

Moses Breaks the Stone Tablets

Exodus 32:15 - 35

Presented by Bob DeWaay
November 22, 2009

The tablets with the 10 Commandments

- **Exodus 32:15, 16**

Then Moses turned and went down from the mountain with the two tablets of the testimony in his hand, tablets which were written on both sides; they were written on one side and the other. The tablets were God's work, and the writing was God's writing engraved on the tablets.

Their pagan revelry sounds like war

- **Exodus 32:17, 18**

Now when Joshua heard the sound of the people as they shouted, he said to Moses, "There is a sound of war in the camp." But he said, "It is not the sound of the cry of triumph, Nor is it the sound of the cry of defeat; But the sound of singing I hear."

Moses' symbolic, prophetic act

- **Exodus 32:19**

It came about, as soon as Moses came near the camp, that he saw the calf and the dancing; and Moses' anger burned, and he threw the tablets from his hands and shattered them at the foot of the mountain.

Moses puts the destroyed idol into their water supply

- **Exodus 32:20**

He took the calf which they had made and burned it with fire, and ground it to powder, and scattered it over the surface of the water and made the sons of Israel drink it.

Aaron blames the people

- **Exodus 32:21, 22**

Then Moses said to Aaron, "What did this people do to you, that you have brought such great sin upon them?" Aaron said, "Do not let the anger of my lord burn; you know the people yourself, that they are prone to evil."

“For they said to me, ‘Make a god for us who will go before us; for this Moses, the man who brought us up from the land of Egypt, we do not know what has become of him.’ I said to them, ‘Whoever has any gold, let them tear it off.’ So they gave it to me, and I threw it into the fire, and out came this calf.”

Now when Moses saw that the people were out of control for Aaron had let them get out of control to be a derision among their enemies then Moses stood in the gate of the camp, and said, "Whoever is for the Lord, come to me!" And all the sons of Levi gathered together to him.

He said to them, "Thus says the Lord, the God of Israel, 'Every man of you put his sword upon his thigh, and go back and forth from gate to gate in the camp, and kill every man his brother, and every man his friend, and every man his neighbor.'" So the sons of Levi did as Moses instructed, and about three thousand men of the people fell that day.

Moses will seek restoration from the Lord

■ **Exodus 32:29, 30**

Then Moses said, "Dedicate yourselves today to the Lord for every man has been against his son and against his brother in order that He may bestow a blessing upon you today." On the next day Moses said to the people, "You yourselves have committed a great sin; and now I am going up to the Lord, perhaps I can make atonement for your sin."

Moses is willing to give up his eternal life

■ **Exodus 32:31, 32**

Then Moses returned to the Lord, and said, "Alas, this people has committed a great sin, and they have made a god of gold for themselves. But now, if You will, forgive their sin and if not, please blot me out from Your book which You have written!"

God renews His promise to lead them but they cannot get by with idolatry

■ **Exodus 32:33, 34**

The Lord said to Moses, "Whoever has sinned against Me, I will blot him out of My book. But go now, lead the people where I told you. Behold, My angel shall go before you; nevertheless in the day when I punish, I will punish them for their sin."

God punishes them with a plague

■ **Exodus 32:35**

Then the Lord smote the people, because of what they did with the calf which Aaron had made.

Implications and Applications

1) If we ignore God's Word, we are likely to lose self control

2) If we do lose self control, we must repent rather than shift blame

3) The book of life exists to motivate us, not to help God keep track of us

1) If we ignore God's Word, we are likely to lose self control

■ **2Peter 1:4**

For by these He has granted to us His precious and magnificent promises, so that by them you may become partakers of the divine nature, having escaped the corruption that is in the world by lust.

1) If we ignore God's Word, we are likely to lose self control

■ **2Peter 1:5, 6**

Now for this very reason also, applying all diligence, in your faith supply moral excellence, and in your moral excellence, knowledge, and in your knowledge, self-control, and in your self-control, perseverance, and in your perseverance, godliness,

1) If we ignore God's Word, we are likely to lose self control

■ **2Peter 1:7, 8**

and in your godliness, brotherly kindness, and in your brotherly kindness, love. For if these qualities are yours and are increasing, they render you neither useless nor unfruitful in the true knowledge of our Lord Jesus Christ.

1) If we ignore God's Word, we are likely to lose self control

■ **2Peter 1:9**

For he who lacks these qualities is blind or short-sighted, having forgotten his purification from his former sins.

2) If we do lose self control, we must repent rather than shift blame

■ **Romans 2:1**

Therefore you have no excuse, everyone of you who passes judgment, for in that which you judge another, you condemn yourself; for you who judge practice the same things.

3) The book of life exists to motivate us, not to help God keep track of us

■ **Revelation 3:5**

He who overcomes will thus be clothed in white garments; and I will not erase his name from the book of life, and I will confess his name before My Father and before His angels.

3) The book of life exists to motivate us, not to help God keep track of us

■ **Revelation 13:8**

All who dwell on the earth will worship him, everyone whose name has not been written from the foundation of the world in the book of life of the Lamb who has been slain.

3) The book of life exists to motivate us, not to help God keep track of us

■ **Revelation 17:8**

The beast that you saw was, and is not, and is about to come up out of the abyss and go to destruction. And those who dwell on the earth, whose name has not been written in the book of life from the foundation of the world, will wonder when they see the beast, that he was and is not and will come.
