Series II
Lesson 11

Page

[image: image1.jpg]IXPETER 3:18
GROW 1N GRACE AND
IN THE KNOWLEDGE

OF OUR

Lorp AND SAvVioR

Jesus CHRIST

To HiM B8 GLORY ROTH
NOW AND EVERMORE

AMEN

CATHOLIC SCRIPTURE STUDY

Catholic Scripture Study Notes written by Sister Marie Therese, are provided for the personal use of students during their active participation and must not be loaned or given to others.

SERIES II
[image: image2.png]

THE PENTATEUCH

Lesson 11 Commentary Exodus 1 – 4:17

Lesson 12 Questions Exodus 4:18 – 7:13

GOD CHOOSES MOSES

Exodus 1 - 4:17

A basic requirement for the formation of a people as a nation is a shared experience. For Israel that experience is the Exodus, which then becomes the point of reference for each generation and each person, even for us studying the Bible.

Exodus was not simply a geographic change of place, or freedom from political oppression. Rather it was an “exodus” or departure from the religions of the ancient world, from the myths that then or now expressed the relationship between the world we live in and the divine order of reality. The choice is between two different world views: the one expressed by the myths of Mesopotamia, Canaan and Egypt, and the other by the Israelite beliefs. That will become clear at the beginning of the book of Judges, when Joshua tells the people to choose what God they will worship, and consequently what relationship will center their lives. Have we chosen a relationship with God that will center our lives in Him? In America, what do you have to leave to give your heart, to center your life on God?

Unique to Israel is the recognition of a covenant relationship with the God who is present in their history and in their daily lives: “The Shield of Abraham,” “the Fear of Isaac,” the “Mighty One of Jacob.”

We saw the personal attentiveness of God in the stories of the patriarchs, recognized by their descendants as pilgrims being called and led by God to the land He is to give them. It is in Exodus, however, that the family of Abraham becomes a nation, one that as a people will seal a covenant with their God.

The following is an historical overview of the Pentateuchal Traditions. This chart and much of what follows is taken from Understanding the Old Testament by Scripture scholar Bernard Anderson.

B.C.

	Patriarchal Period (Abraham and after)

	c.1800-1300
	Beginning of oral tradition

	Mosaic Period

	c.1300-1250
	

	Israelite Confederacy (Joshua and Judges)
	c.1250-1000
	Israelite story shaped orally

	Period of the Monarchy (David to fall of nation)
	1000-587
	Beginning of written Pentateuchal tradition

	Period of Exile and Restoration (to Ezra)
	587-400
	Completion of Pentateuchal tradition (canon)

This diagram shows the length of the oral tradition before it was reduced in various stages (J.E.D.P.) to written form. The broken lines indicate that even during the period of writing down the Israelite story, the tradition continued in oral form. Some scholars maintain that the whole process, from beginning to final canonization in the time of Ezra, was oral. See Ivan Engnell, A Rigid Scrutiny, pp. 50-67. A judicious evaluation is given by C.R. North, “Pentateuchal Criticism.” In H.H. Rowley, ed., The Old Testament and Modern Study, pp. 48-83.

The Pentateuch makes no attempt to be a journalistic account of events; rather it is about the call and the faith response of first a series of persons, and finally of a people. Nevertheless, it has historical roots that are essential to our understanding of it, precisely because Israel comes to know its God as the Lord of history, the always-present God of their journey. Its five books take in the creation Story to the death of Moses.

Archeology today has made available interesting information. Great waves of population shifts have been traced: the Amorite Invasion and the Hurrian movement surged into the Fertile Crescent, the lands around Israel and eastern Egypt. Then a Hyksos was made king in Memphis, Egypt’s capital. His successors established a powerful empire that included Palestine and Syria of today.

It is likely that the king who welcomed Joseph’s family was a Hyksos, and that Semites and other Asiatics as well as Jacob migrated to Egypt in time of famine. The Biblical tradition, for the sake of presenting a vivid, straightforward story, has probably telescoped events that took place over a long period of time, and has made simple, issues that were actually very complex.

The Egyptians’ revival of power did not welcome foreigners, especially the Habiru (Hebrews) who maintained a nomadic style in an agricultural society. Their fate in Egypt might be compared to that of the illegal alien of our day; they were drafted or left in a kind of slave labor.

In the Biblical story of God’s intervention, the Book of Exodus is an epic different from those of other nations. Its hero is not Moses, but his God. Gifted though Moses was, and educated by the Egyptian princess, it is neither in his own strength nor by his own decision that Moses leads his people to freedom. Let us see how Scripture tells the story.

I. ISRAELITES, SLAVES IN EGYPT (Exodus 1:1 - 2:10)

A. Oppression by Pharaoh (Exodus 1:1-22). Exodus repeats the names of Jacob’s sons as the nucleus of the group that migrates to Egypt, providing a continuity between God’s action in the lives of the patriarchs, and the continuity of His presence to the people of the Exodus. Rameses II (whose treasures and artifacts were displayed in a Dallas art museum) used Hebrew slave labor in rebuilding the cities that had been neglected. As other slaves, and also by God’s design, the Israelites knew rapid population growth at this time.

B. Moses’ Birth and Childhood (Exodus 2:1-10). Pharaoh’s next directive is to throw infant boys into the river, which brings us the story of Moses’ rescue from the waters. A document has been discovered that tells the same story about Sargon of Akkad, whom “Akki, the drawer of water” rescued. There are similar analogies in other literature, but the Exodus narrative bears the special mark of Israel’s self-awareness: one who could yet win over enemies it could not overcome. The child rescued is not set adrift; his sister not only looks after him, but also arranges for her mother to feed her own child—for pay!

“Moses” means “drawn from the waters,” which gives us interesting symbolism with the primeval and universal waters.

II. MOSES THE ADULT (Exodus 2:11 - 3:22)

A. Moses’ Rescues a Kinsman and Flees to Midian (Exodus 2:11-22). Marvelous economy of style marks the story of the young adult, Moses, enjoying the privileges of a son of the princess, deciding to go to see his kinsmen. We have what seems the making of a hero in his noble choice to slay the oppressor, not to mention his ability to do so. The only problem is that it does not work! As he tries to create a sense of shared compassion he finds that his kinsmen see him as an outsider, which is hardly surprising since his appearance would surely identify him as an Egyptian.

So much for the human hero. He has risked all and lost all. Rejected by the Israelites, in danger from the Egyptians, he flees the country, going into Midianite territory. The scene at the well is reminiscent of Jacob, and we remember Laban even as we read Reuel. Marriage and fatherhood ensue, and it would seem that Moses’ future as a desert shepherd is well established.

B. God Acts (Exodus 2:23-25). Enter God. The Israelites, groaning in their slavery, cried out for help and from the depths of their slavery their cry came up to God. And God heard, God remembered, God saw.

Are we to suppose that during the intervening time God had forgotten, been deaf or blind? That is not the intention of the author, who is simply telling us that at this point God intervenes, is personally and perceivably present. And how does he intervene?

C. The Call of Moses (Exodus 3:1-12). He calls a man who had once aspired to liberate, but who had come to terms with his inadequacy. God meets him where he is and draws his attention in a way that invites further exploration. Unexpectedly, Moses finds himself on sacred ground, in the presence of the Holy which breaks into the human world and arouses a sense of dread. Moses hid his face (though later he will plead with God to let him see the divine face). Notice that God came to Moses and draws his attention. Do we listen to God’s voice calling us?

God has seen, has heard, is well aware of the suffering of His people. But His intervention is not direct. He calls a man to share His enterprise. “I have come down to rescue my people,” He says, but it is the man who must face both king and people, the man who must persuade the one to release the slaves and the others to claim the release. And at this point the man knows his inadequacy. It is hardly surprising that he asks for a sign, a name, some authority that he can claim in the face of the impossible task.

D. God’s Name and Command (Exodus 3:13-22). God tells Moses a name, but even now no one knows exactly what it means. That is not surprising either, because to know a name is to have some claim upon the named, and who can lay claim to God? Some exegetes think the name has a philosophical intent, something like “I am the one who is the source of all being,” or “who is being itself.” And it is this that He will be known “for all generations to come.”

Moses’ mission is a participation in God’s own project. He receives detailed instructions and a concrete promise. He is also warned that the task will need divine intervention, since it is hardly likely that a ruler will release those he employs as slaves simply because one of the slaves says “please.” And the notion of going away to worship the people’s God would invite derision. If their God had power, obviously they would not be enslaved. In Egypt it is the king who holds divine power, who imposes his order on the kingdom.

God’s promise seems almost extravagant. But after God smites Egypt (Exodus 3:20), not only will the Egyptians permit the Israelites to leave; they will offer spoils such as the victors of war receive, or guests of honor!

III. GOD’S CONFIRMATION (Exodus 4:1-17)

A. Three Signs (Exodus 4:1-9). By chapter 4 we hear Moses speaking out of his own practical knowledge. “Suppose,” he says, “that they just won’t believe all this,” and we wonder if he himself believes. God is patient with his anxiety, and offers not one sign but three: the staff/serpent, the leprous hand, and the water changed to blood.

B. Aaron’s Assistance (Exodus 4:10-17). But Moses is not convinced. He yearns to continue standing on the sidelines of history, watching someone else take the risks. He dared once; the burned child dreads the fire. He has become acutely aware of his personal limitations. And he argues with God. “Please, my Lord, send anyone you decide to send!” He means, of course, “anyone else!” But God will send the one He decides to send, and the someone is Moses. The appearance of Aaron represents both a sign and a compromise. He will be spokesman, Moses will be “as God inspiring him” (Exodus 4:16). It is a formidable role, and Moses can hardly guess its implications.

* * * * * * *

QUESTIONS FOR LESSON 12

Exodus 4:18 - 7:13

Day 1

Read the notes. As you reflect on the early stages of Moses’ life, with what moment(s) do you most closely identify? Why?

Day 2

The notes spoke of the Exodus as a going out from one way of life to another.

a.
How does this relate to Baptism?

b.
Who in the New Testament did God send to play Moses’ role as his representative to the people?

Day 3

Read Exodus 4:18-31.

a.
In Exodus 4:18-22, how does God’s love for Israel show itself?

b.
In Exodus 4:24-26, why was God displeased with Moses? How does Zipporah save him? Explain the importance to the Israelites that Moses keep the law of circumcision.

c.
When does God, through a messenger like Moses (commissioned by God) show a care to save you? Do you react as the people did? (Verse 31)

Day 4

Read Exodus 5.

a.
Describe the character of Pharaoh during this incident.

b.
Whom did the foreman blame?

c.
What did Moses do? What is your opinion of Moses’ reply?

Day 5

Read Exodus 6:1-30.

a.
What is God doing?

b.
In Exodus 6:2-8, notice God’s words in verses 2, 6, 8, in the NAB “I am...,” “I established...,” and “I will give it to you.” What does each sentence teach about God?

c.
In this beautiful and important message from God to Moses (Exodus 6:2-8) what words touch you most? Why?

d.
Notice how carefully the descendants of Jacob (Israel) are named. What does that say to you?

Day 6

Read Exodus 7:1-13.

a.
Why did God allow the Israelites to get into such desperate straits? (See verses 1-5)

b.
List some spiritual lessons you have learned from these chapters.

©Copyright, 1987-1988 Catholic Scripture Study, Inc. All Rights Reserved.

