

The Pentateuch

Mark Vincent

Menucha Bible School, 2008

The Pentateuch

Foundations

Names

□ **Penta – teuch**

- Five scrolls/volumes

□ **Torah**

- Law, teaching (Law / Prophets / Writings)

□ **The books of Moses**

- Did Moses write it all?
 - Earlier sources? Later editing?
 - The Mosaic era
-

The Five Parts

- **Genesis** generations, origins (2:4; 5:1)
 - 'In the beginning...' (cf Jn 1:1)
 - **Exodus** way out, exit
 - '(These are the) names...'
 - **Leviticus** priests (levites); 'joined'
 - 'And God called...' (God speaks @ beg and end)
 - **Numbers** arithmoi, census (ch. 1-4, 26)
 - 'In the wilderness...'
 - **Deuteronomy** second Law (17:18 'copy')
 - '(These are the) words / matters...'
-

A Pattern?

Genesis (13+58=71)	A
Exodus (61)	B
Sinai arrival (Ex 19)	C
Leviticus (44)	D
Day of Atonement	E
Leviticus	D
Sinai departure (Num 10)	C
Numbers (62)	B
Deuteronomy (52)	A

The Pentateuch

The Book of Genesis

Generations

<input type="checkbox"/>	2:4	Heavens & earth	N
<input type="checkbox"/>	5:1	Adam	G
<input type="checkbox"/>	6:9	Noah	N
<input type="checkbox"/>	10:1	Sons of Noah	G
<input type="checkbox"/>	11:10	Shem	G
<input type="checkbox"/>	11:27	Terah	G/N
<input type="checkbox"/>	25:12	Ishmael	G
<input type="checkbox"/>	25:19	Isaac	N
<input type="checkbox"/>	36:1	Esau	G
<input type="checkbox"/>	37:2	Jacob	N

Structure and Shape

- International origins (1-11)
 - Double genealogy (Shem, Terah)
 - Abraham (12-25)
 - Double genealogy (Ishmael, Isaac)
 - Jacob (26-36)
 - Double genealogy (Esau, Jacob)
 - Joseph (37-50)
-

Isaac: a Repetitive Sort of Man

26:1	Famine	12:10
26:2-5	Blessing	12:1-3;22:15-18
26:6-11	'She is my sister'	12:10+; 20:1-18
26:12-14	Wealth	13:2,6
26:15-22	Altar to God	21:25
26:23-25	Well disputes	12:7-8
26:26-31	Covt with Philistines	21:25-32
26:32-33	Beersheba named	21:31

What Do God and Men Achieve?

God

- Makes earth / man
- Covers sin
- Judges & recreates
- Promises / covt
- Sends messages / dreams / angels
- Provides for Ishmael/Esau
- Keeps people safe
- Gives children
- Maes the rules & tests
- Has a family

Man

- Sin / fall (Eden, Cain, Lamech, Babel, intermarriage, cheats the birthright)
 - Leaves things behind
 - Faith about seed/heir
 - Faith to sacrifice son
 - Listens to God
 - Builds altars
 - Circumcises sons
 - Becomes prosperous and powerful
-

The Unfolding Identity of God

- God (1:1)
 - Lord God (2:4)
 - Lord (4:1)
 - Most High God (14:18)
 - He Who lives and sees (16:14)
 - Almighty God (17:1)
 - Everlasting God (21:33)
 - Lord God of Abraham (24:12), etc
-

Genesis 1-11: Fall & Effect

	Divine Speech	Punishment
Fall 3:6	3:14-19	3:22-24
Cain 4:8	4:11-12	4:16
Marriage 6:2	6:3	6:3
Flood 6:5,11+	6:7,13-21	7:6-24
Babel 11:4	11:6+	11:8

Genesis 1-11: Flood Symmetry

7 days waiting for flood (7:4)

7 days waiting for flood (7:10)

40 days of flood (7:17)

150 days water triumph (7:24)

???? 8:1 ????

150 days water waning (8:3)

40 days of waiting (8:6)

7 days waiting for flood to recede (8:10)

7 days waiting for flood to recede (8:12)

Genesis 12-50: The Promises

To Abraham

- ❑ 12:1-3,7
- ❑ 13:14-17
- ❑ 15:4-21
- ❑ (16:11)
- ❑ 17:1-8
- ❑ 18:10,14
- ❑ (21:12-13)
- ❑ 22:16-18

To Isaac

- ❑ 26:2-5

To Jacob

- ❑ 28:13-15
 - ❑ 35:10-12
 - ❑ 46:3-4
-

Genesis 12-50: Repetitions

	Abraham	Isaac	Jacob	Joseph
Leave home	X	?	X	X
Barren wife	X	X	X	
Wife in danger	XX	X		
Sibling rivalry	?	X	X	X
Dream	X		X	X
Promises	X	X	X	

Genesis 12-50: Importance of Faith

- ❑ Would **Abraham** be faithful? (12:1; 22:2)
 - ❑ Would the **land** be given? (12:1,6,10)
 - Cf 23:17-20; 33:19; 35:12; 36:43)
 - ❑ Would the **wife** survive?
 - ❑ Would the **child** be born?
 - Cf childbirth in 1-11 (chs 5,10,11)
 - Children of promise are not 'begotten'
 - ❑ Would the **child** survive his brothers?
 - ❑ **Reversal** of normal law (firstborn, cf 1-11)
-

The Pentateuch

The Book of Exodus

Structure and Shape

□ 1-15	Exodus	15chps
□ 15-24	Sinai	9chps
□ 25-40	Tabernacle	15chps

The Three-Stage Plan

1. Redemption out of Egypt
 2. Covenant relationship (God's terms; our response; creation of a nation)
 3. A meeting place; God dwells with us
-

Pattern in the Plagues

Introductory Signs (7:8-13)

A River to blood (7:14-25)

B Frogs (7:25-8:15)

C Lice (8:16-19)

A Swarm (8:20-32)

B Cattle death (9:1-7)

C Boils (9:8-12)

A Hail (9:13-35)

B Locusts (10:1-20)

C Darkness (10:21-29)

The Final Plague (ch 11)

A M meets P early by river; done by A

B M goes to P in palace

C Sudden; unannounced; no warning; done by M

Lessons from the Exodus

- Israel's cry initiates God's action
 - God prepares a son as a saviour
 - Why so many plagues?
 - Sin is sinful (no compromise); victory not won easily; battle – don't serve sin!
 - Egypt destroyed
 - Distinction - creation – and God said – darkness – hardening of heart – judgment
 - The passover, firstborn & baptism
-

Identity

- The identity of Israel; failings
 - 5:15-16; 13:17; 14:11-12
- The identity of Moses
 - 2:5-10; 3:11; 4:15-17; 7:1; 33:17
- The identity of Pharaoh
 - 1:8-14; 5:1-2,17-18
- The identity of God
 - 3:4-8,13-16; 6:1-8; 14:4,18; cf 16:6-8

Who will you serve?

The Glory of God

- ❑ Burning bush
- ❑ Pillar of cloud & fire
- ❑ Sinai
- ❑ Above the pavement (24:9-11)
- ❑ Moses in the cleft of the rock
- ❑ Cloud fills the tabernacle

- From the individual to the nation

Egypt and Israel in the Wild

Egypt

- Land decimated
- Water undrinkable
- Rain of hail
- Locusts 'come up' and 'cover'
- Darkness

Israel

- Barren land made habitable
 - Water healed (2x)
 - Rain of bread
 - Quails 'come up' and 'cover'
 - Pillar of cloud/fire
-

Mount Sinai

- Holiness of God
 - Need for a mediator
 - Selection of laws given
 - Covenant made & ratified with blood
 - Israel immediately break it
 - Moses intercedes
 - God keeps His terms by preparing tabernacle
-

Creation, Fall, Re-creation

Tabernacle Accounts

□ **Command (25-31)**

- Ark/table/lamp
- Tabernacle
- Bronze altar
- Courtyard
- Ephod
- Breastpiece
- Robe
- Gold plate
- Tunic/turban etc
- Incense altar
- Laver
- Anointing oil
- Incense

□ **Fulfilment (36-40)**

- Tabernacle
 - Ark/table/lamp
 - Incense altar
 - Anointing oil
 - Incense
 - Bronze altar
 - Laver
 - Courtyard
 - Ephod
 - Breastpiece
 - Robe
 - Tunic, turban etc
 - Gold plate
-

The Tabernacle

□ The Sanctuary

- Holy, sacred
- M-q-d-sh, q-d-sh, q-d-sh q-d-sh-m

□ The Tabernacle

- Dwelling place (tented area)
- House-like features

□ Tent of Meeting/Assembly

- 2 types: 27:20-31:7 vs 33:7,9
 - Mobile-home Ex 25:8-9
-

Parallels with Creation

- ❑ Moses ascends on Day 7 (24:16)
 - ❑ 7 speeches of God (25:1; 30:11,17,22,34; 31:1,12)
 - ❑ Gen 2:1-3 // Ex 31:12-17; 35:2-3
 - ❑ 7x 'just as the Lord commanded M' (40:17-33)
 - ❑ G&M 'see' work 'finished' and 'bless' it (39:32,43; 40:33; Gen 1:31; 2:1-3)
-

Parallels with Eden

- ❑ Cherubim (ark, veil)
- ❑ God 'walking'; presence (Lev 16:11-12; Dt 23:14; 2Sam 7:6-7)
- ❑ Entrance to east; eastward in Eden
- ❑ Tree of life; candlestick as a tree
- ❑ 'Serve' and 'keep' garden & tab

Tabernacle as a microcosm of creation

The Three Stage Plan

1. Redemption out of Egypt
 2. Covenant relationship (God's terms; our response; creation of a nation)
 3. A meeting place; God dwells with us
-

The Pentateuch

The Book of Leviticus

Structure and Shape

- 1-7 Sacrifices
 - 8-10 Priesthood
 - 11-15 Purity
 - 16 Day of atonement
-
- 17-26 Rituals/morals; 'Holiness Code'
 - 27 Appendix: vows & redeeming
-

Holiness & Cleanness

Holy

- Separate, set apart, morally pure, without sin, cleanse(d)
- 11:44-45; 19:2; 20:3,7,26; 22:2,32
- English 90x, Hebrew 152x (holy, sanctify, etc)
- Esp chs 17-25

Clean

- 72x

Unclean

- 132x

To profane, desecrate

- 17x

Esp chs 11-16

Grades of Purity

Holy	Holy of holies	High priest
Holy	Holy place	Priest
Holy	Courtyard	Levite
Clean	Camp	Israelites
Unclean	Outside camp	Non-Israelites

The Offerings (1)

	Laity	Priests
Burnt	1:2-17	6:8-13 (1)
Cereal	2:1-16	6:14-23 (2)
Peace	3:1-17	7:11-21 (5)
Purification	4:1 - 5:13	6:24-30 (3)
Reparation	5:14 - 6:7	7:1-10 (4)

The Offerings (2)

□ **The Burnt Offering**

- All the animal, without blemish
- Repair broken relationships betw G/man
- Covenants

□ **The Cereal Offering**

- AV `meat`; NIV `grain`; no animal
- Food for priests
- Gift / tribute eg to a king (1K 4:21)

□ **The Peace Offering**

- NIV `fellowship`; meal (fellowship)
 - Most eaten by worshipper
 - Thankfulness, vow, freewill
-

The Offerings (3)

□ **The Purification Offering**

- AV, NIV 'sin'
- Cleanse defilement of sin (pollution caused by sinner, not sinner himself)
- Blood used to cleanse
- Sometimes to sanctify people

□ **The Reparation Offering**

- AV 'trespass', NIV 'guilt'
 - Compensate for wrong against God
 - Guilt, reparation, compensation
 - Against another person?
-

Atonement / Expiation

□ Kipper

□ Object = sin

□ Object \neq God

□ Effect =
forgiveness

□ God provides the
essential ingredient

□ 17:11

Structure and Shape

□ 1-7 Sacrifices

□ 8-10 Priesthood

□ 11-16 Purity

□ 17-26 Rituals/morals; 'Holiness Code'

□ 27 Appendix: vows & redeeming

Purity (chps 11-16)

- Clean and unclean animals
- Birth
- Skin diseases
- Growths on buildings
- Genital discharges
- Purif. of tab. / Day of Atonement

Cleanness is not contagious! Uncleanness is.

Clean and Unclean Animals

- Land beasts
 - Hooves cloven in two
 - Chew cud; ruminants
 - Sea creatures
 - Fins and scales (most fish; no shellfish)
 - Fowl
 - 20/21 forbidden birds (prey/carrion)
 - All flying insects (Dt) except 4 locusts (Lev)
 - Swarming creatures of the ground
 - All forbidden in Lev 11:41-43; no mention in Dt
-

Rationales for Un/clean Animals

1. Holiness (not 'disgusting' Dt 14:3)
 2. Make distinctions
 3. Restrain hunting and interference in nature
 4. Efficient use of grassland
 5. Hygiene (pork, shellfish, scavengers)
 6. Anomalous animals (eg swimmers, reptiles 11:41-43)
 7. Pagan (pigs in underworld worship)
 8. Sanctity of life
-

The Importance of Life

- ❑ Animals: scavengers, hunters
 - ❑ Carcasses (11:24-40)
 - ❑ Birth (prolonging the fall / curse)
 - ❑ Bodily discharges
 - ❑ Scale disease / leprosy
 - ❑ Blood prohibition (17:1-16)
 - ❑ Defilement from corpse (Num 19)
-

The Holiness Code

- ❑ I am the LORD (yhwh)
- ❑ I (yhwh) am holy; ...(I) that sanctify you
- ❑ To profane (name, etc)
- ❑ Neighbour (rare term)
- ❑ Flesh (next of kin)
- ❑ To observe and do
- ❑ My statutes and my judgments
- ❑ I will set my face against
- ❑ I will cut off from the midst (of people)
- ❑ To bear (his) sin / iniquity (self or others)

Exhortation? 18:2-5,24-30;

20:22-26; 22:31-33; 25:18-24; 26

The Pentateuch

The Book of Numbers

Law and Narrative

	Law	Narrative
1:1-10:10	X	
10:11-ch14		X
Ch15	X	
16-17		X
18-19	X	
20-25		X
26:1-27:11	X	
27:12-23		X
28-30	X	
31:1-33:49		X
33:50-ch36	X	

Structure and Shape

1-10	2 mths; 19 days Census 1 (1:1-54) 1:10-11; Ex 40:17	Sinai Journey preparations
11-25	38 years Selected events	Wilderness Faithless journeying
26-36	40 th year Census 2 (26:1-65)	At border Plains of Moab About to enter

The Censuses

First census

- Chp 1
- Intro 1:2-3
- Similar tribal order
- Levites afterwards
- Warriors counted; military camp

Second census

- Chp 26
 - Intro 26:2
 - Similar tribal order
 - Levites afterwards
 - Only Joshua and Caleb survive
 - Explain size of land allotment (v63-65)
-

Preparation for a Journey

- Who will go? How many?
 - Who will be the leaders?
 - What special responsibilities?
 - Marching order?
 - Sleeping arrangements?
 - What equipment will be needed?
 - What about hygiene and welfare?
 - When and where to?
 - Preparation of the team?
-

Hierarchy of service

- High Priest
 - Priests
 - Levites (unique)
 - Removal men
 - Guards (3:7; 1:50-53; 8:19)
 - Musicians, helpers and doorkeepers
 - 3:11-13
 - People
-

11-25: Murmuring (etc.) (1)

- ❑ Complaint (11:1)
 - ❑ Food ('give us flesh') (11:4-5)
 - ❑ Miram and Aaron attack Moses (12:1)
 - ❑ Faithless spies; presumption (13-14)
 - ❑ Return to Egypt (14:4)
 - ❑ Sabbath breaker (15:32)
 - ❑ Korah, Dathan, Abiram (16)
-

11-25: Murmuring (etc.) (2)

- ❑ We'll all die! (17:12)
- ❑ Moses' sin (20:10-12)
- ❑ No bread (21:5)
- ❑ Balaam interlude (22-24)
- ❑ False gods (25)

11:2; 12:13; 14:13-19; 21:7; 25:7-13

God testing Israel? Israel testing God?

Questions

- Hath the Lord indeed spoken only by Moses? (12:2)
 - Wherefore, then, lift ye up yourselves above the congregation of the Lord? (16:3)
 - Wherefore have ye made us to come up out of Egypt to bring us into this evil place? (20:5)
 - Have I conceived all this people? (11:12)
 - How long shall I bear with this evil congregation which murmur against Me? (14:27)
-

Parallels in the Wilderness

Exodus 15-19

- Wilderness
- Manna
- Water from rock
- Desert tribes
- Complains

Numbers 11-25

- Wilderness
- Manna
- Water from rock
- Desert tribes
- Complaints
- Sin, repentance & judgment

What is the difference between the two?

The Balaam Incident

Numbers 22-24

- Balak's mission
- Balaam: Gentile outsider (Egypt?)
- Curse -> blessing
- Promises (23:19)
- Baal-peor

Other references

- Num 31:8-16
 - Dt 23:5-6
 - Josh 13:22; 24:9+
 - Jud 11:25
 - Neh 13:2
 - Mic 6:5
 - 2 Pet 2:15-16; Jud 11; Rev 2:14
-

The Daughters of Zelophehad

- ❑ Two episodes concerning the daughters of Zelophehad frame Dt 27-36
- ❑ They teach the successful resolving of competing spiritual principles

A New Generation (26-36)

- ❑ Not one death recorded (31:49)
 - ❑ Successful military victories (28,31)
 - ❑ Potential crises resolved (27:1-11; 31:14-15; 32)
 - ❑ New laws for future life in the land (34; whole section)
 - ❑ Successor appointed for Moses
 - ❑ Feasts and celebrations to be kept
-

The Pentateuch

The Book of Deuteronomy

Moses the Mediator

Moses' words...

- Report God
- Report others
 - People
 - People & priests
 - Himself & priests
- Interpret and mediate God

3 key passages: 5:1-5; 18:15-19; 34:10-12

What Kind of 'Second Law'?

- A reminder to the new generation?
 - An expansion of Ex 20:23-23:19?
(50% common; is Ex a summary?)
 - Moses' last will and testament?
 - Words to prepare for entry to the Promised Land?
 - Moses' interpretation / explanation / proclamation of the Law?
-

Two Law Collections

Exodus

- 10 Commandments (Ex 20)
- Sinai Laws (21-23)
- Covenant making
- People respond; bilateral
- Dt 5:2

Deuteronomy

- 10 Commandments (Dt 5:6-21)
- Moab Laws (Dt 5-26)
- Covenant making
- No response; unilateral
- Dt 29:1,10-15

19 statutes of Ex 21-23 recast in Dt

Special Language

Formal Language

- Hear, heed, hearken
- You; vocatives
- Oaths, promises
- Law, commands, statutes, ordinance
- Covenant
- To day, this day (73x)

Other Themes

- Heart
 - Election
 - Land
 - Place of worship (12:5,11,14,21; 14:23; 15:20; 16:6 etc)
 - Concern for the disadvantaged
-

Covenants and Treaties

<preamble>

1:5-3:29 (Historical) Prologue

4:1-11:32 Basic stipulations

12:1-26:19 Detailed stipulations

27:1-26 Special clause / summary used for recording
or renewal of covt (Ex 20; Josh 24:1; 1S12)

28:1-14 Blessings <god list>

28:15-68 Curses <&blessings>

29:1-30:20 Recapitulation <omitted>

Structure and Shape

- **Initial Address: the Past (1-4)**
 - Horeb to Moab – a recapitulation
- **Main Address (1): The Principles (5-11)**
 - Intro to Law Book – general principles
- **Main Address (2): The Law Book (12-26)**
 - Detailed regulations
- **Conclusion: the Future (27-34)**
 - Commitment and consequences
 - Covenant-making
 - Moses' Blessing, Songs, Exht & Death

1:1-5; 4:44-49; 12:1; 26:16-19

The Law Book (1)

- Two types of law
 - Apodictic (do/not)
 - 14:22; 15:1,19; 16:18
 - Casuistic (if...then)
 - 22:6-8; 23:21-25
 - Treaties/law codes
 - Sacred/mundane
 - Law Book set in an explanatory frame
 - Principles of relationship of God and man
-

The Law Book (2)

- ❑ Religious ceremonies (12-16)
 - ❑ Political structure (16:18-18:22)
 - ❑ Civil matters (19-25)
 - ❑ Command to worship (26)
-

Today and Tomorrow

- 27 Ebal & Gerizim; bless & curse
 - 28 Blessings and curses
 - 29+ Covt of Moab; bless & curse;
word very nigh; life & death
 - 31 Moses -> Joshua; writing law/covt
 - 32 Moses' / God's song / warning
 - 33 Moses' final blessing
 - 34 Death of Moses; none like him
-

Predicted Failure and Hope

□ Constant infidelity references

- 28:15-68;
- 29:17-28
- 30:17-19
- 31:16-29
- 32:15-55

□ Hope, nevertheless

- 29:10-15
- 31:1-8;
- 33:1-29

Compare the words of the prophets...

What Next?

- Biblical history
 - The 'Deuteronomistic History'
 - Joshua – 2 Kings
 - An 'unfinished symphony'?
 - Uncertainty of the future
 - A story without an ending
 - A prophet like Moses
 - The calling to be a special people
-