Exodus
Lesson 8
The Ten Commandments
Israel was camped at Mt. Sinai in the wilderness. God appeared directly and spoke directly to the entire nation for the first and only time in a theophany. God had offered to make a covenant with Israel earlier, which was accepted by Israel. Now God gave directly to the people the conditions to His blessing them in this covenant relationship.
Read Exodus 20:1-20
1.
Who spoke in Ex 20:1? How did He identify Himself in verse 2? Based on the sights and sounds of Ex 19:16-19, do you think there was any doubt in the people’s mind about who these commandments came from? Could anybody say “I didn’t see or hear or understand?” Why did God speak directly to them (Ex 20:20)? The name God used in Ex 20:2 was basically the same as in Ex 3:14. What is the significance of this special name we pronounce Yahweh (Ex 3:14-15)? Who else used this name to refer to Himself (John 8:58)?
2.
Notice in these commands there is no command against atheism. Do you think at that time, having witnessed the exodus from Egypt and now this theophany, there were any atheists? The first four commands deal with Israel’s relationship with God, and the last six commands deal with their relationships with each other. In Ex 20:3, the absolute priority is set. The first and fundamental requirement to all other rules is what? Review the covenant relationship described in Ex 19:5-8. Shouldn’t this special relationship require the commitment of 20:3?
3.
The second command is given in 20:4-6. Notice the two-part prohibition: “shall not make… shall not worship.” If you had witnessed the theophany in Ex 19, could you imagine trying to make an image representing Yahweh? Who has created everything? Therefore how could anything created serve to represent God? Since nothing created can properly represent God, don’t men create images of God as they would like him to be? What is the proper way to worship and serve the “living” God (John 4:23-24)? Within this command is a practical warning (Ex 20:5) of the consequences of idolatry. Based on other scripture we know that no one is held responsible for their parents’ sin (Ezek 18:14-20, Deut 24:16). Nevertheless, are there ramifications to the children and grandchildren, etc?
4.
As you read the prohibitions in Ex 20 against putting anything in God’s place, swearing, murder, adultery, theft, lying, and coveting; do you think anything has really changed in the last 3500 years? Have these timeless absolute standards set by God stood the test of time? Whose standards are they, God’s or man’s? Therefore, when we measure ourselves morally, should we compare ourselves with men or God? Since we were created in the image of God to have a relationship with God, what is the biblical reason given for us to be holy (Gen 17:1, Lev 11:44, Math 5:48, Eph 1:4, 1 Thes 3:13, 1 Peter 1:15-16)? In God’s view, is truth relative or absolute? By whom will we be judged (1 Chronicles 16:33, Ps 9:7, 96:13, Eccl 3:17)? Therefore, will we be judged by a relative standard of men, or by the absolute standard of God?
5.
Consider the timing of the making of the covenant in Ex 19 and 20 as well as the conditions of the covenant. Did God act to liberate them from Egypt before or after they made the covenant? Did God do the ten miracles against Egypt before or after the Ten Commandments were given? Did God part the Red Sea (Ex 14), feed them with manna (Ex 16), and save them from Amalek (Ex 17) before or after Mt. Sinai? Therefore, did the people earn God’s favor or did God freely give it out of love? Did Israel merit it’s salvation or was it a matter of God’s grace? As in the New Testament, what comes first, God’s love and grace or our obedience?
6.
Prior to the covenant in Ex 19-20, the Hebrews were a loosely organized group of twelve tribes linked by common ancestors. What two steps did God use to form them into a nation with the same meaning and purpose (Ex 15:2, 13; 19:5-9)? Clearly, the laws were not given for the purpose of salvation. Never could anyone gain salvation by perfectly keeping the law. What biblical reasons can you find for God giving the commandments (Ex 19:5-6, 20:20, Rom 3:19-20, 5:13, 7:7, Gal 3:19-24)?
7.
It is widely believed that religion is a very relative thing to culture and geography. Many think it doesn’t matter what religion or what god you believe in as long as you are sincere. Does Ex 20:2-5 allow for this kind of tolerance and relativism? What do you think it means in verse five: “I, the Lord your God, am a jealous God”? Does God demand full allegiance? Will He tolerate any rivals? In Isaiah 44:9-17, the prophet gives a wonderful description of the folly of making and worshiping idols. What satirical example does Isaiah make in verses 14-17? When we worship something other than the one true God are we not trying to remake God in our image? Hasn’t mankind tried to make God less offensive and more accommodating to our life-style? Once people’s relationship with God is perverted, what happens to their relationship with the rest of creation (Rom 1:24-32)?
8.
In antiquity the character of a person was expressed in a name. The mention of a famous person’s name brings to our mind certain traits of character. The name of God refers to the self disclosure of attributes and character of God. What is the command in Ex 20:7? “Vain” could better be translated as “to make empty.” To use God’s name in a manner that empties it of its meaning and character is to use it in vain. What did Jesus say about God’s name in Math 6:9? When God is dishonored, what is sacred? When we misuse God’s name, aren’t we talking as if He isn’t there? What does it tell you about the plight of the human race that the vast majority disrespects God in this way?
9.
There is a definite purpose in the order of the decalogue. No commands mean anything unless you believe in the one true God, so that is number one. The tenth command is a summary command which can be the motivating factor in breaking the others. What is it (Ex 20:17)? The meaning of “covet” is to desire something that’s not yours. This command is totally unique and is not found in the laws of any other nation. What do you think is so unique about a command against “desire”? How did Jesus use this to convict the religious leaders in Math 5:28? What perplexing truth was Paul convicted of in Romans 7:7? What warning did Jesus give in Luke 12:15? If possession of things meant happiness, who should be the happiest people in history?
10.
Review the lives of all biblical heroes such as Abraham (Gen 12:18-19), Jacob (Gen 27:19), David (II Sam 11:4), Solomon (I Kings 11:1-3), Peter (Math 16:23), and Paul (Acts 7:58, 8:1). Did any of these men keep the ten commandments so as to receive eternal salvation? According to Romans 8:3-4, what did God do that the law could not do? How can the law be fulfilled in us?
