

Types and Shadows: Exodus

How is the Exodus a type?

- Deuteronomy 18:15-19
- Micah 7:14-20
- I Corinthians 10:1-11
- II Corinthians 3:7-18
- Galatians 4:21-31
- Hebrews 2:1-6, 16-4:1
- Revelation 11:8

Type and Antitype

First Exodus

- Bondage
- A leader chosen by God
- Signs
- Plagues
- Baptism

Second Exodus

- Bondage
- A leader chosen by God
- Signs
- Plagues
- Baptism

Type and Antitype

First Exodus

- Deliverance
- Receiving a Law
- Falling Away
- Wandering
- Entering of the Promise Land

Second Exodus

- Deliverance
- Receiving a Law
- Falling Away
- Wandering
- Entering of the Promise Land

Types and Shadows: Bondage

What was Israel's Bondage?

Egypt

Exodus 1: 8-14

What did release from that bondage mean?

- God is victorious: Exodus 15
- Testimony to other nations: Joshua 2:8-13
- Testimony to the children of Israel that God was with them: Deuteronomy 4:20
- Assurance for Christians: I Corinthians 10:1-10
- Warning for Christians: Jude 1:5

What was the church's Bondage?

Sin Magnified by
The Old Covenant
Galatians 5:1

Why?

- The Law magnified death: Romans 7:7-12; I Corinthians 15:56
- The Law brought a curse: Galatians 3:10-14
- The Law was the ministry of death: II Corinthians 3:7
- The Law temporarily excluded Gentiles: Ephesians 2:11-13
- The Law was simply a shadow of things to come: Hebrews 10:1

What did release from that bondage mean?

- Liberty: Romans 7:1-6; Galatians 5:1
- Sonship and Inheritance: Romans 8:12-17
- Eternal Life: John 5:24-25; 11:25-26
- Spiritual Circumcision Prevails
 - Those under the Law: Acts 7:51
 - Those under Christ: Romans 2:25-29

How Does One Escape Bondage?

Old Law (Egypt)

The Red Sea:

Exodus 15:1

I Corinthians 10:2

New Law (Sin)

Baptism:

Romans 6:3-4;

Romans 7:1-6

Colossians 2:11-14

Types and Shadows:
Bondage (2)
A Look at Galatians
4:21-31

Review (John 8:31-38)

- Bondage for Old Covenant Israel = Egypt
- Bondage for New Covenant Israel (the church) = The Law (Romans 7:5-6)

This is what is being discussed in
Galatians 4:21-31

Bondswoman and Free-woman

Hagar

- ...had a son according to the flesh.
- ...represents Mnt Sinai/ Jerusalem
- ...represents the covenant given to the children of the flesh

Sarah

- ...had a son through the promise.
- ...represents the heavenly Jerusalem
- ...represents the covenant given to the children of promise

Child of the Flesh and Child of the Promise

Ishmael

- ...was born to Hagar (bondage).
- ...represents the Jews of Paul's day.
- ...persecuted his brother

Issac

- ...was born to Sarah (liberty).
- ...represents the church.
- ...endured persecution.

Summary

- The unbelieving Jews were being cast out (Matthew 21:43-44).
- This children of the promise would be magnified (Matthew 13:37-43; see Daniel 12:1-3, 7, 9-11).
- Therefore, the Galatians shouldn't try to return to the bondage of the Old Law (Galatians 5:1-6)

Types and Shadows: A Prophet Like Moses

Deuteronomy 18:15-22

- The Prophet would be like Moses (Hebrews 3:1-6, 16-19).
- He would be an Israelite (verse 15).
- He would be a substitution for the great fire that scared the people in Sinai (Hebrews 12:18-27).
- He would speak the word of God and those things would come to pass.

Moses and Jesus Compared

Moses

- ...was selected by God (Exodus 3-4).
- ...was confirmed with Signs (Exodus 4:1-9; Acts 7:36).
- God spoke through him (Exodus 4:10-12).

Jesus

- ...was foreordained to die (Galatians 4:4).
- ...was confirmed with signs (John 3:1ff)
- God spoke through Him (John 12:44-50).

Moses and Jesus Compared

Moses

- ...was selected to deliver his people (Exodus 3:5-10).
- ...accomplished his task (Exodus 14:26-31).

Jesus

- ...promised to deliver His people (Matthew 11:28-30).
- ...accomplished His task (Hebrews 2:14-16).

Moses and Jesus Compared

Moses

- ...was selected to lead his people into the promised land (Exodus 3:5-10).
- ...lost the right due to sin (Numbers 20:12).

Jesus

- ...promised to lead His people into the promised land (Matthew 11:28-30).
- ...accomplished His task (Hebrews 12:22-24; Revelation 22:17).

Types and Shadows: Signs (Micah 7:15)

Exegesis of Micah 7:15

- We know it is dealing with the time of Christ for the reasons below (verses 16-20).
- They wouldn't believe regardless of what was seen (verses 16-17; Matthew 13:14-15).
- Iniquity would be pardoned at this time (verse 18-19)
- This will be the time when the promise to Abraham would be fulfilled (verse 20)

Exegesis of Micah 7:15

- This places Micah 7:15 in the same time.
- So this passage means that in a time of deliverance, miracles would be shown as a source of proof and comfort.

Miracles in the First Exodus

- ...served as a source of proof: Exodus 4:1-5, etc.
- ...served as a source of comfort:
 - Healed snake bites: Numbers 21:8
 - Water from a rock: Exodus 17:1-7
 - Comfort in the cloud and fire: Exodus 14:21-22

Miracles in the Second Exodus

- ...served as a source of proof: Mark 16:20.
- ...served as a source of comfort: John 14:15-28; 25-26.

The Role of the Holy Spirit in Proof

- Acts 2:14-21
- Acts 8:6
- Acts 9:17-18
- Acts 11:15-17
- Acts 28:3-6
- Etc.

The Role of the Holy Spirit in Comfort

- I Corinthians 1:7-8
- II Corinthians 5:5
- Ephesians 1:13-14 (Luke 21:28;
Romans 8:23)
- Ephesians 4:30

Types and Shadows: Plagues (Revelation 18:4)

The Purpose of the Plagues

- They acted to confirm the word to both unbelievers and believers alike.
 - Redemption for believers: Exodus 6:1, 6
 - Punishment for unbelievers: Exodus 7:4-5
- They were a tool of divine punishment on a particular people: Exodus 7:14; Exodus 8:1-4; etc.

God Often Worked this Way

- Deuteronomy 29:22-26
- Amos 4:6-12
- Revelation 18:8
- Etc.

Plagues on the First Egypt

- Water to Blood (7:19)
- Frogs (8:1)
- Lice (8:16)
- Flies (8:21)
- Livestock Diseased (9:3)
- Boils (9:8)
- Hail and Fire (9:18)
- Locusts (10:4)
- Darkness (10:21)
- Death of the Firstborn (11:4)

Plagues on the Second Egypt (Revelation 11:8)

- Wars (Matthew 24:6)
- Persecution (24:9)
- Famine (24:7)
- Tribulation (24:21; see Luke 21:26; 23:30)
- Disease (24:7)
- Earthquakes (24:7)

The Plagues in Revelation

- The First Six of Seven Seals
 - Revelation 6:1-2; Wars
 - Revelation 6:3-4; Nation Against Nation
 - Revelation 6:5-6; Famine
 - Revelation 6:7-8; Pestilence
 - Revelation 6:9, 12; Persecution of the Saints, Earthquakes, Tribulation

Types and Shadows:
Murmuring
(Hebrews 3:7-4:1)

Murmuring in the Second Exodus

- About water: John 4:6-15
- About food: John 6:30-35, 41-43, 48-66
- About the enemy: Matthew 13:21
- About tribulation: I Peter 4:12-16
- About salvation: Galatians 5:1-11

Murmuring About the Promised Land

- The Jews had no confidence in God's plan.
- This led to their ultimate downfall.
- Out of everyone that came out of Egypt, only 2 families that were of age were able to enter in.
- This same thing occurred in the last days (Jude chapters 16-17)

Types and Shadows: Inheritance (Hebrews 11:8-10; 13-16)

Inheritance: Physical

- Why? The inhabitants were evil and promises were given. Deuteronomy 9:3-6.
- Genesis 12:1-3; 7

Deuteronomy 9:3-6

- Verse 3: God is a consuming fire.
- Verse 4: The old inhabitants were wicked.
- Verse 5-6: Promises and Grace

Inheritance: Spiritual

- Why? The Inhabitants were wicked and promises were given. Matthew 21:33-44.
- I Peter 1:3-4: I John 2:18

“Ye are come unto...”

- Physical:

“...your inheritance!”

Deuteronomy 1:20-21

“Ye are come unto...”

- Spiritual:

“...your inheritance!”

Hebrews 12:22-29

“Ye are come unto...”

- Deuteronomy 1:20-21
- Deuteronomy 9:3
- Deuteronomy 9:6
- Hebrews 12:22f
- Hebrews 12:29 (Deuteronomy 4:24)
- Ephesians 2:8-9

When?

- Micah 7:15-20
- Matthew 8:10-12
- Ephesians 1:13-14

Types and Shadows:
Apostasy
(Hebrews 3:7-4:1;
Matthew 24:10)

Apostasy Defined

- Websters: “the abandonment or renunciation of religious or political beliefs.”
- Our English word comes from the Greek word *ἀποστασία* (apostasia).
- Thayer: “a falling away, defection, apostasy.”

Apostasy in the First Exodus

- Deuteronomy 1:22-46
 - Rejection of the spies testimony
 - Loss of faith in God
 - Presumptuous fighting
- Sin separated the people from God (Isaiah 59:1-2).

Apostasy in the Second Exodus

- II Thessalonians 2:1-12
 - The “gathering” is the same gathering of Matthew 24:31.
 - It is the same word used in Hebrews 10:25.
 - The “gathering” is the fellowship of Christ with His redeemed (Revelation 21:3).

Apostasy in the Second Exodus

- II Thessalonians 2:1-12
 - The day of Christ when He would destroy Jerusalem wouldn't occur until the apostasy.
 - This would be marked by the appearing of the “man of sin.”

Apostasy in the Second Exodus

- II Thessalonians 2:1-12
 - “The Man of Sin”
 - Daniel 7:25
 - Revelation 13:18
 - The mystery of iniquity was at work already.

Apostasy in the Second Exodus

- II Thessalonians 2:1-12
 - Nero would not be revealed until 54 AD when his mother removed the barrier between Nero and his reign: his step-father Claudius.
 - He demanded Christians to reject Christ (Revelation 13:11-18).

Apostasy in the Second Exodus

- II Thessalonians 2:1-12
 - Nero would not be revealed until 54 AD when his mother removed the barrier between Nero and his reign: his step-father Claudius.
 - He demanded Christians to reject Christ (Revelation 13:11-18).

Nero Caesar

נרון קסר

ר = 200

ס = 60

נ = 100

ט = 50

ו = 6

ר = 200

ט = 50

Sum: 666

Types and Shadows: Giving of a Law (Hebrews 8:13)

Giving of the Law in the First Exodus

- Deuteronomy 5:1-5; The law was given on Mount Sinai and written on stone.
- Deuteronomy 6:6-9; The people were to remember the law.
- Exodus 19:5-6; Following the law would produce blessings.

A Promise of a Better Covenant

- Jeremiah 31:31-34; God would make a New Covenant
- Ezekial 16:60-63; The New Covenant would fulfill the promises made under the Old Covenant.
- Galatians 3:16-19

Giving of the Law in the Second Exodus

- John 14:26; The New Covenant was made known through the Holy Spirit (John 16:7-16).
- It was paid for by Jesus and established just as God said (Hebrews 9:16; 10:9).

OT vs NT: II Corinthians 3:1-11

- Tablets of Stone (3)
- Of the Letter (6)
- The Letter kills (6)
- The Ministry of Death (7)
- The heart (3)
- Of the Spirit (6)
- The Spirit gives life (6)
- The Ministry of Spirit [life] (8)

OT vs NT: II Corinthians 3:1-11

- Glorious (7)
- Minister of
Condemnation
(9)
- Temporary
(11)
- More Glorious
(9)
- Minister of
righteousness
(9)
- Permanent (11)