 The “SHEMA” in the New Testament !
The Apostle Paul, in an Epistle to the Corinthians, presents to them and to us a most Explicit Passage few truly appreciate for its Clarity in explaining the True meaning of the Old Testament Shema and the True Nature of God.

 © Rich Traver, 81520-1411, 11-1-05
In Second Peter 3:16, the Apostle warns us of a situation that began in the early decades of the Church, which affects us even to the present day. His warning explains, “And account that the long-suffering of our Lord is salvation; even as our beloved brother Paul also according to the wisdom given unto him has written unto you; as also in all his epistles, speaking in them of these things; in which are some things hard to be understood, which them that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction.” Not only distorting Paul’s writings, but the other scriptures as well. We have those issues that are ‘hard to be understood’ due to their theological complexity. There are also other mat-ters the religious community is forced to ‘wrest’ due to imposition of pre-conceived conclusions. This article considers one of those.
“The LORD is One”
Well known to most Bible students, especially those familiar with fundamental Jewish religion, is the passage in Deuteronomy 6:4. “Hear, O Israel: The LORD our God is One LORD.” This passage is known as the ‘Shema’. (Which begins with that word, the Hebrew word for ‘hear’.) This passage, more than any other, substantiates among the orth-odox Jewish community what is known as ‘strict monotheism’, which is the set belief that God is but One single Being. The way the modern translation is worded, one could easily understand it to be saying that, though it remains a theological con-clusion, not a stated fact.
Christ Himself quoted the passage by heart, and we can know from that occasion that a focus on this passage has been in place from the earliest times. What few have taken due note of is the direction Christ went with it from there. Noting the scribe’s
carefully worded admission, He took the matter to a new and dangerous level. Rather than reaffirming a single Being God, He formally introduced into the theological thought stream that new concept for which He would ultimately be killed.

This important matter took on new implications as the clear New Testament presentation of the Father and the Son as two separate individual Beings came to be understood.
Israel of old dealt with one Being who later became known as the Son. It wasn’t the Father they had dealt with! The Being known today as the Father was not known to them, until becoming revealed. That Being who dealt with them during the exodus and in the wilderness was Christ! (1st Corinthians 10:4) “No man has seen God at any time; (except for) the only begotten Son, which is in the bosom of the Father, He has declared Him.” (John 1:18) The common presumption that the God of the Old Testament is the Father is incorrect!
How Paul Weighs In
But, what does this have to do with the Apostle Paul? Well, you see, Paul also commented on this word structure, giving us a better explanation than is offered by the religious mentors of his day! A passage in 1st Corinthians 8 sheds light on how we ought to regard the passage in Deuteronomy 6.

1st Corinthians 8:4-6 “As concerning therefore the eating of those things that are offered in sacrifice unto idols, we know that an idol is nothing in the world, and that there is none other God but one. For though there be that are called gods, whether in heaven or in earth, (as there be gods many, and lords many,) But to us there is but one God, the Father, of whom are all things, and we in him; and one Lord Jesus Christ, by whom are all things, and we by him. (the phrase “to us” must refer to Christians!) Howbeit there is not in every man that knowledge: …” (acknowledging that some believe otherwise, hopefully not as a result of rejection.)
Paul even paraphrases the Shema, and does so using similar language as the scribe in Mark 12:32, “…for there is one God; and there is none other but He.” This wording was from an alternate passage in both cases, Deuteronomy 4:35, which clarifies the intent of what Deuteronomy 6:4 still allows: That the One God can involve more than a single Being, but that there are no possible others!
Here, Paul re-affirms what the scribe in Mark 12: 32-34 alluded to. That his carefully worded public admission acknowledged, that the Hebrew word echad in that place doesn’t impose a numerical limitation, but affirms that there are no other gods in reality. Paul further states very plainly that there are two distinct Beings, identifying exactly who he means: The Father: which provides all things the means of existence and ‘we’ as an inclusion into Himself; and the Son: who was the instrument in creating all things material, and the ‘author and finisher’ of our spiritual creation.
 This passage in 1st Corinthians is as much a definitive clarification of the Shema as any scripture we could turn to!

Where the problem arises is in the limitations put onto the Hebrew word: one (echad) long ago. As we can see from Paul’s clear definition, no such limitation exists, as he saw it. Below, we consider a number of other examples where this word is used that illustrate a broader meaning is allowable.
One LORD, one Name

Zechariah 14:9 “And the LORD shall be king over all the earth: in that day shall there be one LORD, and His name one.” (in both places, one is echad, and in both places, LORD is YHWH.) This exam-ple illustrates TWO things: First, that the LORD is that Being we know as the Son! Affirming the point made earlier, that the LORD who dealt with Israel in the wilderness, the God of the Old Testa-ment, is the Son. We know which Being will be the King over all the Earth. This represents a consider-able ‘dilemma’ for those who insist that YHWH is the name of God the Father only! Isaiah 9:6-7 affirms the same very positively, that it is the one we know as the Son who will govern all nations. This passage identifies to the Son as YHWH!
The Institution of Marriage
In the context of the subject of divorce Malachi 2:10 & 15 has this: “Have we not all one Father? Hath not one God created us?...” “And did He not make one? Yet had He the residue of the Spirit. And wherefore one? That He might seek a Godly seed...” (each one here is echad.) What we need to establish in our minds regarding this passage is whether the ultimate subject here is the physical union of marriage, or if the physical union illustrates the Spiritual Unity that exists between Himself and the Father, as Genesis 2:24, Matthew 19:5 and Mark 10:8 illustrate: of two individual Spirit Beings existing in a single entity. Is the essence of marriage comparable to the Spiritual ‘oneness’ of the Godhead: a Union of another sort?
These scriptures are seemingly problematical on account of a limited definition many have imposed onto the Hebrew word echad in Deuteronomy 6. Before we can adequately understand the essence of what the Shema is saying, we must factor in the implications of the word echad.
In Deuteronomy 15:7, we see the word echad rendered as one of many and any of several in the same sentence. Both one and any are echad.
In Judges 6:16 and 20:11, we see the word used to describe a group acting in unified manner. “So all the men of Israel were gathered against the city, knit together as one man.”
1st Samuel 10:3 and 13:17-18 illustrates a common usage, where in one case it refers to one of more than one and then another out from the same group. 2nd Samuel 14:6 shows a similar usage; one brother smiting the other. Both one and other are echad. Obviously then, this word does not impose a strict numerical singularity.
In Zechariah 8:21 and 11:7 echad is used to identi-
fy one city and then another city. To conclude the
word applied to a city disallows their being any other city or more than one person within that one city would be illogical to the extreme. Why do some do that when it involves the word echad being applied to God? It isn’t the use of the word echad that brings that conclusion, but rather, the pre-conceived idea imposed back onto it!
1st Chronicles 12:38 “...the rest also of Israel were of one heart to make David king.” Here again, the illustration is unity, not numerical quantity
2nd Chronicles 5:13 “…the trumpeters and singers were as one, to make one sound to be heard..” They were on tune, in time with each other and produced a unified blend of sound. Not the voice of a single singer or the tone of a single instrument.
Ezra 2:64, “…the whole congregation together…” (marg: as one) and 3:1 “…together as one man…” Here, a unified purpose and action.
Psalm 14:3 & 53:3 “…none doeth good, no, not one.” One out of a very large number of people.
Isaiah 65:25 “The wolf and the lamb shall feed together…” Here, echad illustrates two different species doing the same thing.
Jeremiah 32:39 “And I will give them one heart and one way…” Unified in intent and course.
Ezekiel 11:19 “And I will give them one heart, …an heart of flesh.” All having the same internal desire.
Always in Contrast
In all of these representative passages, we see the wide range of meanings the word echad can have, depending on how it’s used in the sentence. In none of these, (and there are many more) does the word impose a strict exclusive singularity without inferring or contrasting with other individuals or entities. Why is it people conclude placing the word echad with the name of the LORD, YHWH, imposes a singularity to the personhood of God?
The Apostle Paul was not silent on this matter. A Pharisee of the Pharisees, trained at the feet of the eminent Jewish educator, Gamaliel. Had Paul not originally been of the same persuasion as his men-
tors, he couldn’t have risen to the high status he did
among the Temple hierarchy. But, later in his
career, after being called of God, after becoming converted, after meeting personally with Jesus Christ, one born out of due time,
 as he described it, he exhibited a decidedly different persuasion.

Jesus Christ was not silent on this matter either. Besides publicly calling attention to the discreet admission of the scribe in Mark 12, that God is the only God, not that God is limited to a single Being, He also stated plainly that He is not alone!. Not just stating that fact, but clarifying Himself, that it is He and His Father who bear witness to His testimony. John 8, after the Feast of Tabernacles, in a confrontation with the Pharisees, He said, “You judge after the flesh; I judge no man. And yet if I judge, my judgment is true: for I am not alone, but I and the Father that sent me. It is also written in your law, that the testimony of two men is true. I am one that bear witness of myself, and the Father that sent me bears witness of me.” (vs. 15–18)
At God’s Right Hand
But the capstone on the issue has to be the answer Christ gave as His trial. He drew in the essential elements of two controversial and provocative passages, those being Psalm 110 and Daniel 7, which show one Being positioned next to and in conversation with the other. The High Priest then ‘blew his cool’ recognizing the potent implications immediately.

Paul also saw need to address this potent reality when writing his Epistle to the Hebrews. In the very first chapter he presents the Son of God, by whom God made the worlds; (v.2) and then goes on to show two ways these two are identical, then two ways these two are demonstrably distinct, capping the narrative with the picture of one sitting on the right hand of the other! (v.3)
We must draw aside that veil (Rom. 11 & 2 Cor. 3) and recognize echad as the ‘oneness’ of God, not as limiting a numerical quantity, but they manifesting a Divine Unity! Consider John 17:5, 11 & 21 Ω
� See my article “Hear O Israel, the LORD is One” for further discussion of this occasion in Mark 12:28 - 34. Also, “The Deadly Revelation in Psalm 110”

� John 1:12, 1st Jn. 3;1-2, John 1:3 Jesus was the creator!

� 1st Corinthians 15:8 “After that, He was seen of James; then of all the Apostles. And last of all He was seen of me also, as of one born out of due time.”

� Luke 22:69, Mark 14:62, See the articles: “Who is the Ancient of Days?” and “Discovering the Wave Sheaf Offering” for further insight into these references.

- 1 -

