The Story: Week Four – Day One
Grace to you and peace from God our Father and the Lord Jesus Christ.

We begin today with Chapter Four. This week we will read how God worked to return His people Israel to the land He had promised on oath to give to Abraham and his descendents. Things had changed in Egypt. Joseph and his brothers had died. Generations had come and gone. A new pharaoh came to power to whom Joseph meant nothing. The children of Israel had resided in Egypt for over 400 years. That it would take that long for a pharaoh to rise who would not honor Joseph’s promises to his family and their descendents, speaks to the influence that Joseph had over the people of Egypt.

At any rate, things go from bad to worse. This new Pharaoh, because he feared their numbers, made the Israelites slaves and oppressed them with forced labor. Their numbers continued to increase, so Pharaoh gave an order that every Hebrew boy born was to be thrown into the Nile River.

This was the context into which Moses was born. His mother hid him for three months and then when she could no longer hide him, she put him in a waterproof basket and had his sister place the basket among the reeds along the Nile. Pharaoh’s daughter found him and raised him as her son.

When Moses was a young man, he saw an Egyptian beating a Hebrew slave. In anger, Moses killed the Egyptian. Pharaoh heard about it and wanted to kill Moses. But Moses fled through the desert to Midian. There he was taken in by Reuel. Moses married Reuel’s daughter Zipporah and had a son.

Once again, God is at work to preserve His promise. Israel can’t remain in Egypt if the promise is to remain intact. The land of promise is back in Canaan. We will now see how God works to bring His people home. And Moses occupies a prominent role in God’s plans.

The Story: Week Four – Day Two
Grace to you and peace from God our Father and the Lord Jesus Christ.

We come to another time of change. The Pharaoh, who wanted Moses dead, has died. But that doesn’t bring relief to the children of Israel. Their slavery continues. The new Pharaoh continues the oppression. Israel cries out to God and He hears their cries.

The question could be asked, “Why now? Why does God hear their cries now and seemingly not before? Why the delay?” We could speculate. We could make reasonable guesses. Perhaps if Moses had gone back while the previous Pharaoh was still living, he would have been killed on sight – before he would have had an opportunity to act as God’s agent of deliverance. Maybe Moses was not yet ready. Even now he is a reluctant servant, as we will see. God certainly has His own timing. It’s not that He wasn’t listening, it just wasn’t the opportune moment.

Moses is tending the flocks of his father-in-law when God appears to him. God speaks with Moses and tells him that he is being sent back to Egypt – to Pharaoh – to bring God’s people out of Egypt.

Then comes the list of cons. Moses says, “Who am I that I should go to Pharaoh?” What is Moses supposed to say if the Israelites ask him what is God’s name? He tells God that he (Moses) is slow of speech and tongue. And he finally says, “Please send someone else.”

God answers every objection. At one point God says, “Who gave human beings their mouths? Who makes them deaf or mute? Who gives them sight or makes them blind? Is it not I, the Lord? Now go; I will help you speak and will teach you what to say.”

Now we could spend a lot of time debating issues like freewill verses the sovereignty of God – the brokenness that exists in the world because of sin and whether deafness or blindness is part of that brokenness. In this context, I think God is telling us that what we may see as obstacles, God does not. Moses didn’t feel qualified. He was not eloquent in his speech. He didn’t want to go. And God says to Moses (and to us) that the success of His mission doesn’t depend on Moses (or us). God will provide all that is needed to accomplish His plan. He will be with us. We just have to go. And that’s what Moses does.

The Story: Week Four – Day Three
Grace to you and peace from God our Father and the Lord Jesus Christ.

Today we look at the situation that Moses encounters on his return. The new Pharaoh refuses the request to let the Israelites go and responds by making their brick making more difficult. The Israelite leaders respond by saying to Moses and Aaron, “May the Lord look on you and judge you! You have made us obnoxious to Pharaoh and his officials and have put a sword in their hand to kill us.”

Moses, in turn, complains to God. The initial events have Moses convinced that he has been tricked – that God is not working to deliver His people.

This is really a conflict between our sense of time and God’s. It would seem that Moses thought all he had to do was show up, speak to Pharaoh and he and the Israelites would be on their way home – back to the land promised to Abraham, Isaac and Jacob. As Moses has discovered, it won’t be that easy. It won’t happen that quickly.

God, in His turn, restates the promise. In spite of Pharaoh’s actions and the peoples’ response, He is still God Almighty. And He is still at work to deliver His people Israel from their slavery. God says to Moses, “Now you will see what I will do to Pharaoh: Because of my mighty hand he will let them go; because of my mighty hand he will drive them out of his country.”

Then comes a second audience with Pharaoh and the first plague – the Nile turned to blood. Because Pharaoh’s magicians were able to turn their staffs into snakes and by their arts turn water into blood, Pharaoh would not listen. He would not let the people go.

Certainly this would make God’s promise to Moses seem ineffective. The continued slavery of the Israelites puts the promise to return to the land in peril. It’s hard to wait on the Lord. It’s hard to deal with the doubts that come when the realities we face prevail against God’s promise. We’re forgiven, but we still struggle with sin. We have been raised to new life and are being conformed to the image of God’s Son, but the old life is still with me. I’m aging and getting weaker.

And in the midst of those doubts and fears – of those realties that won’t leave us alone – God speaks to us through His Word in the same way that He spoke to Moses. He tells us again and again, “I am the Lord, your God. I have delivered you from your slavery to sin. The tomb is empty. You are more than conquerors. “ United together with Christ in Baptism, we are joined together with Him in His death and life. We are joined together with Him who conquered sin and death. The grave is not our future home.

That is the truth that God continues to tell us as we struggles with the realities of living in this broken world. That is the truth that God will continue to speak to the people of Israel as they wait for that promised deliverance.

The Story: Week Four – Day Four
Grace to you and peace from God our Father and the Lord Jesus Christ.

The section of The Story that I read today began with a summary. The next eight plagues are mentioned. God was at work through these plagues to rescue His people, but Pharaoh, early on, would not listen. Later, when he did and told Moses to take the people and leave, he always changed his mind.

Now we come to the tenth (and last) plague. This last plague is a pivotal event in the history of Israel – in the salvation history of God. God will use this last plague to make a distinction between Egypt and Israel. God will come and go throughout Egypt striking down the firstborn of both man and animals. Once again, the blood of a sacrifice will play a major role.

The distinction God makes is attached to His promise – His promise of deliverance. The Israelites are to sacrifice a year-old male sheep or goat. The animal is to be without blemish (perfect – pointing forward to Christ who is the perfect Lamb of God. He became the sacrifice once for all time).

They are to take the blood of the sacrifice and mark their homes with it (on the door posts and lintels). When God sees the blood, He will pass over those houses. Death will have no power there. It is the same for us. Covered by the blood of Jesus’ sacrifice for us, death passes over us. It has no power to hold us captive and separated from God.

We have been set free from our slavery to sin. And that’s really what Israel is being rescued from. It’s not their slavery to Egypt. It’s their slavery to sin that God delivers them from. He sets them free from that prison so that they can be restored to Him.

This last plague has the desired effect. Pharaoh lets Moses and the people of Israel go – ASAP. And with great joy the people of Israel leave Egypt and begin their journey back to the land promised to Abraham and his descendents.

Their joy won’t last long as will be made clear in our reading for Saturday.

The Story: Week Four – Day Five
Grace to you and peace from God our Father and the Lord Jesus Christ.

The children of Israel had lived in Egypt for over 400 years. Now they are leaving. The Passover meal that they ate was eaten in haste. They were dressed and ready to go. Perhaps God gave these instructions because of Pharaoh’s tendency to change his mind. The tenth plague comes. The firstborn males in Egypt all die (except in those homes marked with the blood of the lamb). Pharaoh tells Moses to go. The people of Egypt tell the Israelites to go because they are afraid that they will die too if the Israelites remain.

So they leave in haste. And the Lord went with them. He went ahead of them in a pillar of cloud by day and a pillar of fire by night. All is good.

But then Pharaoh changes his mind – surprise! He pursues the Israelites into the desert. He overtakes them as they camped by the Sea near Pi Hahiroth. Now the Israelites are between a rock and a hard place. The Red Sea is before them. Pharaoh’s army is behind them. Now they are convinced that Moses has led them out into the desert to die.

God’s presence (the pillar of cloud by day and the pillar of fire by night) has not been withdrawn. God is still with them. He is still leading them. He is at work to keep His promise to bring them home. But all the Israelites can see is the impossibility of their position. They are trapped. Focused on Pharaoh’s army behind them and the Red Sea in front of them, all they can envision is death. The presence of God gets lost – is overlooked – when faced with such realities.

We have similar experiences. When times get tough, when the difficulties of life are pressing in on us, God’s presence with us seems far away. We might even think similar thoughts – has God led me this far only to desert me in my time of greatest need?

And the answer for us (and for Israel) is: NO!! With the trouble, God provides a way of escape so that we and those around us (even those who burden us) will know that He is God – that He is near and at work to rescue from the hands of the enemy – sin, death and the devil.

Moses tells the people to stand firm and they will see the Lord’s deliverance. God tells Moses to stretch out his hands and God parts the waters of the Sea. The Israelites walk to freedom on dry ground with a wall of water on their left and on their right. Pharaoh’s army pursues them. God lets the waters of the Sea return to their place and the enemies of Israel are destroyed.

And you would think that such clear and decisive acts of God would have a lasting impact on the people of Israel – that trust would no longer be an issue. What could possibly happen that would cause them to doubt God’s presence and care? They get hungry and then they get thirsty. And they grumble against God. The need of the moment too often relegates the mighty works of God done in the past to insignificance – irrelevance. What have You done lately?

This will be a common theme as we walk with Israel through the desert. And we will see how God continues to make His presence known.

