THE MESSAGE of UZZAH

For You and Me!
This is the message of Uzzah, given to Yedidah by Yahuweh on the first day of Ha Matzot (Unleavened Bread), April 21, 2014. The same week, this message was also given separately to my son, Derek, who will post what Yahuweh has shown him.
It is now May 2nd, and the message of Uzzah has come to the forefront in importance for every person on planet earth. If we don’t get this lesson right, we’ll fail all of our tests. Yahuweh, Elohim of Israel struck Uzzah dead, and had this account recorded in the the Scriptures in order for this message to be proclaimed among all of His people, and to all of the world’s people, at this time before Messiah Yahushua (Messiah of Israel) returns to establish His Kingdom on earth.

We are in the “time of Ya’cob’s troubles” -- the time preceding the outbreak of great tribulation upon the world, and the time preceding “the great and terrible Day of Yahuweh.” (Jeremiah 30:7)
The story of Uzzah begins in II Samuel 6:1-7. His story has never ended--it is also for us now more than for any other people in all the history of planet earth! Please read the Scripture references as you read.

Yahuweh gave specific instructions about how the Ark was to be made and carried. (Exodus 25:10-22) It was to have four poles running through four rings on each corner of the ark, to be lifted and carried on the shoulders of the specially appointed Levites, who were descendants of Aaron. But, the Levites, like all of the family of Ya’cob, became rebellious against doing things Yahuweh’s way.

Excerpts from Deuteronomy 31:24-29: “And it came to be that when Moses had completed writing the Words of this Torah in a book,…that Moses commanded the Levites who bore the Ark of the Covenant of Yahuweh saying, `Take this Book of the Torah, and you shall place it in the Ark of the Covenant of Yahuweh your Elohim, and it shall be there for a witness against you. For I, myself, know your rebellion and your stiff neck… `For I know that after my death you shall do corruptly and turn aside from the way which I have commanded you. And evil shall come upon you in the latter days, because you do what is evil in the eyes of Yahuweh to provoke Him through the works of your hands.’ ”

We are in “the latter days.” And His people as a whole provoke Him daily with their rebellion--choosing to do things their own way, rather than obeying Him!
Excerpts from Exodus 40: “And Moses did according to all that Yahuweh had commanded him…And he took the Witness and put it into the Ark, and he put poles through the rings of the Ark, …and brought the Ark into the Dwelling Place, and placed the veil of the covering to screen off the Ark of the Witness, as Yahuweh had commanded Moses…And Moses completed the work. And the cloud covered the Tent of Appointment, and the esteem of Yahuweh filled the Dwelling Place. And Moses was not able to come into the Tent of Appointment because the cloud dwelt on it, and the esteem of Yahuweh filled the Dwelling Place…”

The “Witness” were the two tablets of the Ten Commandments, written by the “finger of Elohim.” The Ten Commandments are a summary of the Covenant that Yahuweh made with His people, to separate them from all other people on the earth. It is also a marriage Covenant between Yahushua and His bride – it is what He wants in the character of His bride. [Refer to: “The Ancient Hebrew Wedding Ceremony,” for details as to how important these “Ten Categories” of His Torah (instructions and teachings) are for us today. They are the witness between Father Yahuweh and His children, and exclusively between Messiah Yahushua and His bride.
Isaiah 8:20: “To the Torah and to the Witness! If they do not speak according to this Word, it is because they have no daybreak!” - They have no “boker”-- the Light of the sun that breaks anew upon us each morning dawn.

[To follow the history of the travels of the Ark, refer to “Worship”/September 24, 2012]

After the death of King David, the Ark of the Covenant was brought up from the City of David into the Temple that Solomon built, and set in the Most Set-Apart Place.
From I Kings 8:3-11: “…And it came to be, when the priests came out of the Most Set-Apart Place that the cloud filled the House of Yahuweh, so that the priests were unable to stand and perform the service because of the cloud, for the esteem of Yahuweh filled the house.”
Psalm 99:1-2:”Yahuweh shall reign--people tremble! He is enthroned between the cherubim. The earth shakes. Yahuweh is great in Zion. He is high above all the people.”

The Ark itself was His earthly throne. He dwelt between the two golden cherubim that overshadowed the Ark, over the lid. His earthly Presence was tied into His throne in heaven. It is, therefore, highly set-apart. The lid of the Ark, called the “mercy seat,” or the “lid of the atonement,” is symbolic of the Atonement of Yahushua, “the Lamb of Elohim.”

Yahuweh appointed one family of the Levites of the House of Aaron to carry it on poles. The poles were never to be removed from the rings of the Ark. Some researchers have suspected that the Ark was an electrical device, and anyone touching it would be electrocuted. But, for sure, His sovereignty was, and is, associated with it. What, and who, He has set apart for Himself, He defends. “Touch not My anointed, and do My Prophets no harm.” (Psalm 105:15) [Refer to: “A Racial View of Set-Apartness”]

Most people raised in Western culture have little to no understanding regarding His requirements for set-apartness, and undefiled purity in those that He calls His own.
Woe to those that presumptuously or violently touch what He has set-apart for Himself!
In Ezekiel chapters 8-11, we see that Israel’s sin became so terrible, reflected in the pagan practices of the priesthood, that during their worship of the rising sun, He moved off of the Ark and stood in front of them on the Mount of Olives, and left. They never knew He left. They even presumptuously tried to include Him in their worship of the sun gods. While they looked through palm branches to shield their eyes from the rising sun on the spring Equinox, they “put the branch to His nose.” Today, this is reflected in Christianity, the Messianic mix, and Judaism – attempting to include Him in what man has created. Thinking He approves of all the different dogmas, doctrines, and theologies, that man reasons and uses to control His people, taking away from His people the privilege of knowing Him, and being taught by Him!

Maintaining His Presence among His people was the most important thing on earth - for Him, and for us. He entrusted it that responsibility to His Levitical Priesthood. But, man did not treasure His Presence, and so He had to leave.
Now, He is once again withdrawing from the earth in order to allow man to obey the one law of Satan: “do as thou wilt.”

As in the days of Ezekiel, before Nebuchadnezzar destroyed the Temple, today His people, His “royal priesthood,” still treat His Presence so lightly and cheaply that He must turn His people over to those who serve Lucifer/Satan. That includes almost all so-called “believers,” especially those of the affluent free world. Those under horrible persecution for their faith treasure His Presence! And, a few in the Western world do too. His Presence will remain in the re-born spirits of the “few.” (Matthew 7:13-14)

As in the days before His judgment fell from the king of Babylon, when He could no longer remain with those who did not hold Him in fear, esteem, and love, today we, in the time of final judgment, have a choice – to worship Him in the highest of fear and respect, or to go about our life as the world lives, not treasuring His Presence. Just know this - He cannot, and will not, dwell with those who choose to reject His authority to rule, who go their own way in rebellious self-will.

The Ark was called “the Ark of the Covenant,” because it contained the foundational Torah written by Moses, which is the Covenant between His people and Himself.

Eli the High Priest at Shilo had two sons who were rebellious and disobedient to Yahuweh. He did not discipline them. One day, they took the Ark out before the army of Israel into battle against the Philistines--as an amulet, a “good-luck charm.” The Philistines killed the sons of Eli and the Israelites were defeated. The Philistines took the Ark. They put it in a shrine of their god Dagon. Dagon was the fish god – ½ fish and ½ man. Look at the big broad hat worn by the pope and by cardinals. It is a representation of Dagon the fish god, with its big open mouth. As a child growing up, going to public school in California, every Friday we ate fish, because all Roman Catholics had to eat fish on Friday. Friday was the day that the Philistines worshipped Dagon. In the early days of Gentile Christianity, “Iesous” (Jesus) was referred to as “our fish,” by the “church fathers.” The letters of the Greek “Ichthus,” the “fish symbol” of Greek Gnostic Christianity, stands for “Jesus Christ God’s Son Savior.” Today the fish symbol is supposed to represent Christianity, but it is a throw-back to Dagon, as is the fish ring of the pope. Yahuweh’s Presence did all sorts of things to Dagon, i.e. smashing an idol of him. Yahuweh also afflicted the Philistines with a horrible disease that produced tumors, along with filling the land with rats. The Philistines were not fools--they knew it was Yahuweh doing it. They feared Yahuweh and the Ark, so they built a new cart/wagon and put the Ark on it, lifting it with its poles. Then they discussed how they were going to get rid of it without offending Yahuweh. (I Samuel 5 and 6)
The Ark had already been with them seven months. It is a humorous story in one way – they made images of the rats that covered the land with pure gold, and also images of the tumors that afflicted the people with pure gold. They put these gold objects in a little chest and put them by the Ark on the new cart they had built. The cart was to be pulled by two milk cows that had never been yoked together before. They took the Ark to Bet Shemesh, where another serious incident took place by a zealous Benjaminite.
Finally, the Ark was taken to the home of man named Abinadab where it remained 23 years until King David went to get it. But, evidently, all this time, the Ark had remained on the new cart of the Philistines, and the poles had remained in their gold rings.

It was on the way from the house of Abinadab to the City of David, the real Mount Zion on the south of the Temple Mount, that the story of Uzzah takes place.
The name “Uzzah” (oo-sah) means “strong.” It also means “goat,” as in a strong goat.

In doing research in the Scriptures on Abinadab, and from commentaries on the Bible, it appears that Abinadab was the brother of King David, making Uzzah his nephew! Thus we understand why David was so horrified and angry when Uzzah was struck dead for trying to steady the Ark that was falling off the cart. Uzzah was probably a young man who sincerely wanted to do the right thing. So why did Yahuweh strike him dead?

Here we begin the message to us today!

Obviously, they transported the Ark of the Covenant of Yahuweh on a Philistine cart, when Yahuweh expressly said for the Levites to carry it using the poles.
Man reasoning his own way in contradiction to what Yahuweh has said is the foundation and core of Religion! Man usurping the right of Yahuweh and His Torah (instructions and teachings for right-rulings in His Kingdom) to rule His creation was the foundation of the sin in the Garden of Eden. Man raising himself up above Yahuweh as a god unto himself. The religions of Christianity, Judaism, and the Messianic mix, are all guilty of this sin. They use part of the Word to back their human thinking, but reject the whole Word as He gave it to us. The modern nation of Israel would not be in the mess they are in now if they had simply obeyed Deuteronomy 7 way back then. But, human reasoning kept them from obeying Yahuweh! There is always some kind of destruction and death involved in disobedience, rebellion, revolt, and apathy, against His Word!

All religion is defiance against Yahuweh! All religion is ruled by man, and is an open portal of Lucifer/Satan into the earth to work through the minds of men for his advantage. I don’t make that statement lightly. I say it as “thus says Yahuweh!”
He not only has nothing to do with any Religion. He says He will destroy it all – for it all is in violation of the 1st of the Ten Commandments--putting other gods in His face. Man’s human reason, self-will, hidden agendas, and secret ambitions, that he uses to manipulate people to do as he wills, are gods in the face of Yahuweh!

[Refer to: “Religion,”/September 28, 2009]
The attitude is: It doesn’t matter what Yahuweh says--what matters is what we think is right, and what we want to think and do. It doesn’t matter what Yahwueh says, we listen to our pastor, priest, or rabbi, and do what they say. That’s the nature of a goat!

Deuteronomy 4:1-2, Moses speaking: “And now, O Israel, listen to the laws and right-rulings which I am teaching you to do, so that you live, and shall in and possess the land which Yahuweh Elohim of your fathers is giving you. Do not add to the Word which I command you, and do not take away from it, but guard the commandments of Yahuweh your Elohim, which I am commanding you today.” Other references saying the same thing: Deuteronomy 12:32; Joshua 1:7; Proverbs 30:6; Matthew 15:8-9; and Revelation 22:18.

What does the event with Uzzah have to say about Yahuweh’s seriousness regarding His Word? What does it say about Him as a Person?
We must praise Him for being the way He is! If He will not stand up for His own Word and defend it, then we can’t trust Him to keep any promises to us, not can we? If He does not have boundaries, “red lines,” that, if crossed, there are penalties, then what boundaries do we have? If He is untrustworthy in standing up for Himself, how can we expect Him to stand up for us? He draws boundaries to protect us.
Western culture designed a God to suit fleshly thinking – a god with a nature much like the gods of the Greek and Roman pantheon, who had no boundaries but left it up to each individual to decide what they wanted to do, or not do. The gods of Western religion tolerate sin in the name of “grace,” and lean on a doctrine of unconditionally love that is not in the Scriptures anywhere--a god who lets us intermingle with what the world calls good without any responsibility to do as the Spirit-Author of the Hebrew Scriptures demand of us. The Scriptures present a Covenant. Either we are in the Covenant, or we are not. A covenant is only as good as the trustworthiness of both parties to keep their end of the covenant. Western culture has almost no concept of responsibility of a covenant of any kind. That is why today America’s divorce rate is upwards of 60%. Marriage is the most binding covenant on earth – a blood covenant. Yahushua’s death and resurrection had everything to do with a marriage covenant. Christianity rejects His boundary-Torah, calling it “obsolete,” and with snide derision “the law of the Jews,” touting it as bondage that no one can keep. Does this reflect Yahuweh, Elohim of Israel? NO! Does this thinking reflect the real Jewish Messiah Yahushua of Israel? NO! The Torah is an eternal Covenant between Elohim and His people.
Psalm 2:1-5: “Why do the nations rage and the people meditate vain things? The kings of the earth take their stand, and the rulers take counsel together, against Yahuweh and against His Messiah and say, `Let us tear apart Their bonds, and throw away Their ropes from us. He who sits in the heavens laughs – Yahuweh mocks at them. Then He speaks to them in His rage…”
Today there is a worldwide effort by the rulers of this world to throw Him out, make His Name illegal, make His Word out to be a lie, and to physically destroy His people. We are in the time that Yahuweh is allotting to Satan and his fallen angels to do as they will, before He sends Messiah Yahushua to do as He wills!

As with the modern mind-set of today, Uzzah, with good intentions, stepped across Yahuweh “red-line,” and Yahuweh let King David know that if he was going to bring up His Ark and set it up for worship behind his house, he had better understand who He was, and what He required!

Today we hear a lot about “red lines” to do with Iran, Israel, and the Palestinians. But, Yahuweh’s red lines go back to the Garden of Eden! They disobeyed Him, and they were banned from the Garden. All who cross His red lines will be destroyed!
Just because the billions of Uzzahs today are not being struck dead for touching His Presence with their defiled minds and hands, doesn’t mean that He is oblivious to it.
He allowed them to take the Ark of the Covenant on the Philistine cart. He never thundered out at David for not having the Levites carry it on the poles! He was silent, until someone actually touched His domain, and then He reacted. Some scholars believe that the Ark was electrically charged and Uzzah was electrocuted. Still, it would not have happened without Yahuweh’s willing it.

The Western world has no concept of being set-apart unto Yahuweh Elohim, who dwells in absolute total Light. Hebrews 12:14b tells us: “…without set-apartness, no man can see Elohim.” We are now called upon to be “more set apart” than ever before. (Leviticus 11:44-45, 19:1, 20:7-8, 26; I Peter 1:16; Revelation 22:11)

There are only two Kingdoms – choose your kingdom. Which one do you feel most comfortable in? Many say they belong to the Kingdom of Light but they love the darkness of this world. Light, by its very nature, won’t allow darkness in its presence. Get on one side or the other, or Yahushua will vomit you out of His mouth into the kingdom of darkness. (Revelation 3:15-16)

His Torah spells out the boundaries of His red line, but knowing His nature, ways, and thinking keep us from crossing His red line!
Without know Them as Persons, and knowing Their Word so as to obey it, we live in danger of His vengeance and retaliation, no matter how nice we think we are, or how spiritual we think we are, or how filled with good intentions we are!

Several years ago I had this dream, which clearly states what I have said above. I saw a country scene with a long two-lane road going through pastures and fields. I saw a man walking along the road. He came to a fenced area. It was not a high fence, just a fence that would be used to keep horses inside a pasture. He saw a horse grazing inside the fence. But, he also saw outside the fence a table set royally. A tall man in a black tuxedo with white shirt, wearing a tall black hat, beckoned for him to come and sit down. The man wanted to go inside the fence for it beckoned to his spirit, but he chose to sit down at the table for his flesh was hungry. The man made sure that his back was close to the fence. The man in the tall black hat served him a luscious meal in fine style. The man leaned back with a glass of wine, and a smile on his face. He thought that later he would go inside the fence and look around. Then I woke up.

The fenced area typifies the boundary of Yahuweh. The tall man serving the fine meal that satisfied the man’s fleshly appetite was Satan himself. I have had some interaction with this tall “man” in the tuxedo twice before. The horse was without saddle or bridle. He was peacefully eating green grass. But, the horse is a symbol of judgment. In the dream, around 2006, Yahuweh had not saddled the horse of judgment. But, as in Revelation 19, Messiah is now saddling the horse of judgment to ride!

The time of His allowing Himself to be put on a new cart, the cart of His enemies--the worshippers of other gods--is over! His people in the West and other “free” cultures, are wallowing in idolatry--putting everything and everyone above Him, making excuses to disobey His will-- their greatest god being the appeasement of “self,” setting their will against His. America’s allurement of material prosperity has gripped the world.
The man in the dream wanted to stay as close to the fence as he could, but he did not go inside. This is the reasoning of Western Christians – to stay close to God in case He is needed, but to enjoy the lusts of the flesh, the pride of life, the good of this world, and the things that the eye sees. Those that love the world are enemies with Elohim!

 (Ya’cob (James) 4:4; I John 2:15-17)
So-called believers typically substitute what looks right for what is right! The carrying of the Ark of His Covenant on the Philistine cart for all those years became reasonable to their minds--the Levites didn’t need to come and carry it, it was easier to transport it the Philistine way. Perhaps they did not have access to the Torah scrolls, so they did not know how to carry the Ark. But, there were the poles staring them in the face, Samuel knew and he had not died that long before, and the sacrifices were still going on at Shilo, and oral tradition was still alive. So, I don’t believe they didn’t know.

Yahuweh’s ways are hard on the flesh! Escaping from responsibility to obey Him as Master is as common as water in the ocean. Few have any conviction that they need to submit their lives totally as a servant to the Master! This conviction comes from the Spirit into a re-born spirit. So, how many “believers” are truly born again?
The self-righteous tout: Jesus died to set us free from the law of the God of the Old Testament. This is separating Father and Son, which is the spirit of anti-messiah.

Since the Torah is simply the governmental rules by which we live peacefully as citizens in the Kingdom of heaven with the King and other citizens, to reject it is as ludicrous as saying that Jesus died to set us free from stopping at stop signs on the highway.
Uzzah represents the time period we are in now! Everyone is doing what is right in their own eyes, or following a chosen teacher to obey what is right in their eyes. The word “disciple” means “a taught one.” Messiah said: “Unless you forsake all that you have, you cannot be My disciple.” (Read Luke 14:25-33 and Luke 18:18-30)
Western culture is the illusion of Satan--promising the good life, but making slaves of people to the lusts of their flesh to acquire it. Who told you that you needed all the junk you’ve acquired in the name of having “the good life?”
The understanding that humans are the highest and only creation that has an eternal spirit is totally rejected by the intellectual world order. Man is relegated to being a “higher animal.” But, most “believers” totally ignore the portal of the re-born spirit into Yahuweh realm. They reject His Teaching, His guidance, His right to rule them, His authority over them, and His commandments and orders. There is no fear of Yahuweh!
Uzzah presumed! From what I have learned and suffered, presumption is most likely the most disastrous and deadly thinking any human can have. Humans presume they can do as they will and get away with it. Presumption is a curse! When presumption is directed at Elohim, it becomes deadly! Presumption is acting on what we think is right according to our own reasoning. It is a hidden form of thinking that we are gods. Most people are shocked if their presumptions are questioned, and even get angry over it. Presumption does not regard any other person’s feelings, thinking, or their will. It totally acts on one’s will apart from any regard about anyone else – including Elohim. It is connected to all sin--elevating our will above His. Adam and Eve presumed that the beautiful serpent was telling them the truth when he said they didn’t have to obey Yahuweh.

Uzzah presumed that because the Ark was falling off the cart, he had the right to touch it and stabilize it so it wouldn’t fall off. Wouldn’t that be rational in Western thinking – the apparent need justifies the action? But, Yahuweh’s boundaries must not be crossed no matter what!

What happened to Uzzah is similar to what happened to two of Aaron’s sons in Leviticus 10. Aaron and his four sons had been anointed as priests before Yahuweh – which established the lineage of the “Aaronic Priesthood.” That day, the fire of Yahuweh came down and consumed the sacrifices that had been prepared in His honor. But two of Aaron’s sons presumed that they had the right to offer fire also, by using their censors. Yahuweh instantly burned them to a crisp – cremated them totally. Their ashes had to be picked up in their clothes to be taken out.

What was Aaron’s reaction? Moses stopped him for having any reaction that showed grief, because Yahuweh had acted justly in cremating them. Aaron was standing in the set-apart place at the time.
Leviticus 10:3, Moses speaking to Aaron: “This is what Yahuweh spoke: `BY THOSE WHO COME NEAR TO ME, LET ME BE SET-APART! AND BEFORE ALL THE PEOPLE LET ME BE ESTEEMED!’ ”

In the same way as Uzzah did, the sons of Aarons disobeyed the command of Yahuweh by doing what they did, and brought Him down in the respect of the people. They lowered Yahuweh! They did not fear disobeying His Word.

In my study article “Exposing Rabbinic Judaism and Its Link to Rome,” (2009) I show how, in the second century, Rabbi Akiva set about to create “Rabbinic Judaism,” by lowering Yahuweh down to a place of mockery at times, and elevated the rabbis and their words to a place of exaltation above Yahuweh. It is a shocking study. It shows how close to Roman Catholicism Judaism really is, in their attitudes and even theology.
To create a his religion Constantine did everything he could to get rid of anything Hebrew – including Yahuweh, His Torah, and His Jewish Messiah. Christianity’s foundation was laid on the hate of Greece and Rome for anything Hebrew, which was relegated to the “Old Testament,” and the “law of the Jews.” Constantine set out with sword to kill anyone who believed in the Hebrew Messiah and kept the Torah of Yahuweh. By the 4th century, he was sure he had killed them all. Through the centuries with the Inquisition, the Crusades, the Holocaust, and today, the Roman Catholic Church has been the greatest murder of Jews and true believers who guarded the Torah than any other nation or institution on earth.
In Western culture, obedience to Yahuweh is extremely rare. Obedience to Messiah Yahushua is also extremely rare among all the 33,000 denominations and organization of Christianity, and within the ranks of the Messianic Movement. Though the Messianic Movement has restored the guarding of Torah, most of its members follow the teachings of rabbis of Judaism, and thus do not really guard the Torah of Yahuweh or the instructions of Yahushua. They place the Torah on a Philistine cart.

The cart of the Philistines that was built to haul Yahuweh to where He could be “housed” and not hurt anyone, is symbolic of Christianity, Judaism, and the Messianic mix. Yahuweh is being hauled around all right – but not as He has commanded!
Each group within the 33,000 groups of Christianity, the many divisions of Judaism, and the many divisions of the Messianic Movement, has its own rules as to what to do with Him, or Them. Each goes along with their chosen human teacher. Few study the Word with the Spirit of Yahuweh as their Teacher. Few obey the commands of Messiah Yahushua to spread the Good News of His salvation to the nations. Few are empowered by the Spirit under His authority.
Each of the thousands of groups, and multi-millions of opinions, in some way puts Him on a Philistine cart. But, when Messiah rises at His return, with the wrath of Yahuweh, then mankind will fear Him as they should have all along! Finally, His own people will realize that He is not to be treated lightly! Tragically, that will be too late for most people.
He demands absolute obedience from His servants. If you are not a servant of His, you’re not one of His.
In ancient Hebrew culture, a father set his son in a servant position to discipline him and train him, in order for the son to work side by side later on. Trades were passed on from father to son. Thus, as born-again believers, we are servants first and foremost, in training for reigning. If we are a rebellious, “do as thou wilt” servant, we will get punished. Read Luke 12:42-48…
Did Yahuweh strike Uzzah dead because he was the only sinner in the bunch … because he was an evil man? NO! Uzzah was just a normal human. Out of a protective instinct, he reached out to steady the Ark so it would not fall to the ground. He honored the Ark. He did not want it falling into the dirt, or to be scratched by rocks, or broken open. He didn’t want those solid gold cherubim to be broken off the mercy seat. And, he did not want the lid to come off the Ark, exposing the two tablets of Moses to possible damage. He did what he thought was right. He felt responsible to take care of the Ark, since it had been in his father house for 23 years. He grew up with the Ark in his house.
But, from the beginning, the whole procedure was against the will of Yahuweh. No one was to touch the Ark, not even the High Priest. That is why it had to be borne by poles on the shoulders of set-apart descendants of Aaron. Uzzah was not commissioned to touch the Ark – no human was. His power and His Presence had been over that Ark – and to touch it would be to touch His power and His Presence!

“The fear of Yahuweh is the beginning of wisdom.” (Psalm 111:10) Almost no one has fear of Yahuweh anymore! Messiah warns us not to fear those that can kill the body, but Him who has the power and authority to kill both the body and the soul in hell. (Matthew 10:28)

The Hebrew word for “fear” denotes terrifying paralyzing fear. If Uzzah had that kind of fear, He would have not touched the Ark. But, like most of today’s “believers,” the good intentions of his carnal mind was all he knew. None of them understood the seriousness of Yahuweh’s throne on earth, not Uzzah, not King David. They all failed in understanding. No, I do not believe that Uzzah is in hell. His death was intended to let everyone know that He had to be set-apart and reverenced above all other things and people! It had a profound influence on David later as He worshipped Yahuweh by the Ark for 40 years behind his house on the real Zion, the City of David, and his writing of the Psalms in that place.
Why did Yahuweh take Moses out? Moses was angry at the continual complaining of the people. After nearly 40 years, he finally openly lost his temper. Talk about a “long fuse!” But, because of the complaints of the people, Moses struck a rock to get water instead of speaking to it as He had commanded him to do? He publically dishonored Yahuweh in the eyes of His people. This is what the two sons of Aaron did, and this is what Uzzah did. They disregarded the Word of Yahuweh to do their own will. You just don’t dishonor Yahuweh and get away with it!

They publically brought shame on the Name of Yahuweh! Yahuweh had to “take” Moses by death, and bury him. He had to strike Uzza dead. He had to cremate Aaron’s sons, in order to let His people know that He is Elohim, Elyon, Shaddai – and man is merely a created being. If He did not react to their rebellion against His will, the people would think that they could keep rebelling and it was OK.
In Ezekiel 38:18-23, we read that in the days to come, when the armies of enemies attack His people, He will rise against them in His wrath and the world will know that He is Yahuweh. They won’t like it, but they’ll know, and His people will finally realize that their Elohim reigns supreme! Messiah Yahushua is coming with the wrath of Yahuweh against all those who have degraded Him.

Do you realize that every time you sin--doing what is against His will by thought, word, or deed--that you are exalting yourself above Yahuweh? Just because you are not struck dead, do you think He take note? There are going to be a lot of horrified “believers” at the Judgment Seat of Yahushua – Matthew 7:21-23 and 25:12 are two examples. Messiah died to remove your sin against His Torah, so that you could walk in obedience to His Father. But, if you willfully continue to rebel against Him, do you think you will be exempt from His wrath?

I site two of hundreds of examples: He will only protect and honor those that fear Him and guard His commandments! There is no unconditional love in the Word anywhere – there are conditions for all blessings. The two primary ones are 1) the fear of Elohim 2) obedience to Elohim--both Yahuweh and Yahushua. (Psalm 103:11-12, 17-18; Malachi 3:16-4:4)

The message of Uzzah: You can’t touch Yahuweh with man’s reasoning and escape His wrath!

He is allowing agents of Satan to take over the earth, and the horrors of it will kill most everyone on earth. But what is to be feared is “the Day of Yahuweh.” It is on this Day, as Messiah descends, that His wrath will be poured out. You can overcome, even by death, the wrath of man and Satan through faith. But, you can’t stand against the wrath of Yahuweh and expect anything but eternal death.
Zephaniah 1:14-15, 18: “Near is the great Day of Yahuweh, near and hurrying … that Day is a day of wrath, a day of distress and trouble, a day of waste and ruin, a day of darkness and gloominess, a day of clouds and thick darkness, a day of the shofar … And by the fire of His jealousy all the earth shall be consumed, for He makes a sudden end of all those dwelling on the earth.” (Isaiah 24 and Matthew 24:27-31)
Those who fear Him and obey His commandments are the only ones who escape His wrath. Thus, look carefully at the story of Uzzah. Apply it to yourself, and become “sober-minded,” for His wrath is at the boiling point.
Mount Carmel is being re-enacted. (I Kings 18) You are either fully on His side in submission and fear, or you are not.

This is the message that Yahuweh has given me to give to all.

Shabbat Shalom, in His love,
Yedidah

May 2, 2014
