

Four

LESSONS FROM THE PAGES OF DEUTERONOMY

“And He brought us out from there, that He might bring us in and give us the land that He swore to give to our fathers.”

- Deuteronomy 6:23 (ESV)

INTRODUCTION:

Deuteronomy 12:1 introduces a portion of the book that marches across every page until it comes to its powerful closure in 26:15: “These are the _____ statutes _____ and _____ rules _____...” We will sample the first course and the last course of the segment as a way of tasting the contents in between.

PART ONE: Deuteronomy 12

Read Deuteronomy 12:4-18. Note the connection with Deuteronomy 8:8-10 in our previous lesson.

- In God’s Deuteronomy-economy, a _____ meal _____ is more than _____ eating _____.
- In God’s Deuteronomy-economy, to be _____ mindful _____ and _____ thankful _____ is to be _____ joyful _____.

Seven times within the “statutes and rules” we find the words “_you_ _shall_ _rejoice_.” (Deuteronomy 12:7, Deuteronomy 12:12, Deuteronomy 12:18, Deuteronomy 14:26, Deuteronomy 16:11, Deuteronomy 16:14, and Deuteronomy 26:11)

- Glance down verses 20-27. In God’s Deuteronomy-economy, the most prominent _____ prohibition _____ at the table was the _____ blood _____.

PART TWO: Deuteronomy 26

- The _____ basket _____: Vv.1-4
- The _____ response _____: Vv.5-11 Excerpt by Dr. Walter Brueggemann: “The rhetoric works so that the speaker who is a belated rememberer of an old event becomes a _____ present-tense _____ participate _____ in that old event. In ‘_____ liturgical _____ time _____,’ the _____ gap _____ between past time and present time is overcome, and present-tense characters _____ become _____ involved _____ in remembered events.” (*Deuteronomy*, p.247) The segment in verses 5-10 “lines out Israel’s most treasured _____ memory _____ that decisively defines Israel’s _____ present-tense _____ life _____.” (p.246)
- The _____ poor-tithe _____: Vv.12-15 (Also called the 3rd Year Tithe)

As we start wrapping up our lesson, take a careful look at the cohesion of these 15 chapters by comparing Deuteronomy 26:16 back to Deuteronomy 12:1. In conclusion, reflect on the exchange of words in Deuteronomy 26:17-19.

