

Pharaoh Refuses to Humble Himself and the Plagues Continue

Exodus 10:1 – 11:10

Presented by Bob DeWaay
September 2, 2007

God's Purpose Revealed

■ **Exodus 10:1, 2**

Then the Lord said to Moses, "Go to Pharaoh, for I have hardened his heart and the heart of his servants, that I may perform these signs of Mine among them, and that you may tell in the hearing of your son, and of your grandson, how I made a mockery of the Egyptians and how I performed My signs among them, that you may know that I am the Lord."

The 8th Plague: Locusts

■ **Exodus 10:3, 4**

Moses and Aaron went to Pharaoh and said to him, "Thus says the Lord, the God of the Hebrews, 'How long will you refuse to humble yourself before Me? Let My people go, that they may serve Me. For if you refuse to let My people go, behold, tomorrow I will bring locusts into your territory.'"

The 8th Plague: Locusts

■ Exodus 10:5

"They shall cover the surface of the land, so that no one will be able to see the land. They will also eat the rest of what has escaped what is left to you from the hail and they will eat every tree which sprouts for you out of the field."

An unprecedented catastrophe

■ Exodus 10:6

"Then your houses shall be filled and the houses of all your servants and the houses of all the Egyptians, something which neither your fathers nor your grandfathers have seen, from the day that they came upon the earth until this day." And he turned and went out from Pharaoh.

Pharaoh's cabinet question him

■ Exodus 10:7, 8

Pharaoh's servants said to him, "How long will this man be a snare to us? Let the men go, that they may serve the Lord their God. Do you not realize that Egypt is destroyed?" So Moses and Aaron were brought back to Pharaoh, and he said to them, "Go, serve the Lord your God! Who are the ones that are going?"

Everyone must go

■ **Exodus 10:9**

Moses said, "We shall go with our young and our old; with our sons and our daughters, with our flocks and our herds we shall go, for we must hold a feast to the Lord."

Pharaoh's sarcasm and obstinance

■ **Exodus 10:10, 11**

Then he said to them, "Thus may the Lord be with you, if ever I let you and your little ones go! Take heed, for evil is in your mind. Not so! Go now, the men among you, and serve the Lord, for that is what you desire." So they were driven out from Pharaoh's presence.

Locusts sent by God

■ **Exodus 10:12, 13**

Then the Lord said to Moses, "Stretch out your hand over the land of Egypt for the locusts, that they may come up on the land of Egypt and eat every plant of the land, even all that the hail has left." So Moses stretched out his staff over the land of Egypt, and the Lord directed an east wind on the land all that day and all that night; and when it was morning, the east wind brought the locusts.

The Egyptian food supply is destroyed

■ Exodus 10:14, 15

The locusts came up over all the land of Egypt and settled in all the territory of Egypt; they were very numerous. There had never been so many locusts, nor would there be so many again. For they covered the surface of the whole land, so that the land was darkened; and they ate every plant of the land and all the fruit of the trees that the hail had left. Thus nothing green was left on tree or plant of the field through all the land of Egypt.

Pharaoh temporarily “repents”

■ Exodus 10:16, 17

Then Pharaoh hurriedly called for Moses and Aaron, and he said, “I have sinned against the Lord your God and against you. Now therefore, please forgive my sin only this once, and make supplication to the Lord your God, that He would only remove this death from me.”

In spite of Pharaoh’s hard heart, Moses prays to the Lord as Pharaoh requested

■ Exodus 10:18 - 20

He went out from Pharaoh and made supplication to the Lord. So the Lord shifted the wind to a very strong west wind which took up the locusts and drove them into the Red Sea; not one locust was left in all the territory of Egypt. But the Lord hardened Pharaoh’s heart, and he did not let the sons of Israel go.

The 9th plague: eerie, foreboding darkness

■ **Exodus 10:21, 22**

Then the Lord said to Moses, "Stretch out your hand toward the sky, that there may be darkness over the land of Egypt, even a darkness which may be felt." So Moses stretched out his hand toward the sky, and there was thick darkness in all the land of Egypt for three days.

Pharaoh was truly shaken by the darkness

■ **Exodus 10:23, 24**

They did not see one another, nor did anyone rise from his place for three days, but all the sons of Israel had light in their dwellings. Then Pharaoh called to Moses, and said, "Go, serve the Lord; only let your flocks and your herds be detained. Even your little ones may go with you."

Moses rejects Pharaoh's terms

■ **Exodus 10:25, 26**

But Moses said, "You must also let us have sacrifices and burnt offerings, that we may sacrifice them to the Lord our God. Therefore, our livestock too shall go with us; not a hoof shall be left behind, for we shall take some of them to serve the Lord our God. And until we arrive there, we ourselves do not know with what we shall serve the Lord."

Pharaoh rids himself of any hope!

■ **Exodus 10:27 - 29**

But the Lord hardened Pharaoh's heart, and he was not willing to let them go. Then Pharaoh said to him, "Get away from me! Beware, do not see my face again, for in the day you see my face you shall die!" Moses said, "You are right; I shall never see your face again!"

God causes the Egyptians to show favor

■ **Exodus 11:1 - 3**

Now the Lord said to Moses, "One more plague I will bring on Pharaoh and on Egypt; after that he will let you go from here. When he lets you go, he will surely drive you out from here completely. Speak now in the hearing of the people that each man ask from his neighbor and each woman from her neighbor for articles of silver and articles of gold." The Lord gave the people favor in the sight of the Egyptians. Furthermore, the man Moses himself was greatly esteemed in the land of Egypt, both in the sight of Pharaoh's servants and in the sight of the people.

The 10th plague: death of the firstborn

■ **Exodus 11:4 - 6**

Moses said, "Thus says the Lord, 'About midnight I am going out into the midst of Egypt, and all the firstborn in the land of Egypt shall die, from the firstborn of the Pharaoh who sits on his throne, even to the firstborn of the slave girl who is behind the millstones; all the firstborn of the cattle as well. Moreover, there shall be a great cry in all the land of Egypt, such as there has not been before and such as shall never be again.'"

Moses announces the Exodus

■ **Exodus 11:7, 8**

"But against any of the sons of Israel a dog will not even bark, whether against man or beast, that you may understand how the Lord makes a distinction between Egypt and Israel. All these your servants will come down to me and bow themselves before me, saying, 'Go out, you and all the people who follow you,' and after that I will go out." And he went out from Pharaoh in hot anger.

God has a purpose in hardening Pharaoh's heart

■ **Exodus 11:9, 10**

Then the Lord said to Moses, "Pharaoh will not listen to you, so that My wonders will be multiplied in the land of Egypt." Moses and Aaron performed all these wonders before Pharaoh; yet the Lord hardened Pharaoh's heart, and he did not let the sons of Israel go out of his land.

Applications

- 1) God commands all to humble themselves
- 2) To reject God's authoritative words is to cut one's self off from all hope

1) God commands all to humble themselves

■ **1Peter 5:5, 6**

You younger men, likewise, be subject to your elders; and all of you, clothe yourselves with humility toward one another, for God is opposed to the proud, but gives grace to the humble. Therefore humble yourselves under the mighty hand of God, that He may exalt you at the proper time,

1) God commands all to humble themselves

■ **Ezekiel 18:31; 36:26**

“Cast away from you all your transgressions which you have committed and make yourselves a new heart and a new spirit! For why will you die, O house of Israel?”

“Moreover, I will give you a new heart and put a new spirit within you; and I will remove the heart of stone from your flesh and give you a heart of flesh.”

2) To reject God's authoritative words is to cut one's self off from all hope

■ **Hebrews 2:1 - 3**

For this reason we must pay much closer attention to what we have heard, so that we do not drift away from it. For if the word spoken through angels proved unalterable, and every transgression and disobedience received a just penalty, how will we escape if we neglect so great a salvation? After it was at the first spoken through the Lord, it was confirmed to us by those who heard,

- 2) To reject God's authoritative words is to cut one's self off from all hope

■ **2Peter 1:19**

So we have the prophetic word made more sure, to which you do well to pay attention as to a lamp shining in a dark place, until the day dawns and the morning star arises in your hearts.