TEACHER’S GUIDE - PEOPLE OF THE BIBLE
MOSES – THE GREAT LEADER
PRAYER: Dear Lord, as you show me the faith of Moses help me to live by faith, not by my own reason or insights. In Jesus’ name I ask it. Amen.
Note to teacher: You may want to say something about Moses’ earlier life if you have time. Some of the inmates who went to Sunday school might remember how Moses’ mother hid him in a basket and the Egyptian princess found him and raised him in her home. Moses’ mother became his nurse and taught him the things of God; his Egyptian family provided him with the best “secular” education possible. It was God’s way of preparing him for his service later on.

INTRODUCTION: What is your first impression of Moses – even if you have not read the Bible very much? Moses was chosen by God to be the leader of the Children of Israel and bring them to the Promised Land from their 430 year captivity in Egypt. We will not study everything about Moses but will see how God used him to serve as Israel’s leader.
Moses Gets Water Out of a Rock – Read Numbers 20:2-13: 2 The people didn’t have any water. So they gathered together to oppose Moses and Aaron. 3 They argued with Moses. They said, “We wish we had died when our people fell dead in front of the Lord. 4 “Why did you bring the Lord’s people into this desert? We and our livestock will die here. 5 Why did you bring us up out of Egypt? Why did you bring us to this terrible place? It doesn’t have any grain or figs. It doesn’t have any grapes or pomegranates. There isn’t even any water for us to drink!” 6 Moses and Aaron left the people. They went to the entrance to the Tent of Meeting. There they fell with their faces to the ground. Then the glory of the Lord appeared to them. 7 The Lord spoke to Moses. He said, 8 “Get your wooden staff. You and your brother Aaron gather the people together. Then speak to that rock while everyone is watching. It will pour out its water. You will bring water out of the rock for the community. Then they and their livestock can drink it.” 9 So Moses took the wooden staff from the tent. He did just as the Lord had commanded him. 10 He and Aaron gathered the people together in front of the rock. Moses said to them, “Listen, you who refuse to obey! Do we have to bring water out of this rock for you?” 11 Then Moses raised his arm. He hit the rock twice with his staff. Water poured out. And the people and their livestock drank it. 12 But the Lord spoke to Moses and Aaron. He said, “You did not trust in me enough to honor me. You did not honor me as the holy God in front of the people of Israel. So you will not bring this community into the land I am giving them.” 13 Those were the waters of Meribah. That’s where the people of Israel argued with the Lord. And that’s where he showed them he is holy.

Moses’ Death – Read Deuteronomy 34: 1 Moses climbed Mount Nebo. He went up from the flatlands of Moab to the highest slopes of Pisgah. It’s across from Jericho. At Pisgah the Lord showed him the whole land from Gilead all the way to Dan. 2 Moses saw the whole land of Naphtali. He saw the territory of Ephraim and Manasseh. The Lord showed him the whole land of Judah all the way to the Mediterranean Sea. 3 Moses saw the Negev Desert. He saw the whole area from the Valley of Jericho all the way to Zoar. Jericho was also known as The City of Palm Trees. 4 Then the Lord spoke to Moses. He said, “This is the land I promised with an oath to Abraham, Isaac and Jacob. I told them, ‘I will give this land to your children and their children.’ Moses, I have let you see it with your own eyes. But you will not go across the Jordan River to enter it.” 5 Moses, the servant of the Lord, died there in Moab, just as the Lord had said. 6 The Lord buried the body of Moses in Moab. His grave is in the valley across from Beth Peor. But to this day no one knows where it is. 7 Moses was 120 years old when he died. But his eyes were not weak. He was still very strong. 8 The people of Israel sobbed over Moses on the flatlands of Moab for 30 days. They did it until their time for sobbing and crying was over. 9 Joshua, the son of Nun, was filled with wisdom. That’s because Moses had placed his hands on him. So the Israelites listened to Joshua. They did what the Lord had commanded Moses. 10 Since then, Israel has never had a prophet like Moses. The Lord knew him face to face. 11 Moses did many miraculous signs and wonders. The Lord had sent him to do them in Egypt. Moses did them against Pharaoh, against all of his officials and against his whole land. 12 No one has ever had the mighty power Moses had. No one has ever done the wonderful acts he did in the sight of all of the people of Israel.

The Appearance of Moses at Jesus’ Transfiguration – Read Matthew 17:1-8: 1 After six days Jesus took Peter, James, and John the brother of James with him. He led them up a high mountain. They were all alone. 2 There in front of them his appearance was changed. His face shone like the sun. His clothes became as white as the light. 3 Just then Moses and Elijah appeared in front of them. Moses and Elijah were talking with Jesus. 4 Peter said to Jesus, “Lord, it is good for us to be here. If you wish, I will put up three shelters. One will be for you, one for Moses, and one for Elijah.” 5 While Peter was still speaking, a bright cloud surrounded them. A voice from the cloud said, “This is my Son, and I love him. I am very pleased with him. Listen to him!” 6 When the disciples heard this, they were terrified. They fell with their faces to the ground. 7 But Jesus came and touched them. “Get up,” he said. “Don’t be afraid.” 8 When they looked up, they saw no one except Jesus.

Discussion Questions:
1. What sin did Moses commit at Meribah?
He hit the rock instead of speaking to the rock – he disobeyed a direct command of God.
2. Was God’s punishment too severe? Explain your answer.
Humanly speaking we might think so. But remember that God’s ways are always just. God is a God of justice and there are consequences for our actions – even for a child of God. God is a God of mercy and love and Moses never lost God’s forgiveness or his eternal salvation.
3. If you were God’s leader on earth, how would you go about your work?

We would hope that we would be faithful in what we do. However, we would never be perfect in what we would do. The important thing would be to follow what God has revealed to us in his Word.
4. Explain why we are God’s representatives on earth?
God has called us as his children and has commissioned us to proclaim his Word of salvation to the ends of the earth. We are responsible to him as his witnesses. We need the strength he gives us through the Word (and sacraments) as we go about our work.
5. How do you picture God as you read the account of Moses’ death?

In spite of Moses’ sin and the earthly consequences for it, God still showed his love for his servant as God himself buries Moses. God shows his love to us as repentant sinners and with the forgiveness of Christ we are perfect in God’s eyes.
6. Why did Jesus take along Peter, James and John to the Mount of Transfiguration?

They were the representatives of the 12 disciples. They were to witness how Jesus revealed his godly glory so they could proclaim that message with clarity and conviction after Jesus’ death, resurrection and ascension.
7. If it was so exciting, why did they fall asleep? What does that fact mean to us?

Like us, they didn’t see the full import of what was happening at the moment. Later they would realize just what the Lord was revealing to them. It is the same for us. Many times we don’t see just how the Lord is at work in our lives until later. (If you have time you might ask for examples.)
8. When you think of these three events, what do they tell us about Moses? Where was Moses living after his death?
They show us that Moses was a sinful human being like the rest of us. They show us that Moses repented of his sin and was forgiven by God but the earthly consequences were still there. They show us that Moses was and is in heaven with Jesus and will be with him on Judgment Day and forever.
9. If we can’t live a perfect life, why try?

We try because the Lord wants us to try – and he gives us strength and help to do it! That strength and help comes through the Word (and the sacraments). Whatever we do to the glory of God is acceptable to him when it comes from a heart of faith – even if it is not perfect!
10. What is the only way we can get into God’s heaven?

The Bible teaches that we are justified by faith in Jesus Christ as our Lord and Savior. Only through believing in him and making our own what he did by his perfect life and death can we be granted entrance into heaven.
11. How do these three events help us believe there is a heaven and a life after our physical death?

This is one of the clearest sections in the Old Testament about heaven and what it is like. These events help us realize that there is hope for us – regardless of how far away from God we might have fallen at one time or another.
ADDITIONAL READING:

· Exodus 2-3: More about the early life of Moses.

· Exodus 16: How the Children of Israel complained to Moses and how God answered their prayers.
Scripture taken from the Holy Bible, NEW INTERNATIONAL READER'S VERSION®.Copyright © 1996, 1998 Biblica. All rights reserved throughout the world. Used by permission of Biblica.
Adapted from a Bible study originally prepared by Duane Anderson (no date).[image: image1.png]

PAGE
3

