SCA Bible Study: Pentateuch

 Lesson #24

AN INTRODUCTION TO THE PENTATEUCH:

BACKGROUND INFORMATION

I. IDENTIFICATION:

 A. The Pentateuch consists of the first five books of the

 OT: Genesis, Exodus Leviticus, Numbers, and Deuteronomy

 B. The term "Pentateuch" comes from the Greek term

 pent teuchos meaning "five-volumed (book) after the

 Jewish designation, "the five-fifths of the law".

 C. The Jews called it "Torah" (instruction) which is often

 rendered in English by "Law" (Matt 5:17; Luke 16:17;

 Acts 7:53; 1 Cor 9:8).

 D. Although each book is a unit, together they form a

 larger unit and unity.

II. UNITY:

 A. These five books form a backbone for the rest of the OT

 and NT (Deut 26:5-10; Josh 24:2-13; Acts 13:17-41).

 B. The books contain a chronological and theological

progression: The Pentateuch: The re-establishment of God's rule on earth through man over evil and over all creation.

 1. Genesis: The origin, the promised blessing of the seed in

 the land and of all peoples through the seed.

 2. Exodus: The redemption of the seed of Abraham out

 of bondage and the formation of this people to be

 a nation living under God’s law.

 3. Leviticus: Israel's culture is established by

 providing laws and ordinances to help with

 their needs when approaching God who is going to

 live among His people in holiness (Lev 26:11-12)

 4. Numbers: God orders Israel's walk (the military

 arrangement, census of the tribes, transport of

 the sacred tabernable items), but Israel disrupts God's

 order.

 5. Deuteronomy: The reconstitution of the nation

 under God to enter the land through a covenant

 renewal.

C. The Pentateuch is a combination of history of God’s people and the giving of the law.

III. AUTHORSHIP: Moses

NOTE: When one affirms Mosaic authorship of the Pentateuch, this

does not mean that there was no editorial redaction in the final

canonical form. Certainly Moses was not able to write about his

own death at the end of Deuteronomy (Deut 34:5ff). In addition,

Moses was obviously not an eyewitness to the Genesis events. No

doubt these were preserved through oral tradition until the time

of the Exodus when finally Moses put them down in writing.

 A. The Books do give indications of Moses as its writer:He

 was ordered to write historical facts (Ex 17:14; Num

 33:1-2), laws (Ex 24:4, 7; 34:27ff) and one poem (Deut

 31:9, 22)

 B. Moses is affirmed as author in the rest of the OT:

 (Joshua 1:7-8; 8:32, 34; 22:5; 1 Ki 2:3; 2 Ki 14:6;

 21:8; Ezra 6:18; Dan 9:11-13; Mal 4:4).

 C. The NT referred to Moses as the author of the

 Pentateuch (Matt 19:18; Mark 12:26; Luke 2:22; 16:29;

 24:27; John 5:46-47; 7:19; Acts 13:39; Rom 10:5)

A SUMMARY TO THE PENTATEUCH:

WORKSHEET

1. Recall one character or story from the Pentateuch that you have learned from. Write down what God wants you to learn from this character or story.

2. “Types” from the Pentateuch which are shadows of the New Testament. Write down all the parallels you can remember.

Example: (OT) The story of Abraham, the father, ready to slay Isaac, his beloved son = (NT) God, the Father allowing His only begotten Son, Jesus, to be crucified.

3. Write down what the main themes and lessons are from the following books:

Genesis

Exodus

Leviticus

Numbers

Deuteronomy

Page 3 of 3

