God Reconciling the World unto Himself

A Survey of the Bible
Part One: The Patriarchal Age

Lesson Six: Moses and the Exodus
Texts: Exodus 1:8-11; 1:22; 2:1-10; 3:1-8; 5:1-2; 11:1-6; 12:3-7; 12:12-13; 12:40-41; 14:21-28; 1 Corinthians 5:7-8; Romans 6:17-18 [image: image1.jpg]

B
ecause of God’s providence in Joseph’s life, the Israelites prospered and multiplied in Egypt. Yet, after the death of Joseph the Pharaohs who reigned no longer favored the children of Israel (Exod. 1:8-11). Hundreds of years after coming to Egypt, the Pharaoh began to oppress the Israelites and commanded that all of the male children be killed at birth (Exod. 1:22).

An Israelite woman named Jochebed, put her newborn son in a basket and placed it by the Nile river to save his life. The daughter of Pharaoh found the child and raised him in the house of Pharaoh, allowing Jochebed herself to care for the child (Exod. 2:1-10). When this child, Moses grew up, he came to the defense of some Israelites and killed an Egyptian who was abusing them. When Pharaoh learned what Moses did, Moses ran away from Egypt (Exod. 2:11-15).

God appeared to Moses in a bush which burned but was not burned up. God commanded Moses to return to Egypt and lead the Israelites out (Exodus 3:1-8). God commanded Moses and his brother Aaron to go to Pharaoh and tell him to let the Israelites go. Pharaoh refused to let them go. God’s command which Moses brought to Pharaoh, “hardened” his heart. The affect of God’s word on Pharaoh is described as God hardening Pharaoh’s heart (Exod. 7:3) and Pharaoh hardening his own heart (Exod. 8:32).

To show His power and to assure the Israelites that He was with them God sent plagues upon the Egyptians (Exod. 7:14-10:29). During some of these plagues Pharaoh would relent and decide to let the Israelites go. Then when the plague ended Pharaoh would change his mind. The last plague God sent was the death of all of the firstborn (Exod. 11:1-6). To avoid this plague coming upon the Israelites God instituted a memorial feast the Jews were to observe. A lamb without spot or blemish was to be sacrificed and some its blood was to be put n the doorposts of their houses (Exod. 12:3-7). Because of the blood, death “passed over” the Israelites, while all of the firstborn of the Egyptians died (Exod. 12:12-13). This was the feast of “Passover.” The New Testament teaches that Jesus is the Passover lamb for the whole world (1 Cor. 5:7-8).

When the last plague came, Pharaoh let the Israelites go. All of the descendents of Israel left Egypt with their family and livestock (Exod. 12:40-41). After they left Pharaoh again changed his mind, but God parted the Red Sea so that the Jews could cross on dry ground. When Pharaoh’s armies tried to cross they were drowned in the sea (Exodus 14:21-28). God delivered Israel from bondage, just as Christ can deliver us from bondage to sin (John 8:34-35; Romans 6:17-18).
[image: image2.png]

	Week
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	6
	Numbers 13-16
	Numbers 17-20
	Numbers 21-24
	Numbers 25-28
	Numbers 29-32
	Numbers 33-36
	Deuteronomy 1-3

Study Questions
[image: image3.png]

1. Who spoke to Pharaoh’s daughter, offering to get a Hebrew woman to nurse Moses (Exod. 2:7)?

Who did she bring back (Exod. 2:8)?

2. Where did Moses go when he fled from Egypt (Exod. 2:15)?

3. What Moses’ wife’s name (Exod. 2:21)?

What were the two names her father was called?

1)
(Exod. 2:18); 2)
(Exod. 18:1).
4. What two signs did God give Moses to show the Israelites that He was with him?

1)
(Exod. 4:1-5);
2)
(Exod. 4:6-8).
5. Why did God choose Aaron as a “spokesman” for Moses (Exod. 4:10-17)?

6. List the ten plagues in Exodus which God brought upon Egypt:

1)
(7:14-25); 2)
(8:1-15);

3)
(8:16-19); 4)
(8:20-32);

5)
(9:1-7); 6)
(9:8-12);
7)
(9:13-35); 8)
(10:1-20);

9)
(10:21-29); 10)
(12:29-30).
7. List some ways in which the memorial of the Passover relates to what Jesus would accomplish for mankind:

8. List some ways that God’s deliverance of the Israelites from Egyptian bondage relates to Christ’s deliverance of mankind from sin:

Key Passage: “But God be thanked that though you were slaves of sin, yet you obeyed from the heart that form of doctrine to which you were delivered. And having been set free from sin, you became slaves of righteousness”
(Romans 6:17-18, NKJV).
This Week’s Reading Schedule

PAGE
12

