science, worldly grandeur, worldly wisdom, worldly fashion, and religion.

Egypt was THE WORLD of those times. Thus it became forever the symbol of 'the wodel:' or the outer region of the human mind wi th its intellectual attainments and sensuous life. The very position and circumstances of the country strikingly exemplify its spiritual use. It was formed from the Nile river, and by the Nile its wealth and fertility are constantly sustained. It is not watered by rain but indirectly by lakes and moisture from the mountains. Correspon​

dentially this is true of worldly people: all their gifts, science, learning, wealth, talents and power come only remotely from heaven but more obviously from earth. The worldly person, like the ancient Egyptian, enjoys his "Nile," but does not perceive its source.

Egypt is presented to us in Scripture in three aspects. F_, as rendering friendly service to Abraham, Isaac, and Jacob, and especially as being saved and ruled over by Joseph. Secon_y, as becoming unf___iendly and opposed to Israel; the whole history of the exodus exhibits this second aspect. And thirdly, as restored and in perfect harmony with Israel. In friendship with the patriarchs

and ruled over by Joseph, Egypt represents the world as it is seen

.

in childhood and youth. The world is beautiful to children. All

things smile on them, and they rejoice with an _nnocent joy in the sunshine and loveliness of the earth. The w'orld is fresh to children who walk almost unharmed, generally not thinking of

danger. When their religion in early life has had its trials, and children have been faithful and pure, divine wisdom is revealed to them, as it was to Joseph, and the young souls are forewarned and forearmed against coming times of temptation in daily life. All the

chief virtues of religion, like the twelve sons of Jacob, descend into the region of daily thoughts, sentiments and works and sustain the children. Such young souls are in the world but not of the world. It is a time like Egypt when Pharaoh said to Joseph, "Since God has made all this known to you, there is no one so discerning and wise as you. You shall be in charge of my palace, and all my people are to submit to your orders." [Gen. 41:39-40]

This beautiful state continues sometimes longer and sometimes shorter, sometimes rudely interrupted, but sooner or later the latent tendencies to evil in everyone show up, and this is a time analogous to the time in the Bible when a king rose up in Egypt who did not know Joseph, meaning that a time comes when lawlessness and self-will take the place of gentleness and obedience. All parents sooner or later face this challenge. It is depicted in the Bible in the first chapter of the book of Exodus. Piety in youth has given way to selfishness, pretense and sin. The inevitable result is that a state of slavery follows. We have looked at just the disorderly condition of the soul, but there is another side. Divine mercy provides an Israel in Egypt. That is, there is a groundwork of good implanted by the Lord in the very embryo of our being which enabled him to say, "Of such is the kingdom of God."

The scene of the Israelites laboring in the field with clay and brick strikingly sYmbolizes the condition of the soul while knowing and yearning for what is good, being compelled to submit to what is evil and make excuses for it. Gentle affections can be made subservient to evil states. They can make sin seem graceful and lend it support. The strength and life of every evil system in the world arise chiefly from the hoodwinked people who are associated with it. A_ the Israelites increased in number, Pharaoh ordered the midwives to kill the male children. But male and female need to be

fully dependent on each other. Thought and feeling need to be wedded. To kill the boys meant to tolerate the evil and somehow try to coexist with it. The sons of _srael sYmbolize true thoughts which are penetrating and discriminating and which will examine and condemn evil systems. The midwives were wiser than Pharaoh, fearing God and not destroying the male children. Thus the path was laid for the long and perilous exodus journey, but also the ultimate arrival at the true life represented by Canaan.

'J

THE LAND FLOWING WITH MILK AND HONEY

My topic is Canaan and Egypt, and time would not permit me to try to deal with the long painful journey from Egypt to Canaan. The first thing the Israelites were to do once they reached the prom​ised land was to eat unleavened bread for seven days and then have a feast of thanks to the Lord. We are expected to take analogous actions in our journey of personal regeneration. Probably we all sometimes lament that we seem to make so little progress in our becoming what we ought to be: to realize that truly Christian state of heart in which we love the Lord above all things, that enlight​ened state of mind in which we approve whatever is true and good

and holy, that condition of life in which we have perfecf:If__ce.

Instead, our changes are incessant. If we have a state of comfort and blessedness today, it is likely followed by one of care and sadness. If we get too discouraged, it is well that we listen to the divine promises, comforting ourselves with the assurance that all these things are intended to bring us to our goal, that land flowing with the celestial milk of heavenly wisdom and

celestial delight.

One of the first deciding marks of the difference between Egypt and the land to which they were going was that Egypt was flat, tame, monotonous; while Canaan was a land beautified by hills, and, diversified by lovely valleys. The analogy between the land and the people is true:- a person taken up with worldly pleasures, worldly knowledge, and worldly possessions, and not

governed by religious thought and love, is living in the spiritual Egypt, flat and low. Such a person has no high hopes and princi​pIes. In contrast, the land they were seeking to reach, that glorious state of things of which Canaan is the symbol, is a land of hills and valleys, kept green by rain from heaven. We can only have a faint conception of the delightful feelings such a promised land must have awakened in the hearts of the Israelites.

They had been toiling long and hard as slaves in a wearisome land. Always the same dull country, the same dull round of work, the same dull occupation of turning the irrigating wheels with

their feet. But now they were told of a land of hills and valleys. Beyond the desert there awaited them grand mountains, which, wheD glowing in the morning sunlight would seem like the gates of

paradise. Mountains represent affeptions of love to the Lord, hills

I

I

those of love to the neighbor. Valleys represent the uses of life,

the humbler duties of life. The rain of heaven is the descent of refreshing truth into our souls. The combination represents the state of a person who goes up, so to speak, in devotion, love, and reverence to the Lord, and then figuratively comes down to practice the virtues which have been opened from contemplating the savior. Such a person goes in and out and finds pasture. The person's state is a land of hills and valleys, a land of noble sentiments, a land of exalted pleasures, a land of glorious principles, a land in which the person has a sense of being an immortal being, a God-like image of the Eternal One, and a clear sense that true life is to do God's will.

This is the land we seek to possess, the state of soul into which as Christians we come when we have thrown off our Egyptian leash and overcome our internal enemies. But at first the interior of the soul is possessed by spiritual enemies, different enemies, represented by five enemy nations: Canaanites, Hittites, Amorites,

Hivites, and Jebusites. Let me just generalize: the Canaanites stand for evils in general. The Hittites picture so-called self​derived intelligence, the false idea that we know it all, a very dangerous enemy. The Amorites are lusts of the heart. The Hivites

were an especially insidious enemy, they were internally bad but


.

tried by deceit to pretend to be friends and make a league with the

f

IsraelitSs. (With friends like that, who needs enemies?) The

Jebusites were a very persistent enemy, causing trouble up to the

time of David. The Jebusites and Hivites, especially, represent


W"Ohc.--(T M-\o

those habits and dispositions often exist in bad people_ manage

"

to appear outwardly moral and useful, and outwardly to worship the

Lord. The spiritual Jebusites and Hivites are those traits found beguilingly in people who learn something about religion. Talk

about it, write about it, and will do anything about it EXCEPT really live it.

They try the lukewarm condition of being neither cold nor hot. We may recall those scathing words about Laodicea in the book of

Revelation [3:15-16] "I know your works: you are neither cold nor hot. Would that you were cold or hot! So, because you are lukewarm, and neither cold nor hot, I will spew you out of my mouth." Such people cannot make up their minds either to give up evil or give up heaven.lwe,must truly face all these classes of sin. If we examine

ourselves we will find that we have our own Canaanites and Hittites //

and Amorites, the known evils of self-love, false ideas, and outward vice, of which we need to fight against and drive out.

Blessed are they who fight the good fight. They will come into heaven, the land flowing with milk and honey; or, in other words,

flowing with truth and goodness. It is not an easy battle. The idea is beautifully expressed in Psalm 81 where the Lord speaks of the delay in becoming regenerate, because of our being so half-hearted in our religious practices. We read, "If my people would only

listen to me ... how quickly would I subdue their enemies and turn my hand against their foes! ... You would be fed with the finest of wheat; with honey from the rock I would satisfy you."

Is it not true that when we genuinely try to serve the Lord in the acts of our daily life, when we read the Word thoughtfully, and especially when we try to bring its statements into practice-do we

not find that it is so attractive in the joy which it inspires that

.

we can say with the psalmist, "How sweet are your promises to my

taste, sweeter than honey to my mouth." [119:103] This then, is what the land of Canaan signifies to us. This state is one of

perpetual enjoYment, in proportion to the degree that we have fought against our sins. Our daily life is then intent on trying daily to live a life of loving usefulness to our neighbors and devotion to God-thus preparing ourselves, whether we are taken from this world earlier of later, to go to that place that Canaan represents, which we know as heaven, the eternal land of promise. Amen.

