《Through the Bible Commentary – Exodus》(F.B. Meyer)
Commentator

Frederick Brotherton Meyer was born in London. He attended Brighton College and graduated from the University of London in 1869. He studied theology at Regent's Park College, Oxford and began pastoring churches in 1870. His first pastorate was at Pembroke Baptist Chapel in Liverpool. In 1872 he pastored Priory Street Baptist Church in York. While he was there he met the American evangelist Dwight L. Moody, whom he introduced to other churches in England. The two preachers became lifelong friends.

Other churches he pastored were Victoria Road Church in Leicester (1874-1878), Melbourne Hall in Leicester (1878- 1888) and Regent's Park Chapel in London (1888-1892). In 1895 Meyer went to Christ Church in Lambeth. At the time only 100 people attended the church, but within two years over 2,000 were regularly attending. He stayed there for fifteen years, and then began traveling to preach at conferences and evangelistic services. His evangelistic tours included South Africa and Asia. He also visited the United States and Canada several times.He spent the last few years of his life working as a pastor in England's churches, but still made trips to North America, including one he made at age 80.

Meyer was part of the Higher Life Movement and was known as a crusader against immorality. He preached against drunkenness and prostitution. He is said to have brought about the closing of hundreds of saloons and brothels.

Meyer wrote over 40 books, including Christian biographies and devotional commentaries on the Bible. He, along with seven other clergymen, was also a signatory to the London Manifesto asserting that the Second Coming was imminent in 1918. His works include The Way Into the Holiest:, Expositions on the Epistle to the Hebrews (1893) ,The Secret of Guidance, Our Daily Homily and Christian Living.
Introduction

OUTLINE OF EXODUS
The Nation Delivered and Organized
Introduction, Exodus 1:1-7
I. Israel in Egypt, Exodus 1:8-12:36

1. Oppression, Exodus 1:8-22
2. The Deliverer Raised up and Called, Exodus 2:1-4:31

3. The Plagues and the Passover, Exodus 5:1-12:36

II. From Egypt to Sinai, Exodus 12:37-18:27

1. The Departure, Exodus 12:37-42
2. The Laws of the Passover and of the First-Born, Exodus 12:43-13:22

3. The Passage of the Bed Sea and the Song of Deliverance, Exodus 14:1-15:19

4. Marah, Elim and the Manna, Exodus 15:20-16:36

5. Murmuring; Victory; Jethro’s Visit, Exodus 17:1-18:27

III. Israel at Sinai, Exodus 19:1-40:38

1. The Covenant Proposed and the People Prepared, Exodus 19:1-25
2. The Ten Commandments and Other Laws, Exodus 20:1-23:33

3. Ratification of the Covenant of the Law, Exodus 24:1-11
4. Moses in the Mount; Directions for the Tabernacle, Exodus 24:12-31:18

5. The Golden Calf; Penalty; Moses’ Intercession, Exodus 32:1-33:23

6. Moses Again in the Mount; the Covenant Renewed, Exodus 34:1-35
7. Construction and Erection of the Tabernacle, Exodus 35:1-40:38

INTRODUCTION
The word means “going out,” and was given by the Greek translators, as in the case of Genesis.

The book embraces 145 years, and may be divided into three principal parts:

(1) The Deliverance of Israel from Egypt: Exodus 1:1-22; Exodus 2:1-25; Exodus 3:1-22; Exodus 4:1-31; Exodus 5:1-23; Exodus 6:1-30; Exodus 7:1-25; Exodus 8:1-32; Exodus 9:1-35; Exodus 10:1-29; Exodus 11:1-10; Exodus 12:1-36
(2) The Journey to Sinai: Exodus 12:37-51; Exodus 13:1-22; Exodus 14:1-31; Exodus 15:1-27; Exodus 16:1-36; Exodus 17:1-16; Exodus 18:1-27
(3) The Manifestation of God’s Will for His People, especially in the legislation of Sinai: Exodus 19:1-25; Exodus 20:1-26; Exodus 21:1-36; Exodus 22:1-31; Exodus 23:1-33; Exodus 24:1-18; Exodus 25:1-40; Exodus 26:1-37; Exodus 27:1-21; Exodus 28:1-43; Exodus 29:1-46; Exodus 30:1-38; Exodus 31:1-18; Exodus 32:1-35; Exodus 33:1-23; Exodus 34:1-35; Exodus 35:1-35; Exodus 36:1-38; Exodus 37:1-29; Exodus 38:1-31; Exodus 39:1-43; Exodus 40:1-38
Its authorship by Moses is distinctly asserted by our Lord. See Mark 12:26; Luke 20:37. The parallel between the pilgrimage of the hosts of Israel and the experiences of the soul is obvious and instructive, and we do well to read it with this parallel in mind; but the book is also of the greatest historical importance, and the increasing knowledge of Egyptian customs and of the conditions of life in the Sinaitic peninsula confirm the exactness and accuracy of the narrative. It could only have been written by one who, like Moses, had an intimate acquaintance with both Egypt and the Wilderness.

{e-Sword Note: The following material was presented at the end of Exodus in the printed edition}

REVIEW QUESTIONS ON EXODUS

Outline
(a) Into what three natural geographical sections may we divide the book?

(b) For each of these divisions mention three leading events.

Introduction
(e) What does the title of the book mean and how does it apply to the contents?

(d) Mention some points of resemblance between the events of this book and the experience of the individual soul.

Exodus 1-17
Each question applies to the paragraph of corresponding number in the Comments.

1. What was the first move in the new policy to repress Israel?

2. How did the effort to destroy the children fail?

3. How did God provide a helper in Pharaoh’s own household?

4. How did Moses mistakenly begin his work before God directed him?

5. How did God summon him from the unconsumed bush?

6. What commission was he given?

7. With what three signs did God meet Moses’ first hesitation?

8. What excuses did he offer and how were they met?

9. By what acts of obedience did he begin his mission!

10. How was the request of the Israelites met by the king of Egypt?

11. To whom did Moses turn when his oppressed brethren turned against him?

12. How did God endorse His promises by His Name?

13. From what line of ancestry came the two brothers whom God was now using?

14. What occurred at Moses’ first interview with Pharaoh?

15. What was the first judgment upon Egypt and what was its effect?

16. How did the frogs come and how were they removed?

17. Describe the two plagues of insects. Why was Goshen spared?

18. What plagues next came upon cattle and upon the bodies of men? Why did Pharaoh still resist?

19. What further blow fell from heaven and with what effect?

20. What compromise did Pharaoh try to make with Moses and why was it not accepted?

21. Describe the plagues of locusts and of darkness. What effect did they have on Pharaoh?

22. What was Moses’ final warning to the king?

23. What feast did the Israelites celebrate before their departure? Why and how?

24. What instructions were given as to its annual observance?

25. How did the death of all the first-born affect Pharaoh and his subjects?

26. How long had Israel dwelled in Egypt?

27. Why did Jehovah claim the first-born?

28. How were the fleeing Israelites guided from before and how pursued from behind?

29. How were the frightened people encouraged and quieted at the Red Sea?

30. Why were the Egyptians destroyed and the Israelites saved?

31. What three great truths about God did Moses declare in his song of praise?

32. What was to be learned from the experiences at Marah and Elim?

33. How did God meet the murmurings caused by hunger?

34. What does the manna teach regarding our own spiritual food?

35. How was the memory of the manna to be preserved?

36. How was water provided for the thirsty and victory for the attacked?

Exodus 18-40
Each question applies to the paragraph of corresponding number in the Comments.

37. Of what did Moses bear witness to his father-in-law?

38. How did he benefit by Jethro’s advice?

39. How were the people prepared for their covenant with God?

40. Of what was the sacred and smoking mount an object lesson?

41. What are the two-fold duties enjoined in the “Ten Words”?

42. Why did the people fear while Moses drew near to God?

43. What was the law of the seventh year and of the seventh day? What were the three great annual feasts?

44. How were the people to possess the Promised Land, and how treat its inhabitants?

45. How was this covenant between God and Israel sealed?

46. How did God prepare Moses to receive His instructions concerning worship?

47. Describe the Ark and tell its spiritual teaching.

48. Do the same for the table and the candlestick.

49. Describe the curtains. How do they suggest Christ’s human nature?

50. Where did the veil hang? What did it typify?

51. What great truth finds expression in the brazen altar?

52. Of what is the oil an emblem?

53. What do the jewels in the breastplate suggest about our own names?

54. What was the message of the golden plate worn on the high priest’s forehead?

55. What part did water, oil and blood each take in the consecration of the priests?

56. Where was the blood placed in the consecration of the priests and why?

57. What provision was made for a continual daily offering unto God?

58. How did the altar of incense represent intercessory prayer?

59. Why was atonement money required of all? Of what does the laver remind us?

60. How were the anointing oil and the incense kept distinct and sacred? Why?

61. How were workmen found and prepared to construct the Tabernacle?

62. How did Aaron show his weakness in the making of the golden calf?

63. In what ways did Moses show his righteous anger?

64. How did Moses check the sin? and how make atonement for the sinners?

65. What substitute was proposed for the Divine Presence?

66. What did God grant in answer to Moses’ petition?

67. What did God promise in renewing the Covenant of the Law?

68. What were in Moses’ hands and what was on his face when he returned again from Sinai?

69. What offerings were needed from the people for the Tabernacle?

70. How did the people respond with their gifts?

71. To whom was the erection of the Tabernacle entrusted?

72. What made all the work of the Tabernacle so excellent?

73. When and how was the Tabernacle to be erected?

74. How did God show His approval of the completed work?

01 Chapter 1
Verses 1-14
THE CHILDREN OF ISRAEL AFFLICTED
Exodus 1:1-14
The buried seed began to bear an abundant harvest, notwithstanding the efforts of Pharaoh and his people. The kings of the earth take counsel together to thwart the divine purpose. They might as well seek to arrest the incoming tide. The days of persecution and opposition have always been the growing days of the Church.

The new king probably belonged to a great dynasty, intent on preventing the recurrence of shepherd domination. The first move of the new policy was to embitter Israel’s existence by cruel bondage. The pictured walls of the Pyramids bear witness to sufferings inflicted on slaves of a Hebrew cast of face by taskmasters armed with whips. Pharaoh and his counselors had to learn that they were not only dealing with a subject nation, but with the Eternal God.

Verses 15-22
GOD PROTECTS HEBREW BABES FROM PHARAOH’S DECREE
Exodus 1:15-22
Egypt’s second stroke of policy was to begin with the children. Pharaoh and Herod set us an example in turning their attention to young life. There is nothing which so closely and instantly touches national well-being as the treatment of the children.

It is wonderful to notice what unexpected instruments God uses to defeat the purposes of his enemies. Of all people these two women seemed the unlikeliest. It may be that these two women were Egyptians, who had recently learned to fear God; but if so, their conduct was even more remarkable. God, who makes of soft sand a strong barrier against the billows, can restrain man’s wrath by the humblest instruments. You may be obscure and weak, but if you fear God He will make use of you, write your name in the book of life and multiply your spiritual children.

02 Chapter 2
Verses 1-10
MOSES PRESERVED BY PHARAOH’S DAUGHTER
Exodus 2:1-10
When matters had reached their worst in respect to Israel’s condition, God was preparing a deliverer. The child was more than ordinarily beautiful, Acts 7:20. His parents hid him by faith, Hebrews 11:23. Perhaps they had received a special revelation of his great future, on the strength of which they became strong to resist the royal command. They launched the ark, not on the Nile only, but on God’s Providence. He would be captain, steersman, and convoy of the tiny bark. Miriam stood to watch. There was no fear of fatal consequences, only the quiet expectancy that God would do something worthy of Himself. They reckoned on God’s faithfulness, and they were amply rewarded, when the daughter of their greatest foe became the babe’s patroness. See Psalms 76:10.

Verses 11-25
MOSES SLAYS AN EGYPTIAN AND FLEES TO MIDIAN
Exodus 2:11-25
Amid all the allurements of Pharaoh’s court, the heart of Moses beat true to his own people. Neither the treasures of Egypt, nor the pleasures of sin; the attraction of human love, nor the glamour of the world’s smile, could turn him aside from his own folk. A light shone for him over the humble huts of Goshen, before which that of Pharaoh’s palaces paled. Some glimmering knowledge of the promised Christ appears to have been present to his mind; and he esteemed that hope to be greater riches than the treasures of Egypt. Hebrews 11:26.

He had, however, much to learn. By strength no man can prevail. The battle is not to the strong, nor the race to the swift. The salvation of Israel from their untold miseries must be due, from first to last, to the outstretched hand of their Almighty Protector. Hence the failure of Moses’ first attempt. Instead of looking “this way and that,” he must look upward.
03 Chapter 3
Verses 1-12
GOD’S MESSAGE FROM THE BUSH
Exodus 3:1-12
The learning of Egypt was not sufficient to equip Moses for his life-work. He is taken to the solitudes of the wilderness. That is God’s college. All who have done the greatest work in the world have graduated there-Elijah at Horeb, Ezekiel at Chebar, Paul in Arabia, and John in Patmos. God’s workers may take their arts course in the universities, but must take their Divinity course alone with Him. Often in the middle of daily duty we come on the outshining of his Presence. Let us be on the outlook for it, and take off our shoes.

This burning bush has generally been taken as the emblem of the Church amid the fires of tribulation; but there is a deeper meaning. The fire was the token of God’s presence. The bush was unconsumed, because God’s love is its own fuel. Notice the successive steps: “I have seen;” “heard;” “know;” “am come down;” “will send.” The “cry” of the previous chapter is answered by the “coming down” of this. See Luke 18:7.

Verses 13-22
MOSES SENT TO DELIVER ISRAEL
Exodus 3:13-22
How unlike this Moses was to the man who, forty years before, had acted with such impulsive haste, Acts 7:23. He had learned much since then, and most about himself. But there should be no shrinking when God says I am. Fill in this blank check with whatever you need for life or godliness, and God will do that and more also, with exceeding abundance.

Had we been called upon to demonstrate the life beyond death from the Old Testament, we should hardly have turned to this chapter. But our Lord read the profound significance of these august words, Matthew 22:31-32. Evidently the patriarchs must have been all living when God spoke, or He would never have described Himself as being still their God. Had they ceased to exist He must have said, not I am, but I was the God of the fathers.

04 Chapter 4
Verses 1-9
GOD’S SIGNS TO CONFIRM MOSES’ WORDS
Exodus 4:1-9
This wonderful chapter tells us how Moses’ three misgivings were tenderly and sufficiently dealt with by his heavenly Friend. To his first misgiving God made answer by giving him three signs. Here first we meet with that rod which was so often stretched out, over the land of Egypt, over the sea, and during the sojourn in the Wilderness. Moses was but a rod, but what cannot a rod do, if handled by an Almighty hand!

Leprosy was the type of sin, and the cleansed hand suggests God’s marvelous power in cleansing, and so qualifying for service, all who yield themselves to Him. The third sign of the water turned to blood was not less significant, revealing the divine power operating through this feeble human instrument to produce wonderful effects in the world of nature. We must not live on signs, but on the Holy Spirit, though the outward sign reassures and strengthens us.

Verses 10-17
GOD’S PROMISES OVERCOME MOSES’ RELUCTANCE
Exodus 4:10-17
To Moses’ second misgiving God made a promise of exceeding beauty, which all who speak for God should consider. Compare Exodus 4:12 with Jeremiah 1:7-9 and 1 Corinthians 2:4. If we looked at our natural powers as Paul used to do, we should glory in our lack of eloquence, as affording a better platform on which God might work. See 2 Corinthians 12:9-10.

In answer to the third misgiving God gave him his brother as assistant. Indeed, he was already on his way; but he was a weak man, and gave to Moses a great amount of anxiety and pain in their afterlife. After all, it is best for a man to lean only on God for counsel and ready help. If we step forth with this supreme alliance, we shall escape the hampering association with Aarons. We may as well get all we need at first-hand.

Verses 18-31
MOSES AND AARON ANNOUNCE GOD’S PURPOSE TO ISRAEL
Exodus 4:18-31
So often the keenest tests of a man’s fitness for his life-work are furnished by his behavior in his home. It may be that Zipporah had resisted the earlier imposition on her son of the initial rite of the Jewish faith and her proud soul had to yield. No man who has put his hand to God’s plow can take counsel with flesh and blood, or look back. At whatever cost we must set our own house in order, before we can emancipate a nation.

When God designs it, He will contrive for us to meet the man, or men, who are to help us in our life mission. Our paths meet in the Mount of God. When the Alps were bored for the railway track, the work started on either side, and the workers met in the middle. Help is coming to you from unexpected quarters, and will meet you when you need it most.

05 Chapter 5

Verses 1-14
THE REQUEST TO WORSHIP JEHOVAH ANSWERED BY OPPRESSION
Exodus 5:1-14
The bondage of Israel in Egypt is an apt type of our bondage to sin. See John 8:34-36; Romans 7:23-25. The weary tyranny of our besetting sins; the imperious demands of Satan; the absence of all reward to our hopeless toils-these are striking points of analogy. Though we weep and struggle, there is no help for us but in God. No straw! No lessening of the tale of bricks! The charge of idleness! Cruel beatings! Deliverance apparently more distant than ever! But the darkest hour precedes dawn.

The hue and cry is always raised when a prisoner is escaping. The tyrant, who has so long held his prey, is not minded to surrender it without a struggle. The devil convulsed the child, as he was about to depart. Moreover, Israel must be taught to look beyond Moses or Aaron to the Eternal Jehovah.

Verses 15-23
MOSES APPEALS FROM PHARAOH TO GOD
Exodus 5:15-23; Exodus 6:1
God’s way is to bring men to an end of themselves before He arises to their help. Our efforts to deliver ourselves only end in increasing our perplexities. The tale of bricks is doubled; the burdens augment; the strength of our purpose is broken; we are brought to the edge of despair. Probably this was the darkest hour in the life of the great leader. But from all the obloquy that was heaped on him, he took refuge in God. There is no other refuge for a limited man than “to return unto the Lord,” Exodus 5:22. Return unto the Lord with your story of failure! Return unto Him for fresh instructions! Return unto Him with your appeal for his interposition! Be perfectly natural with your Heavenly Father! Humble yourself under His mighty hand! Even dare to reason with Him, saying: “Why!” Then the Lord will say to you, as to Moses: “Now thou shalt see what I will do.”

06 Chapter 6

Verse 1
MOSES APPEALS FROM PHARAOH TO GOD
Exodus 5:15-23; Exodus 6:1
God’s way is to bring men to an end of themselves before He arises to their help. Our efforts to deliver ourselves only end in increasing our perplexities. The tale of bricks is doubled; the burdens augment; the strength of our purpose is broken; we are brought to the edge of despair. Probably this was the darkest hour in the life of the great leader. But from all the obloquy that was heaped on him, he took refuge in God. There is no other refuge for a limited man than “to return unto the Lord,” Exodus 5:22. Return unto the Lord with your story of failure! Return unto Him for fresh instructions! Return unto Him with your appeal for his interposition! Be perfectly natural with your Heavenly Father! Humble yourself under His mighty hand! Even dare to reason with Him, saying: “Why!” Then the Lord will say to you, as to Moses: “Now thou shalt see what I will do.”

Verses 2-9
GOD’S NAME CONFIRMS HIS PROMISES
Exodus 6:2-9
The statement of Exodus 6:3 is at first sight, startling, because we remember several passages in Genesis where that sacred name appears. But this arises from the fact that much of Genesis was composed long after the people had left these sad experiences behind them; and it was natural to apply to God the name which was familiar to them all at the time of writing. To the patriarchs God was El, the Strong; to their descendants he was the unchanging Jehovah, who fulfilled promises made centuries before. See Malachi 3:6. Notice the seven I wills, and the three I AMs. How often with us, as with Israel in Exodus 6:9, our faith and hope are hindered by physical or temporal circumstances. But our God knows our frame and is touched with the feeling of our infirmities. Therefore He can make allowances.

Verses 10-27
THE LINE OF DESCENT OF GOD’S SPOKESMEN
Exodus 6:10-27
Here is an inventory of God’s jewels, in the day when He counted them up. We are reminded of Malachi 3:17. Before He led forth the flock, the Good Shepherd counted them, that not one might be missing. There is a peculiar emphasis on the mention of Moses and Aaron in Exodus 6:26 : “These are that Moses and Aaron.” It was as though we were led to the hole of the pit whence they were digged, and a very poor hole it was, for their parentage and estate were quite humble and ordinary. But by means of them the Almighty wrought the deliverance of His people. It was through such feeble instruments as these that He spake to the greatest monarch of the time, the mighty Pharaoh, whose remains are with us to this day. It is His method to choose the weak and foolish things to bring to naught and confound the strong and wise, that no flesh should glory in His presence.

Verses 28-30
PHARAOH STUBBORN AGAINST ISRAEL’S RELEASE
Exodus 6:28-30; Exodus 7:1-13
How often we say in a similar tone, “I am of uncircumcised lips, and how shall Pharaoh hearken unto me?” Forty years in the wilderness, in absolute solitude, had robbed Moses of the eloquence with which Stephen credits him in earlier life. Like Jeremiah, he felt himself a child and unable to speak.

It is an awful moment when the human will sets itself in antagonism to the divine. If it will not bend, it must break. For once the scion of an imperial race had met his superior. It were better for the potsherd to strive with the potsherds of the earth! But God is not unreasonable. At the outset He endeavored to prove to Pharaoh who and what He was. One of the chief reasons for the plagues, as well as of these miracles, was to establish the fact that the Jehovah of the Hebrews was the great Being who lives behind the whole apparatus of nature.

07 Chapter 7

Verses 1-13
PHARAOH STUBBORN AGAINST ISRAEL’S RELEASE
Exodus 6:28-30; Exodus 7:1-13
How often we say in a similar tone, “I am of uncircumcised lips, and how shall Pharaoh hearken unto me?” Forty years in the wilderness, in absolute solitude, had robbed Moses of the eloquence with which Stephen credits him in earlier life. Like Jeremiah, he felt himself a child and unable to speak.

It is an awful moment when the human will sets itself in antagonism to the divine. If it will not bend, it must break. For once the scion of an imperial race had met his superior. It were better for the potsherd to strive with the potsherds of the earth! But God is not unreasonable. At the outset He endeavored to prove to Pharaoh who and what He was. One of the chief reasons for the plagues, as well as of these miracles, was to establish the fact that the Jehovah of the Hebrews was the great Being who lives behind the whole apparatus of nature.

Verses 14-25
SIGN OF THE WATERS TURNED TO BLOOD
Exodus 7:14-25
Satan will mimic God’s work up to a point. We are told that Jannes and Jambres withstood Moses; but even then Moses’ rod swallowed their rods. They were defeated in their own realm, that Pharaoh’s faith in them might be shaken. But it was in their predictions of what was coming that the Hebrew brethren specially attested their superiority. The sky was roseate with the blush of dawn, as Pharaoh, accompanied by his court, came to perform his customary ablutions or to worship at the brink of the Nile. Moses met him with the peremptory summons, “Let my people go…” and in accordance with his prediction the Nile became as blood. But since by their clever legerdemain the magicians appeared able to do as much, his heart was hardened-i.e., “he did not set his heart to it.” In other words, he would not consider the message sent to him by the hand of God’s accredited messengers.

08 Chapter 8

Verses 1-15
THE PLAGUE OF FROGS AND ITS REMOVAL
Exodus 8:1-15
Probably the plagues followed in rapid succession, so that the impression of one had not passed away before another succeeded. The whole conflict was probably comprehended in nine or ten months. The frog was a goddess, hence the plague was aggravated, as it was unlawful to destroy one. This stroke elicited the first symptom of surrender. Though the magicians counterfeited the coming of the frogs they failed to remove them, and the king did not hope for such help from them. Pharaoh implored the intercession of the great Hebrew brethren, who, to make the power of God and the efficacy of prayer more manifest, asked the king to fix the time. They who know God and obey Him absolutely can reckon on Him with perfect certainty and confidence. Our God delights in the faith that dares to pledge His willingness and power, and He will not fail the soul that ventures wholly on His all-sufficiency.

Verses 16-32
THE PLAGUES OF LICE AND OF FLIES
Exodus 8:16-32
Exodus 8:22 gives us the clue to these successive visitations-“To the end that thou mayest know.” The Egyptians worshiped the river from which the frogs came; were extremely punctilious in their purity by perpetual bathing; and sacrificed to the deities who presided over the noisome insect tribes. It was necessary to prove, therefore, that these gods were no gods, “but that the Lord made the heavens.” The just and righteous Jehovah could not expect Pharaoh to obey His voice, until He had shown Himself to be God of gods and Lord of lords, and that He was Lord “in the middle of the earth.” He is not an absentee; but nearer than breathing.

Notice the severance in Exodus 8:22! We do not belong to this world, because we have been crucified to it in Christ, and in Him have risen to the heavenly places.

09 Chapter 9

Verses 1-12
THE MURRAIN OF CATTLE AND THE PLAGUE OF BOILS
Exodus 9:1-12
The plague on the cattle reminds us that the whole creation groans and travails from the effects of human sin. See Romans 8:20. But those groans are the cries of birth, not of death; and herald a happier day when the creation shall be delivered from the bondage of corruption into the glorious liberty of the sons of God. There is a hint of this here, for the children of Israel lost not so much as one of their cattle from this pestilence. The Lord knoweth how to deliver his own, and our religion should make a difference for the living things of our firesides and farms.

How terribly does sin affect our physical health! These boils and blains on man and beast remind us of the inevitable brand with which sin marks its slaves. Let us read again Psalms 91:1-16, in the light of this passage. The souls that shelter under God’s wing, from the charmed circle of his presence, look, unharmed and unfearful, on pestilence and plague.

Verses 13-35
MIGHTY THUNDERINGS AND HAIL
Exodus 9:13-35
This paragraph recalls Revelation 7:3. The great angel there commanded that no wind should blow on the earth, or on the sea, or upon any tree, until the servants of God had been sealed on their foreheads. Only when this had been effected did the trumpets give signal of the disasters that broke successively on the earth. See Revelation 8:7, etc. The only spot in which the soul is safe is within the encircling provisions of the covenant. Israel stood there and was safe, not only from the hail but from the destroying sword. It was as safe a spot as the center of a cyclone is said to be. God had bound Himself by the most solemn sanctions to be a God to His people and deliver them. It was in pursuance of this pledge that He was their pavilion and canopy in this awful hour, catching the hailstones on His pinions, and securing them from hurt. Directly we trust in Christ He becomes our hiding-place from the storms of judgment and condemnation, Hebrews 13:20.

10 Chapter 10

Verses 1-11
PHARAOH STILL REFUSES TO SUBMIT
Exodus 10:1-11
Pharaoh was capable of being a noble and glorious soul, through which God might have shown forth all His power and glory, Exodus 9:16. But he refused, and the profanation of the best made him the worst. There is a crisis in every soul-history up to which God’s methods appear likely to turn the proud to Himself; but if that is passed, those methods seem only to harden. Just as in winter the thaw of the noon makes harder ice during the night; so, if the love of God fails to soften, it hardens. In this sense God seemed to harden Pharaoh’s heart. The real conflict lay with his stubborn will, which would not yield, Exodus 10:3; although his servants advised him to let the people go, Exodus 10:7. The only result was that the king recalled the Hebrew leaders and made another effort at compromise-“Go now ye that are men.” The children are always the key to the situation.

Verses 12-29
THE PLAGUES OF LOCUSTS AND OF DARKNESS
Exodus 10:12-29
The locust is the most terrible plague of Eastern lands. The heat intense; the air languid; the sound as of a strong breeze; the sun darkened by a cloud of living things, which cover the earth several inches thick and devour every green thing, Exodus 10:15. Notice the extorted confession, at last, of sin, Exodus 10:16. Many hearts and lives are devastated by these locust-cares, which eat up all the blades of promise and darken heaven. At the first trace of genuine repentance, however, they are borne away.

The Hebrew word for darkness is the same that is used in Genesis 1:2. The sun was one of the chief deities of Egypt, hence the horror that paralyzed her population, Exodus 10:23. But there was light in Goshen. See Psalms 112:4 and John 8:12. Pharaoh proposed one last compromise. See Exodus 10:24. Moses made a grand answer. The whole universe shall share in our redemption, Romans 8:20-21. Jesus will be content with nothing less than all the purchased possession.

11 Chapter 11

Verses 1-10
THE DEATH OF THE FIRST-BORN THREATENED
Exodus 11:1-10
“One plague more.” These are ominous words! This final act of judgment would smite the fetters from Israel’s neck forever. It is vain for man to enter into conflict with God. God does not crush him at once, because He is long-suffering and forgiving. See 2 Peter 3:9. But if man persists, the inevitable blow falls. See Psalms 7:12. The word borrow is better rendered ask, Exodus 11:2, r.v. The Hebrew phrase has no suggestion of a return being expected. This was befitting payment for their long and unrewarded labor.

The great cry, Exodus 11:6, recalls the piercing wail that rings through an eastern home when death takes place. The world shall hear one other such cry, as we learn from Revelation 1:7. There is no difference between God’s people and others when sin is concerned. All have come short of God’s glory. Nor is there difference in His redeeming grace. But there is all the difference between those who shelter under the blood of the Lamb and those who refuse.

12 Chapter 12

Verses 1-14
THE PASSOVER LAMB AND ITS SPRINKLED BLOOD
Exodus 12:1-14
Henceforth, for Israel, there was to be a new beginning of the year. We should date our birthdays not from the cradle, but from the Cross. The Paschal Lamb was an evident foreshadowing of Christ. See 1 Corinthians 5:7.

(1). He was without blemish. Searched by friend and foe, no fault was found in Him.

(2). He was in His prime, when He laid down His life.

(3). Set apart at the opening of His ministry, it took three years to consummate His purpose.

(4). His blood-that phrase being equivalent to His sacrificial death-speaks of the satisfaction of the just claims of inviolable law, where His flesh is “meat indeed.”

(5). Roasting with fire, unleavened bread and bitter herbs denote the intensity of His sufferings, and the chastened spirit with which we draw nigh.

And does not the pilgrim’s attitude bespeak the attitude of the Church, which, at any moment, may be summoned to go forth at the trumpet sounding? 1 Corinthians 15:52.

Verses 15-28
THE FEAST OF UNLEAVENED BREAD
Exodus 12:15-28
The inmate of the house did not see the sprinkled blood. It was not necessary to be always going forth to look at it. It was clearly not a matter for his emotion or his intelligence. It was an accomplished fact, and it was enough for God to see it: “When I see the blood I will pass over.” Abide thou in Christ. It is not necessary to try to understand, or feel; just be quiet and trust the finished work and the sworn promise of God. He hath said: “Whosoever believeth shall not perish.” The Lamb slain is in the middle of the throne; it is enough.

Let us keep the feast, not with the leavened bread of malice and wickedness, but with the unleavened bread of sincerity and truth. Remember that you must put away all ferment, and all that partakes of disease, decay, or death that God may be able to tarry in the house of your life, and be your fellow-pilgrim in the march of life.

Verses 29-36
THE FIRST-BORN OF EGYPT SLAIN
Exodus 12:29-36
It was night, the time for peace, rest and silence. None anticipated evil, unless some few among the Egyptians had begun to believe in the veracity of Moses, that man of God. Suddenly, without warning, there was death everywhere. Death can enter the palace, elude the sentinels, pass locked doors, and smite the son of Pharaoh; while the lowly obscurity of the woman grinding corn and the captive in the dungeon, will not save them from his blow. There is no difference between us all in the fact of our sinnership, or the inevitableness of penalty, unless redeemed, as Israel was, by sacrifice.

Pharaoh’s surrender was complete. Children? Yes! Flocks and herds? Yes! There was also a great popular uprising, and the people readily supplied the Israelites with whatever they asked-their wages for long unpaid servitude. They went forth as a triumphant host, “more than conquerors” through Him who loved them.

Verses 37-51
ISRAEL LED OUT OF EGYPT
Exodus 12:37-51
The 600,000 were males above 20 years of age, Numbers 1:3-43. This would make the entire body not less than 2,000,000 of people of all ages. Succoth was the first rallying point on which the various bands converged. It stood in open country, over which their flocks and herds spread themselves. It was, indeed, a night to be observed, when the Exodus took place, because, as Bunsen says, it was the beginning of history; and we may almost say further that it was the hour when Israel was born as a nation. God called His son out of Egypt. At that moment also the period of which Abraham had been apprised ran out. See Genesis 15:13; Galatians 3:17; and Exodus 12:40 here.

Notice the stress laid on circumcision, which was the type of putting away the sins of the flesh. See Colossians 2:11. We must be separated from sin, before we can claim our portion in the Paschal Lamb, or join the Exodus.

13 Chapter 13

Verses 1-16
THE FIRST-BORN SET APART UNTO JEHOVAH
Exodus 13:1-16
Two Hebrew customs dated from the Exodus-first, the dedication of the first-born to God’s service, and second, the Feast of Unleavened Bread, when the Passover must be killed. See Luke 22:7. The first-born had been especially redeemed and so were especially God’s. On them all was branded the one brief word Mine. What a lesson for us all who have been redeemed by the precious blood of Christ. We are His by right of purchase; we ought to be His by our own choice and indwelt by His Spirit. Whenever we take up this position with regard to God, we may count on His strong hand. In after years the first-born sons, who performed the priestly rites, were replaced by Levites, Numbers 3:11-13; but still they were ransomed by a slain lamb. Every first-born son lived because a lamb died. In this he stood on the same level as the firstling of an ass. What a parable is here! See Romans 3:22; Romans 10:12.

Verses 17-22
THE PEOPLE ARE LED OUT AND PURSUED
Exodus 13:17-22; Exodus 14:1-9
There were two routes to Canaan, the nearest through the land of the Philistines; but to take that would have exposed the Hebrews to the very sights that so dismayed the twelve spies. See Numbers 33:1-56. They might have had to fight every mile of advance. This would have been too great an ordeal for their young faith. So God, like the mother eagle, bore them on His wings. The Angel who conducted the march in the cloud chariot, led them about. Thus God deals with us still, tempering the wind to the shorn lamb. Patience and faith are still severely tested by the circuitous and laborious route, but when in the afterwards we understand God’s reasons, we are satisfied. There are many lessons learned on the wilderness route. How often God leads us into what seem to be impossible positions, that in our absolute extremity there may be room for Him to work. All is love. See Psalms 136:1-26.

14 Chapter 14

Verses 1-9
THE PEOPLE ARE LED OUT AND PURSUED
Exodus 13:17-22; Exodus 14:1-9
There were two routes to Canaan, the nearest through the land of the Philistines; but to take that would have exposed the Hebrews to the very sights that so dismayed the twelve spies. See Numbers 33:1-56. They might have had to fight every mile of advance. This would have been too great an ordeal for their young faith. So God, like the mother eagle, bore them on His wings. The Angel who conducted the march in the cloud chariot, led them about. Thus God deals with us still, tempering the wind to the shorn lamb. Patience and faith are still severely tested by the circuitous and laborious route, but when in the afterwards we understand God’s reasons, we are satisfied. There are many lessons learned on the wilderness route. How often God leads us into what seem to be impossible positions, that in our absolute extremity there may be room for Him to work. All is love. See Psalms 136:1-26.

Verses 10-20
THE MURMURING PEOPLE ENCOURAGED
Exodus 14:10-20
We cannot wonder at their consternation. Before, the surf of the beach; behind, the serried ranks of Egypt’s chivalry; on either side, impassable cliffs. It seemed a veritable death-trap. But Moses reckoned confidently on the salvation of God. All they had to do, in the first instance, was to stand still and see it. It is hard to stand still when the situation becomes acute. If you don’t know what to do, stand still until you do; it is God’s business to direct and defend the believing soul. Let God do the fighting, Exodus 14:14. This Angel, Stephen tells us, was our Lord, Acts 7:38. He always puts Himself between us and our strong enemies. Note Exodus 14:19. The ordinary man puts circumstances between himself and God, but the consecrated soul inserts God between himself and circumstances. When God says Forward! He will open the path and lead His people, as a shepherd leads His flock, by a way they know not.

Verses 21-31
THE EGYPTIANS DESTROYED IN THE SEA
Exodus 14:21-31
As the front ranks of Israel approached the surf, the billows parted. The very waves they dreaded became a wall. By faith Israel passed through the Red Sea as on dry land. They went through the flood on foot. So shalt thou, oh frightened child of God! Behind thee, the terror of the foe; before thee, the horror of the unknown. But God is with thee. The sheen of the Presence-Cloud shines upon and before thee. Be of good cheer, though thou passest through the waters, thou shalt not be overwhelmed. See Psalms 66:6; Psalms 78:13; Isaiah 43:2.

The Egyptians owed their safety at first to the presence of Israel; but it was only for a time. The ungodly owe more to the presence of God’s children than they realize. See Genesis 19:22. On which side of God’s cloud are you? In Christ we may stand without fear before the searchlight of God! Compare Exodus 14:24 with Hebrews 4:13 and Revelation 6:16.

15 Chapter 15

Verses 1-18
MOSES’ SONG OF PRAISE TO JEHOVAH
Exodus 15:1-18
This sublime ode falls into three divisions. We learn, first, what God is: strength in the day of battle; song in victory; salvation always. He is the God of our fathers, and our own; the mighty champion of His people. Notice that the Spirit of Inspiration gives but a line or two to Israel’s murmurings, but records this happy song with elaborate care. Praise is comely!

We discover, second, what God is to His foes. They are covered by the engulfing waves of destruction. As well might thorns fight fire as a man succeed against God.

We are taught, third, what God does for His friends. He leads forth the people whom He has redeemed. He guides them in His strength to their home. He who brought them out brings them in, and plants them in the place He has prepared. Claim that He should do this for you. He who brought you out from Egypt can bring you into Canaan.

Verses 19-27
MARAH’S WATERS SWEETENED ELIM’S REST
Exodus 15:19-27
How rapid are the transitions of life! Today the song of victory, tomorrow the bitter wells of Marah, and the next the shadow of Elim’s palms! One moment we are singing the joyous song of victory on the shores of the Red Sea, strewn with the bodies of foes, which we believe that we have seen for the last time; and then, by a sudden change, we find ourselves standing beside Marah-waters of pain and disappointment. We, however, learn more of God at Marah than at Elim; because He reveals to us the tree of the Cross. It was there that our Lord gave up His will absolutely to the Father. See Hebrews 10:5-7. “He bare our sins in His own body on the tree.” Now, for us, there is but one way to bear sorrow and to extract its sweetness. We must yield our will to God; we must accept what He permits; we must do what He bids. So we come to find that dis-appointments are His appointments.

16 Chapter 16

Verses 1-12
MURMURING FOR FOOD REBUKED
Exodus 16:1-12
Moses made a double promise to the Israelites in God’s name. In the evening they were to have flesh to eat, and in the morning bread to the full. But before these gifts could be received, notice must be taken of their conduct toward the two brothers, whose authority had been impugned by the events of the morning. Hence the appearance of the divine glory in the cloud, Exodus 16:10. After this a vast flight of quails, a migratory bird which often crosses the Red Sea at this very spot, fell to the ground in the near neighborhood of the Hebrew camp, and lay there in an exhausted condition, which allowed of their being captured by the hand. How striking are those words: “The Lord heareth your murmurings!” We should remember them, when next we are tempted to doubt God’s love and to complain of His dealings with us. Let God’s faithful servants take courage; He will vindicate them.

Verses 13-26
THE MANNA IN THE WILDERNESS
Exodus 16:13-26
The manna was typical of Christ. See John 6:31-34. He came down from heaven to bring God’s life within the reach of man. It is not enough that God has made so rich and plentiful a provision for us; we must appropriate it by our daily prayer and faith. Our Lord calls Himself “the bread of life,” not only to teach us what He is in himself in relation to our soul-need, but to remind us that He must be inwardly appropriated, fed upon, and made part of our very selves. Only so can He impart strength and joy to our hearts. It was not enough that the manna, sparkling like pearls in the morning sunshine, laid within their reach, the Israelites must gather it. The dew speaks not only of the Holy Spirit, but of the dawn. There is no time like the early morning for fellowship with Jesus! You cannot have too much. Gather all you may, you will have none to spare; but if you are pressed with needful duty, a little of Christ will go a long way, you shall have no lack.

Verses 27-36
DAILY FOOD AND ITS MEMORIAL
Exodus 16:27-36
Wherever the cloud broods the manna falls. If we are true to God’s leadings, and pitch our tents in obedience to His guiding cloud, we may confidently reckon on Him to provide our daily food. It will come “day by day.” Each man must gather, not only for himself, but for his own household. We are not to hoard up against tomorrow, because God, who has provided, will provide. And we are not to break in on the rest-day, or on the rest of our soul, by perpetual fret and care about our physical needs. God who opens His hand to supply the hunger of every living thing will not neglect His children. Give yourself up to holy fellowship; roll your anxieties on Him; take what He provides now, and trust Him for all coming days. Your bread shall be given you, and more than that. Remember that He gave quails in the desert and fish to the five thousand!

17 Chapter 17

Verses 1-16
WATER FROM THE ROCK VICTORY OVER AMALEK
Exodus 17:1-16
From the smitten rock flowed the water for the thirsty hosts. So the Rock of Ages was smitten, and from His riven side has flowed out blood and water, for the sin and thirst of the world. He that eateth His flesh and drinketh His blood, spiritually, hath eternal life. Such refreshment is in preparation for warfare. Then came Amalek! When our physical needs are satisfied, there is always the fear of Amalek, who, in the typology of Scripture, stands for the flesh. Between this wilderness tribe and Israel the conflict was long and bitter. The old Adam, said Luther, is too strong for the young Melanchthon. But let the Lord fight for you! Lift up your hands with opened palms to Him; He will not fail. See r.v. margin and Matthew 1:21. But guard the rear, and ask that Jesus shall beset you behind as well as before. See Deuteronomy 25:17-18.

For Review Questions, see the e-Sword Book Comments.

18 Chapter 18

Verses 1-12
MOSES TELLS JETHRO OF GOD’S GOODNESS
Exodus 18:1-12
The names that Moses gave his two sons betray the drift of his thoughts during the forty years of his shepherd life. May we ever remember that we are strangers here, and our only help is in God. How humble Moses was in attributing to God all the glory of the Exodus! This is the sure cure of pride; and what are we but the axe that lies at the tree-foot, or the dry jaw-bone of an ass! Jethro belonged to another type of the religious life. He was not one of the chosen people, nor did he follow the methods of Jewish worship. But holy souls recognize their kinship the world over, and in loving embrace disregard the minor disagreements. “Grace be with all those who love the Lord Jesus Christ in sincerity.”

Verses 13-27
MOSES APPOINTS RULERS TO JUDGE ISRAEL
Exodus 18:13-27
Jethro’s frank acknowledgment of God’s supremacy and lovingkindness was extremely beautiful. Oh, for more wisdom to discern, and humble reverence to acknowledge the divine goodness wherever we encounter it. His advice also was most sagacious. It is far better to set a thousand people to work than attempt to do the work of a thousand. The greatest and most useful men are those who know how to devolve on others work for which these are quite competent, while they concentrate themselves on matters of the highest moment, which the others cannot undertake. Thus character is created. It is the highest service of all to bring men’s requests and causes to God, and then to show them the way in which they should walk and the work they should do. In the best sense this is what Jesus does for us all.

19 Chapter 19

Verses 1-15
MOSES RECEIVES JEHOVAH’S WORDS IN THE MOUNT
Exodus 19:1-15
The plain beneath Sinai, where Israel encamped, has been identified, and the reader should study the books of travelers which afford a mental conception of the scene. The brilliant colors, in which red sandstone predominates; the shattered, thunder-stricken peaks; the awful silence; the utter absence of vegetation; the level plain giving abundant opportunity for all to hear and see-all these deserve notice. The tenderness of the divine address is very touching. Nor are we excluded from these promises, if we are among Abraham’s spiritual children. See Romans 4:10. If God could carry this multitude of people, He is sufficient for us and our burdens. We also may be His peculiar treasure and a kingdom of priests.

But Israel’s solemn pledge was a profound mistake. Had they known themselves better, they would never have made it, and one design of the Decalogue was to show how absolutely impossible it is for any to be justified by the works of the Law. Pentecost, which Whitsuntide commemorates, took place on the anniversary of this august scene.

Verses 16-25
THE PEOPLE WARNED NOT TO APPROACH THE MOUNT
Exodus 19:16-25
The holiness of God was taught in object lessons. The people must wash their garments, the mount must be fenced in, not a beast might graze upon the slopes, not a hand might touch the holy soil. Moses must twice descend to warn the people, Exodus 19:14; Exodus 19:21; Exodus 19:25. Only he and Aaron might ascend. All was done to convince the people of the vast distance that intervened between themselves and God. It was the awe engendered by such provisions, and which pervaded the ancient dispensation, that led Peter to cry, when the divine glory of Jesus smote upon him: “Depart from me, for I am a sinful man, O Lord.”

Dare to believe that beneath every cloud of soul-anguish, bereavement, and trial, you will find the burning love of God. Clouds and darkness may be round about Him, but faithfulness and truth, judgment and mercy are at the foundation of His throne. Listen to the voice that bids you enter the pavilion, and remember Hebrews 12:18, etc.

20 Chapter 20

Verses 1-17
THE “TEN WORDS” SPOKEN AT SINAI
Exodus 20:1-17
The Law was given by the disposition of angels, through the medium of Moses. See John 1:17; Acts 7:53. It tells us, not what God is, for that is only shown in Jesus Christ, but what man should be. It combines in a concise form that moral code which is part of the nature of things, and is written on man’s conscience. See Romans 2:5. Even the Fourth Commandment is deeply graven on our physical nature. These laws are mostly negative, but their positive side is stated in Matthew 5:1-48. For practical purposes this divine code consists of two divisions or tables; the first, of our duties toward God; the second, of those to man; but these are summed up in the one great law of love. See Mark 12:29-31; Romans 13:8-10 and Galatians 5:14. Our Lord Jesus stands surety for us at the bar of Sinai. By His righteousness imputed and imparted, by His obedience and death, by the gracious indwelling of His Spirit, He comes “not to destroy, but to fulfill.” See Matthew 5:17; Romans 8:4.

Verses 18-26
THE PEOPLE FEAR IDOLS AND ALTARS
Exodus 20:18-26
When our Lord was on earth He was so attractive and winsome that the publicans and sinners drew near to hear Him, penitents wept at His feet, children nestled to His heart. But even then there were some who desired Him to depart out of their coasts. So here, while Moses drew near, the people stood afar off. Let us not be among those who avoid the near presence of God, but of those who are made nigh by the blood of Christ. Let us exercise our right to draw near to the throne of grace, and stand in the very presence of our Father-God, because we have a great High Priest, who is passed through the heavens.

At Exodus 20:22, we begin the Book of the Covenant, which extends to Exodus 23:33, containing a series of wholesome laws, and the first enactment deals with the worship of the Most High. Note that in all places He will record His Name. Everywhere we may worship Him. The altar had to be of earth, teaching us the lessons of humility, simplicity and self-abasement. See Hebrews 13:10. But always the adjustment with God precedes rightness toward man.

21 Chapter 21

22 Chapter 22

23 Chapter 23

Verses 1-17
LAWS OF CONDUCT AND WORSHIP
Exodus 23:1-17
We may apply these various precepts to our own hearts. Many of them breathe the very spirit of Christ. We must watch our speech, so that no man’s character may suffer by our gossip or slander. We must dare to stand for the truth, though we stand absolutely alone. With all kindness and good will we must save our neighbor from damage, even though he has vented on us his spleen. It is never for us to take advantage of him; God will deal with him on our behalf, and in His own time and way. Let us not fret ourselves to do evil. David’s example in refusing to injure Saul when his bitter enemy was within his reach is an inspiring example for us to follow. We must hold an even balance for just and honorable dealing with all men; and cultivate the Sabbath-keeping of the heart. In every life, also, there should be perpetual memory of Calvary, the Resurrection and Pentecost-the three feasts of the soul!

Verses 18-33
PROMISE OF ENTRANCE INTO CANAAN
Exodus 23:18-33
This Angel must have been the Lord himself, for Stephen said expressly that the Angel was with Moses at the burning bush, where Jehovah revealed Himself, and the very ground was holy. Besides, we are told here that God’s Name-i.e., His nature-was in Him. The Son of God, therefore, must have been the leader of that pilgrim-host, preceding the march, and preparing for their needs.

Notice that God would also send the hornet before His people, Exodus 23:28. The Presence, which is an Angel for God’s children, becomes a hornet to the rebellious and ungodly. To one it is a savor of life, and to the other of death. The sun that bleaches linen white, tans the hands that expose it; the cloud which is light to Israel is thick darkness to Egypt. Grieve not the Holy One, who will overcome your enemies and satisfy your soul with goodness, if you will obey His voice.

24 Chapter 24

Verses 1-11
THE COVENANT MADE AND SEALED BY BLOOD
Exodus 24:1-11
Moses remained in communion with God while receiving the laws of the preceding chapters. When they were concluded he descended to ratify with all solemnity the Covenant between Jehovah and Israel. If the altar represented God’s side of the transaction, the twelve pillars stood for Israel. The young men filled the priestly office according to Exodus 13:2, and until the Levites were appointed. It must have been a solemn spectacle as the sprinkled blood sealed the covenant. But let us turn from that first covenant, sealed with the blood of beasts, to the New Covenant, by which all the Church of the Redeemed are bound to God, and which was sealed by the shedding of the precious blood of Christ. “This is my blood of the Covenant,” said Jesus, when handing round the wine. See Hebrews 9:18-20, and Exodus 13:20. The Lord’s Supper is a perpetual reminder of our obligations.

Verses 12-18
MOSES SHOWN GOD’S PLAN FOR THE TABERNACLE
Exodus 24:12-18; Exodus 25:1-9
There were four concentric circles, so to speak, represented as gathered around the burning center of the Divine Presence. In the outer circle, the people, Exodus 24:2; Exodus 24:17; next, the seventy elders, Exodus 24:9; Exodus 24:14; then, Joshua, Exodus 24:13; Exodus 32:17, and lastly, Moses, Exodus 24:18. These represent respectively, the unenlightened; those whose religious life is hindered by their excessive devotion to the flesh; the few whose fellowship is liable to be interrupted by the war-clarion; and those who have been made nigh unto God in Jesus Christ our Lord, and have been baptized into the Holy Spirit. To which group have we attained? We are invited to draw nigh, let us act on the invitation. See Hebrews 10:19-20. There is always room at the top, and there we may stand, beholding, as in a glass, the glory of the Lord. Notice that God said, Come up unto Me. He longs to have our love and faith; His delights are with the sons of men; at great cost He has opened the door of access, Romans 5:1-2. We need God, but God wants us, and therefore the construction of the Tabernacle is next arranged, that He may dwell with man upon the earth.

25 Chapter 25

Verses 1-9
MOSES SHOWN GOD’S PLAN FOR THE TABERNACLE
Exodus 24:12-18; Exodus 25:1-9
There were four concentric circles, so to speak, represented as gathered around the burning center of the Divine Presence. In the outer circle, the people, Exodus 24:2; Exodus 24:17; next, the seventy elders, Exodus 24:9; Exodus 24:14; then, Joshua, Exodus 24:13; Exodus 32:17, and lastly, Moses, Exodus 24:18. These represent respectively, the unenlightened; those whose religious life is hindered by their excessive devotion to the flesh; the few whose fellowship is liable to be interrupted by the war-clarion; and those who have been made nigh unto God in Jesus Christ our Lord, and have been baptized into the Holy Spirit. To which group have we attained? We are invited to draw nigh, let us act on the invitation. See Hebrews 10:19-20. There is always room at the top, and there we may stand, beholding, as in a glass, the glory of the Lord. Notice that God said, Come up unto Me. He longs to have our love and faith; His delights are with the sons of men; at great cost He has opened the door of access, Romans 5:1-2. We need God, but God wants us, and therefore the construction of the Tabernacle is next arranged, that He may dwell with man upon the earth.

Verses 10-22
THE ARK AND THE MERCY-SEAT
Exodus 25:10-22
The Tabernacle was full of symbolical teaching of which the full meaning is unfolded in the Epistle to the Hebrews, where we are distinctly told that the Holy Spirit inspired the plan of the various parts. See Hebrews 9:8. Well would it be for us, if we built our lives as Moses the Tabernacle, only on the divine plan. Note Exodus 25:9; Exodus 25:40; Exodus 26:30; Exodus 27:8; Hebrews 8:5. The Ark was the symbol of the Covenant between Jehovah and His people.

The golden slab, known as the mercy-seat, supplied the meeting-place between God and man. It was there that the high priest sprinkled the blood of atonement once a year. It is alluded to by the apostles, Paul and John, as the “propitiation.” We might insert Mercy-Seat in each passage. See Romans 3:25; 1 John 2:2. Angel forms bent on either side, with their faces downward. See 1 Peter 1:12. The tables of the Law lay written beneath, because the divine righteousness underlies all God’s dealings with men.

Verses 23-40
THE TABLE OF SHOWBREAD AND THE LAMPSTAND
Exodus 25:23-40
The Table of the Showbread, or Presence-bread, held the twelve loaves, which represented the tribes of Israel. It was three feet long, one foot, six inches broad, and two feet, three inches high. The border or edging of gold around the top kept its contents from falling off. The loaves were changed each week, and when removed, were eaten only by the priests. See Mark 2:26. Surely the suggestion of this table, standing, as it did, immediately before the veil on the outer side, was intended to teach that the purity and devotion of Israel were as bread to God. He taketh pleasure in them that fear Him. We also feed with God on the beauty and glory of our Savior’s obedience unto death.

The candlestick, with its seven branches, cost $35,000, and is a type of Christ, the Light of the World, and of the people of God when illuminated by the Divine Fire and shining amid the darkness around. See Zechariah 4:2; John 8:12; Revelation 1:13.

Footnotes:
26 Chapter 26

Verses 1-25
THE CURTAINS AND BOARDS OF THE TABERNACLE
Exodus 26:1-25
The Tabernacle was constructed of upright boards, over which four sets of curtains were thrown. The innermost set, which made the ceiling, was of tapestry, embroidered with cherubim in various colors-blue, scarlet and purple-the cunning work of a damask weaver. Over these was a second set, of goats’ hair, longer and broader, so as to protect them; while the third and fourth sets were of rams’ and seals’ skins, respectively, to protect the whole from the weather. In these curtains we may find profound teaching concerning the human nature of our Lord; for we are told that, the Word of God became flesh and tabernacled among us; and that phrase naturally suggests that His human body was the tent or tabernacle in which His spirit dwelled. See John 1:14. In the fine-twined linen His holiness; in the blue His heavenly origin; in the purple His majesty; in the scarlet His sufferings.

Verses 26-37
THE VEIL AND THE SCREEN
Exodus 26:26-37
The boards that made the sides and back of the Tabernacle were of wood covered with gold, and set in sockets of silver. They were knit together by the five long bars that passed through the rings, parallel with the ground. The veil typified the separation between man and God, the awful barrier that sin has caused, which shuts out from the enjoyment of God all save those who can enter into the Holiest by the blood of Jesus. Men had impressed on them their unworthiness to approach God. The cherubic forms woven on the veil reminded them of Genesis 3:24. They were led to anticipate the hour when a new and living way would be opened.

The division of the Tabernacle suggests two degrees of nearness to God, or two stages in Christian living. You may know the great brazen altar which is Calvary; and the showbread table and candlestick; but there is something beyond these for those who have learned the meaning of the rent veil and the Cross! See Matthew 27:51; Galatians 2:20.

27 Chapter 27

Verses 1-19
THE ALTAR AND THE COURT
Exodus 27:1-19
The brazen altar is dealt with long before any particular mention is made of the altar of incense, because the question of our relationship with God, through the death of our Lord on the Cross, must precede our fellowship with Him, and our successful intercession. Each of these altars was made of the same kind of wood, but in the case of the altar we are now considering, and which stood in front of the Tabernacle, the wood was encased in brass, that metal suggesting the severity of the sacrificial flame that burned at the Crucifixion, when Christ our Passover was sacrificed for us. Let us distinguish between these altars. We have passed beyond the one; we are called to minister perpetually at the other. The court was fifty yards long by twenty-five broad, and was formed by curtains of fine-twined yarn. There must be separation between God’s priests and the world. See 1 Peter 2:5.

Verse 20-21
THE BEATEN OIL THE EPHOD
Exodus 27:20-21; Exodus 28:1-14
Always in Scripture oil is an emblem of the Holy Spirit. It is His grace communicated to the wick of our character and life, which makes them capable of giving a bright light for God. This oil was pure, because none shine brightly for God who are not pure in heart and poor in spirit. It was beaten, because our best work is often the result of our sorrows. McCheyne used to say, “Beaten oil for the sanctuary,” referring to the care with which ministers and teachers should prepare for their work. Get your oil direct! See Zechariah 4:2-3.

It is befitting that we should consider the priestly garments. We minister within the curtained court; order the lamp of testimony till daybreak, and stand before the altar of incense-it is meet that we should be arrayed in the beauty of holiness. Our Lord bears our names, graven indelibly and eternally, and we are accepted in the Beloved.

28 Chapter 28

Verses 1-14
THE BEATEN OIL THE EPHOD
Exodus 27:20-21; Exodus 28:1-14
Always in Scripture oil is an emblem of the Holy Spirit. It is His grace communicated to the wick of our character and life, which makes them capable of giving a bright light for God. This oil was pure, because none shine brightly for God who are not pure in heart and poor in spirit. It was beaten, because our best work is often the result of our sorrows. McCheyne used to say, “Beaten oil for the sanctuary,” referring to the care with which ministers and teachers should prepare for their work. Get your oil direct! See Zechariah 4:2-3.

It is befitting that we should consider the priestly garments. We minister within the curtained court; order the lamp of testimony till daybreak, and stand before the altar of incense-it is meet that we should be arrayed in the beauty of holiness. Our Lord bears our names, graven indelibly and eternally, and we are accepted in the Beloved.

Verses 15-30
THE BREASTPLATE AND ITS STONES
Exodus 28:15-30
The breastplate bore twelve precious stones, on each of which the name of a tribe was engraved-the smallest as well as the greatest, Benjamin as well as Judah, Simeon which faded in the desert, as well as Ephraim which occupied the center of the Promised Land. Whatever might be their sins and failures, their chastenings and penalties, nothing could remove them from that sacred place. They might even be at enmity among themselves, but still they would abide there in perfect unity. So it is with ourselves. Our names are engraven on the heart of Jesus, and ever presented before God. Neither life nor death can separate us from His love. Do not look at your shortcomings and failures, but at your standing in Christ Jesus. You cannot be forgotten by God. The dark waters may flow over your soul, the voice of the accuser may be hoarse in your ear, your heart and your flesh may fail, but you are precious in God’s sight, and sparkle in His light like a jasper or sapphire.

Verses 31-43
AARON’S HOLY GARMENTS
Exodus 28:31-43
The robe was worn under the ephod. It was of blue, the color of heaven, of deep lakes, of the gentian and the forget-me-not. It was of one piece. See John 19:23. It ended in a fringe, in which bells and pomegranates alternated. We are as the skirts of his garments, and the holy oil will reach us there, so the psalmist says. See Psalms 133:2. We may receive the unction of the holy Christ. The Spirit so richly given to Him may anoint even us, and it will reveal itself in the fruit of the pomegranate and the sweetness of the golden bell. Aaron’s head plate bore an inscription, which the prophet tells us should be written also on our commonest duties and most prosaic service. See Zechariah 14:20-21. For ordinary priests the clothing was very simple. Pure white linen! Such is the garb which befits us all! Revelation 19:8.

29 Chapter 29

Verses 1-18
THE PRIESTS PREPARED FOR CONSECRATION
Exodus 29:1-18
The consecration of the priests was an elaborate and impressive ceremony. Notice how Aaron and his sons are classed together, as though to remind us that Jesus and we stand together forever-more. He is the faithful High Priest, but we also have been made priests unto God. First came the washing with water, intimating the necessity for personal purity. See Hebrews 10:22. Then the donning of official robes; for God’s priests must be arrayed in the beauty of holiness. See Psalms 110:3.

The anointing oil is the emblem of the Holy Spirit. See Psalms 132:1-18 and 1 John 2:27. It is not enough to have the Holy Spirit in us for character; His anointing must be on us for service. The slain bullock, as sin offering, reminds us of the contrast between our Lord and us. He knew no sin; we require the propitiation for sin. The burned-offering reminds us of Romans 12:1-2.

Verses 19-30
THE CONSECRATION OFFERINGS
Exodus 29:19-30
The second ram of the consecration ceremony yielded its blood to be placed on ear and hand and foot. We are thus taught that our senses, deeds and goings are to be dedicated to God. Though the garments, which had just been put on, were perfectly new, they were besprinkled with blood and oil from head to foot. To our eyes a grievous disfigurement; but the Holy Spirit thus signified that even beauty is subordinate to the necessity for God’s forgiveness and anointing. Whenever the priest beheld his dress he was reminded of his unworthiness, and of the abundant grace of God. Of course, the Lord Jesus needed no such preparation. He was holy, harmless and separate from sinners.

Part of the flesh was waved heavenward and burned, as though God fed on it, while part was eaten by the priests. It was as though God and they feasted together in one holy sacrament, the symbol of their at-one-ment.

Verses 31-46
THE CONTINUAL DAILY OFFERINGS
Exodus 29:31-46
The consecration ceremony was repeated on seven succeeding days, and must have produced a profound impression. Thus line was upon line; and we may magnify God’s patience, in being willing through these repeated ordinances to educate the Hebrew people to the sublimest spirituality.

Notice the injunctions for daily services! No religious life can thrive without its regular hours and habits of devotion, such as these offerings suggest. Morning and evening prayers have been the custom in all ages. With the one we go forth to our labor till the evening, asking our Father to give guidance and protection. With the other we entreat forgiveness and mercy. See Psalms 55:17; Daniel 6:10. The chapter ends with many great and precious promises, which we who believe in Jesus may claim and enjoy.

30 Chapter 30

Verses 1-10
THE ALTAR OF INCENSE
Exodus 30:1-10
It seems late in the story of the Tabernacle that the incense-altar should be only mentioned now; but it is not unsuitable, because intercessory prayer, which it represents, is the crown and climax of the religious life. When our Lord had finished His sacrificial death, He passed into the heavens to make intercession for us. In Revelation 8:3-4, r.v., the veil is lifted, and we are allowed to behold Him, standing by the golden altar in heaven, and adding much incense to the prayers of all saints. What a wealth of prayer is ever passing through those gracious hands and that loving heart! John 17:1-26 is the Golden Altar of Scripture; let us often worship there. But, alas, these earthly altars soon get defiled, even by our prayers, and need the blood that speaketh peace. All our prayer requires the blood of at-one-ment.

Verses 11-21
THE ATONEMENT MONEY AND THE LAVER
Exodus 30:11-21
The atonement money was paid by all alike, to remind them that they were a redeemed race, and that so far as their value was concerned, neither rank, nor age, nor money made any difference. See Romans 3:22-24; Romans 10:12-13. The rich might not give more, lest he be made proud; the poor must not give less, so that he might be leveled up by the common mercy of God.

The laver reminds us of our need of daily washing. See John 13:1-38. It is very necessary to our peace and strength to repair constantly to Christ with confession and prayer. See 1 John 1:6-7. The laver was made out of the looking-glasses of the women. See Exodus 38:8. It was a good use for them, and was altogether appropriate, for the Word of God is compared to a mirror for its revealing qualities, and to water for cleansing. See James 1:23; Ephesians 5:26.

Verses 22-38
THE ANOINTING OIL AND THE INCENSE
Exodus 30:22-38
The anointing oil was extremely rich and costly. Pure myrrh; sweet cinnamon, imported probably from Sumatra or China; sweet calamus, the product of India or Mesopotamia; cassia, from Java, were the principal ingredients. Such a combination must have produced a delightful fragrance! The use of this oil was restricted to the holy service of the Tabernacle, and reminds us of “the unction of the Holy One”-i.e., the anointing by the Holy Spirit. See Leviticus 8:10-12 and 1 John 2:20.

Christ is the Anointed, and He sheds the oil of joy on our heads, as one by one we yield ourselves to His service. See Acts 2:33. The oil was not to be poured on “the flesh of man.” We must deny the flesh, with its affections and lusts, that we may be filled with the Spirit. Calvary before Pentecost!

The incense also was carefully prepared, and thus we are taught that prayers should not be uttered rashly or lightly; but with reverence, deliberation and forethought.

31 Chapter 31

Verses 1-18
WISE WORKMEN FOR THE TABERNACLE
Exodus 31:1-18
Whenever there is special work to be done God will find and endow the men who are to do it. “I have called,… I have filled,… I have appointed,” etc. There is a niche for each of us in God’s service, to each a special work is given; and for each those talents are imparted, which are requisite and adequate. “Created unto good works,” says the Apostle, “which God has before prepared that we should walk in them,” Ephesians 2:10. The talent for the sphere and the sphere for the talent-God’s call binding the two with golden clasps.

But amid all our work for God there should be Sabbath-keeping-i.e., the inner rest of the soul. We are by nature full of our own works and schemes and plans; but when the spirit of rest enters us, all this is altered. Then we are not agents, but instruments; we do not work for God, but God works through us; we enter into His rest, and cease from ourselves. See Hebrews 4:10.

32 Chapter 32

Verses 1-14
AARON’S GOLDEN CALF OFFENDS THE LORD
Exodus 32:1-14
The people never thought of taking Aaron as a substitute for Moses, because they instinctively recognized his moral weakness. Though he was dressed in the garments of the high priest, he was essentially a weak man. This came into evidence:

(1) By his reply to the people. When they demanded the calf he ought to have met them with an indignant negative; but instead, and to prevent the unpopularity which such an attitude might have evoked, he contented himself with putting difficulties in the way of their project. “Surely,” he thought, “they will never go on with their mad scheme, if they have to pay for it with their jewels.” But the event did not justify his expectations.

(2) By his reply to Moses. “There came out this calf.” It was the furnace, not I, that did it. “Blame my heredity, environment, companions,” says the wrongdoer. The weak becomes the sinful one. Strong Son of God, help us! Make us strong! See Jeremiah 15:20.

Verses 15-24
MOSES BREAKS THE TABLES AND BURNS THE CALF
Exodus 32:15-24
There was no weak compromise on the part of Moses. He cast the tables from his hands as though he felt that the covenant between God and the Hebrew race was hopelessly broken. He remonstrated with Aaron, destroyed the calf, and appointed the tribe of Levi as the executors of divine justice. How striking the act that forced the people to drink the dust of the golden calf! Men always have to drink the dust of their idolatries. You cannot make an idol without growing into the likeness of your idol and becoming, some day, nauseated with it.

As Israel turned from the splendors that shone on the summit of Sinai to fashion the calf, and found that the end of those things was misery, so those who turn from the Savior, who is the brightness of the Father’s glory and the express image of His Person, pierce themselves through with many sorrows and perish. See Hebrews 12:25.

Verses 25-35
MOSES PUNISHES IDOLATERS AND PRAYS FOR THE PEOPLE
Exodus 32:25-35
The heart of Moses was full of that wonderful new word, atonement. For many days Jehovah had been speaking to him about it. But he seemed to feel that on this occasion, the blood of goats and bulls could not avail to put away the black transgression of His people. Then there arose within him the noble resolve to which he gave expression, when he returned by the well-worn path to the summit of Sinai.

His voice was very broken as he commenced to plead. Mark that unfinished sentence, “If thou wilt forgive their sin-I.” It was arrested by a burst of uncontrollable emotion. Can we finish it? “If thou wilt forgive, thou wilt act worthily of thyself and bind us to thee forever; but if not, and if the blood of beasts does not avail, let me be their atoning sacrifice, and blot me from thy book!” See Romans 9:1-3, r.v.

33 Chapter 33

Verses 1-11
THE ANGEL LEADER AND THE HUMAN INTERCESSOR
Exodus 33:1-11
Moses knew that His people were forgiven, but it hurt him to hear that an angel was henceforth to lead them. See Exodus 32:34. The burden of two and a half millions of people was too heavy for him to carry, even with angel-help. He must somehow secure the withdrawal of that sentence, “I will not go up in the middle of thee.” He spoke of it to the people, who awoke to realize what their sin had forfeited, and put off their jewels. But their leader gave himself to prayer. Since Sinai was too far to climb, he seems to have pitched his own tent outside the camp as a temporary meeting-place with God; and when he entered it the people said: “Look! he is going to pray for us;” and he spake with God face to face, as we may, of what was in his heart. See John 16:26-27.

Verses 12-23
GOD’S PRESENCE PROMISED AND HIS GLORY SHOWN
Exodus 33:12-23
When Moses found himself alone with God he made two outstanding requests:

(1) For God’s presence. “If thou dost not go with me, I cannot go; angels are not enough. They are fair, and sweet, and strong, but I want thee. Wilt thou leave me-a lonely man-to thread these desert wastes with this people? Thou hast put the burden on me, and thou canst not leave me to carry it alone!” It is good when a man gets to close grips with God, and it was to him according to his faith. See Exodus 33:14.

(2) For a vision of God’s glory. Again the answer came as he asked-“I will put thee in a cleft of the rock.” The sides of the mountains are rent and scarred; but who can tell the anguish of Him who was “marred” for us? Yet, in the cleft wound of His side there is room for us to hide. “Rock of Ages, cleft for me!” On Calvary, a niche was hollowed out in which a world of sinners may find shelter.

34 Chapter 34

Verses 1-17
THE COVENANT OF THE LAW RENEWED
Exodus 34:1-17
Before we can behold the vision of Eternal Love we must be willing to fulfill three conditions: (1) Earliness: “My soul, be ready in the morning.” (2) Solitude: “No man shall come up with thee.” (3) The open heart: “That God may write there what He will.” God is always passing by and covering us with the shadow of His hand, and proclaiming His loving kindness and tender mercy. He keeps mercy for thousands, and limits the entail of sin to the third and fourth generation.

Whenever we get near to God we should begin to think of and pray for others. As the last notes of the divine procession were dying away Moses bowed his head and worshiped, saying, “Let the Lord go in the middle of us and forgive.” It was as though he said, “If thou art a God like that, thou art the God that stiff-necked people need. Go with us, therefore, for thou canst bear with us.” He went on to ask that they might be pardoned, and that God would account them His heritage. His request was more than granted! God entered into covenant with them and promised to drive out their enemies on conditions which He proceeded to enumerate.

Verses 18-35
MOSES BRINGS THE RENEWED TABLES OF THE LAW
Exodus 34:18-35
For forty days, with no sustenance from bread or water, Moses abode on the Mount-absorbed with a passion of love and awe-not counting the hours which passed like a dream. He talked with God as a man face to face with His friend; but he was completely unaware of the marvelous transformation which this holy intercourse was effecting. At God’s dictation he wrote out the covenant, as we have it in this Book, and finally God gave him the two tables of stone, on which He had imprinted His autograph.

With these in his hand Moses descended to the plain, unconscious that his face shone. See 2 Corinthians 3:18, r.v. The Apostle urges that we, as Christians, should first behold, and then reflect the glory of Jesus. We must be mirrors, for the purpose of shedding His light among our fellow-men; and in the effort to do this we shall become transfigured into His glorious beauty from one degree to another. The crowning glory of that transfiguration will be our unconsciousness: “He wist not.”

35 Chapter 35

Verses 1-19
THE SABBATH AND OFFERINGS TO GOD
Exodus 35:1-19
Very significantly this chapter commences with the reiteration of the Rest-day. Perhaps the people needed to be reminded that, amid all the din of preparation for the new Tabernacle, they were not to allow their work, however noble the object, to break in on the Sabbath-keeping of the camp. He then proceeded to enumerate the character of the gifts that were required. Those who had costly heirlooms had nothing too good; and they who could only bring the acacia wood of the desert were welcome to bring that. Women who were clever with their hands might spin the flax or weave the soft white wool of the Angora goat. A wide variety of work was offered, which reminds us of 1 Corinthians 12:4, and following. Repeatedly he urged the word “willing-hearted,” and the Hebrew phrase signifies a heart driven by a holy purpose. Tennyson uses the phrase, “Whose heart drove him on like a goad.” There was no crack of the taskmaster’s whip. “The love of God constrained.” “O love that will not let me go!”

Verses 20-29
FREE GIFTS FOR THE TABERNACLE
Exodus 35:20-29
The people departed to think over their response to Moses’ appeal, and then returned. How long had elapsed? Did Moses speak in the morning, and did they return in the cool of the evening? And what a rich profusion of gifts did they contribute! Here one of the princes brought a priceless jewel; here again were crowds of ordinary people bringing precious amulets, ear-rings, nose-rings and other jewelry, in which Orientals take great delight. Large numbers of women brought their metal mirrors, and out of them the laver was afterward constructed. These things were piled in heaps, and we are told that the Spirit drove the people to give till the artificers exclaimed that they had more than enough.

But what would the gifts have availed apart from the divinely designated artists! We, too, are called to build the Temple of God. Ask the Spirit of God to show you your place and equip you for it. Some sphere will be probably indicated by your natural aptitude; but be sure that you are filled with the Spirit of God.

Verses 30-35
WISE-HEARTED WORKERS FOR THE TABERNACLE
Exodus 35:30-35; Exodus 36:1-8
“What were the driving motives of this marvelous outburst of generosity? They remembered that Jehovah had brought them forth from Egypt, destroying their foes and liberating them from slavery. Again they heard the rattle of the pursuing chariots and the clash of arms! Again they thought of the march through the oozy bottom of the sea, while the walls of water stood on either side, irradiated with the glow of the cloud of fire!

With full hearts they turned to God, saying, “The best we have is thine. Thou art worthy to receive glory and honor and riches and power and blessing, for thou hast redeemed us.” Upon the heels of that thought came the remembrance of the constant provision for their daily needs. The manna had fallen; the water had gushed from the flinty rock; Amalek had fled! These were the fountains that fed the springs of generosity. But have we not similar reason? “I beseech you, therefore, brethren, by the mercies of God, yield yourselves.” See Romans 12:1-2.

36 Chapter 36

Verses 1-8
WISE-HEARTED WORKERS FOR THE TABERNACLE
Exodus 35:30-35; Exodus 36:1-8
“What were the driving motives of this marvelous outburst of generosity? They remembered that Jehovah had brought them forth from Egypt, destroying their foes and liberating them from slavery. Again they heard the rattle of the pursuing chariots and the clash of arms! Again they thought of the march through the oozy bottom of the sea, while the walls of water stood on either side, irradiated with the glow of the cloud of fire!

With full hearts they turned to God, saying, “The best we have is thine. Thou art worthy to receive glory and honor and riches and power and blessing, for thou hast redeemed us.” Upon the heels of that thought came the remembrance of the constant provision for their daily needs. The manna had fallen; the water had gushed from the flinty rock; Amalek had fled! These were the fountains that fed the springs of generosity. But have we not similar reason? “I beseech you, therefore, brethren, by the mercies of God, yield yourselves.” See Romans 12:1-2.

37 Chapter 37

38 Chapter 38

39 Chapter 39

Verses 32-43
THE TABERNACLE AND ITS FURNITURE
Exodus 39:32-43
Ten times over we are told that all the work was done, as the Lord commanded Moses. See Exodus 39:43. Their obedience had been minute and exact; and the blessing of the Lawgiver was the outward and audible assurance of the divine “Well done.” We are carried forward in thought to anticipate the verdict, which will be passed upon our own life-work. Will our Lord, when He beholds it, be able to say that it has all been wrought according to His pattern and in obedience to His command? Alas, that is too much to expect! We have been, too often, disobedient and unprofitable. We would love to hear the Master say “Well done! I know thy works, and thy love, and faith, and patience, and that thy last works are more than the first.” But is there not reason to fear that He may say: “I have found no works of thine perfected before my God”? See Revelation 2:19; Revelation 3:2. Let us repent, seek forgiveness and start again!

40 Chapter 40

Verses 1-16
DIRECTIONS FOR ERECTING THE TABERNACLE
Exodus 40:1-16
On the new year’s day of the second year of the exodus Moses was bidden to rear up the Tabernacle, and with his own hand to place each article in its specified position. With what joy must those commands have fallen on His ears! We are reminded of the words of Robert Moffat, when he was completing the translation of the entire Bible into the language of the Botswana: “When I had finished the last verse I could hardly believe that I was in the world. My emotions found vent by my falling on my knees and thanking God for His grace and goodness in giving me strength to accomplish my task.” Under similar circumstances Dr. Paton says that he pitched his bat into the air and danced round and round his printing-press. Let us build our life, piece by piece, in the same spirit-not with wood, hay and stubble, but with gold, silver and precious stones-so that at the close we may be able to say, “I have glorified Thee on the earth: I have finished the work which Thou gavest me to do.”

Verses 17-38
THE TABERNACLE SET UP AND DEDICATED
Exodus 40:17-38
At the time of the offering of the evening sacrifice all was finished. Moses had placed the table on the right and the candlestick on the left of the holy place; had set the incense-altar near the veil; had washed in the laver, and had anointed it and all its vessels. The Ark had been hidden behind the veil, and Aaron invested in his robes. Then the congregation, deeply moved, retired to their tents and night settled on the mountains. Moses also retired from the scene, full of thankfulness. See Psalms 90:16-17.

They had hardly left the structure when the cloud that had guided their march settled down upon it, and the glory of the Lord-“the Shechinah”-shone within the Tabernacle itself. Moses immediately hastened back, and found the Presence of God so manifestly in possession that he dared not enter. Behold! the tabernacle of God was with men. So in after years the Divine Word dwelled in the mortal body of Jesus. See John 1:14, 2 Corinthians 5:1, Revelation 21:3. This is the worthy close of this great book of the Exodus.

For Review Questions, see the e-Sword Book Comments.

