
TJ 15(1) 2001 53

Countering the critics

Searching for
Moses
David Down

By the traditional chronology of Egyptian history
the 18th dynasty ruled from about 1550 to 1320 bc.
According to Bible chronology the Exodus occurred
about 1446 bc. But there is no evidence from 18th
dynasty Egyptian records of a major disaster such
as would have resulted from the 10 devastating
plagues that fell on Egypt, or of the destruction of
the Egyptian army during this period. Nor is there
archaeological evidence for an invasion of Palestine
under Joshua during this period.

The solution to this problem is a recognition that
the chronology of Egypt needs to be reduced by
centuries, bringing the 12th dynasty down to the
time of Moses and the Exodus. When this is done
there is found abundant evidence for the presence
of large numbers of Semitic slaves at the time of
Moses, the devastation of Egypt and the sudden
departure of these slaves.

A reduction of the chronology of Egypt would also be
reflected in the interpretation of the archaeological
ages in Israel. There is little evidence for an invasion
of Palestine at the end of the Late Bronze Period.
But at the end of the Early Bronze Period there is
evidence of Jericho’s fallen walls and the arrival of a
new people with a new culture who should be identi-
fied as the invading Israelites under Joshua.

The challenge to the Bible

The 18 December 1995 edition of Time magazine had on
the front cover a picture of Moses holding a slab of stone,
on which are the Ten Commandments, with the question
splashed across the centre of the page asking, ‘IS THE
BIBLE FACT OR FICTION’.

The article claims that there are
‘parts of the Old Testament where the evidence

is contradictory or still absent, including slavery
in Egypt, the existence of Moses, the Exodus and
Joshua’s military conquest of the Holy Land …
. Kathleen Kenyon, who excavated at Jericho for
six years, found no evidence of destruction at that
time’ (p. 54).
	 In fact, she claims that Jericho was uninhabited in

1400 bc, the Biblical date for the Exodus.
‘When the material is analysed in the light of

our present knowledge, it becomes clear that there
is a complete gap both on the tell and in the tombs
between c.1580 bc and c.1400 bc.’1

	 The expression ‘at that time’ is extremely signifi-
cant. The fact is that there is plenty of evidence for slavery
in Egypt, the existence of Moses, the Exodus and Joshua’s
military conquest of the Holy Land. At Jericho, Professor
Garstang uncovered toppled walls and a thick layer of ash
all over the tell which denoted a fire that had been deliber-
ately lit.

‘The outer wall suffered most, its remains falling
down the slope … . Traces of intense fire are plain
to see, including reddened masses of brick, cracked
stones, charred timbers and ashes. Houses alongside
the wall were found burnt to the ground, their roofs
fallen upon the domestic pottery within.’2

	 But it was not at the time archaeologists had al-
located to the event.

‘It had been believed in the earlier excavations
that the defensive walls of the Late Bronze Age
town had been discovered, and that they had been
destroyed by earthquake and fire. It became clear
in the course of the recent excavations that these
walls had been mistakenly identified. They actually
belonged to the Early Bronze Age.’3

	 From the information revealed in 1 Kings 6:1,
the date of the Exodus can be calculated. It says, ‘And it
came to pass in the four hundred and eightieth year after
the children of Israel had come out of the land of Egypt, in
the fourth year of Solomon’s reign over Israel, in the month
Ziv, which is the second month, that he began to build the
house of the Lord’.

Most historians agree that Solomon ascended the throne
about 970 bc.4 His 4th year would be 966 bc, and 480 years
before that would be about 1446 bc. According to the tra-
ditional dates accepted by most archaeologists, that would
be during the rule of the 18th dynasty of Egypt.

A proposed revision of Egyptian chronology

It is true that there is no evidence for Moses, the ten
plagues that fell upon Egypt or the exodus ‘at that time’.
But there are a number of scholars who claim that a gross
error in chronology has been made in calculating the dates
of Egyptian history and that they should be reduced by cen-
turies.5 Such a re-dating could bring the 12th dynasty down
to the time of Moses, and there is plenty of circumstantial
evidence in that dynasty to support the Biblical records.

One of the last kings of the 12th dynasty was Sesostris
III. His statues depict him as a cruel tyrant quite capable of
inflicting harsh slavery on his subjects. His son was Amen-
emhet III, who seems to have been an equally disagreeable
character. He probably ruled for 46 years, and Moses would
have been born near the beginning of his reign.

Amenemhet III may have had one son, known as Amen-
emhet IV, who was an enigmatic character who may have

TJ 15(1) 200154

Countering the critics

followed his father or may have been a co-regent with him.
If the latter, Amenemhet IV could well have been Moses.
Amenemhet IV mysteriously disappeared off the scene
before the death of Amenemhet III.

Amenemhet III had a daughter whose name was So-
bekneferu. It is known that she had no children.6 If she
was the daughter of Pharaoh who came down to the river
to bathe, it is easy to understand why she was there. It
was not because she had no bathroom in her palace. She
would have been down there taking a ceremonial ablution
and praying to the river god Hapi, who was also the god of
fertility. Having no children she would have needed such
a god, and when she found the beautiful baby Moses there
she would have considered it an answer to her prayers
(Exodus 2:5–6).

But when Moses came of age he identified himself with
the people of Israel and was obliged to flee from Egypt. This
left a vacuum on the throne, and when Amenemhet III died
there was no male successor. Sobekneferu ascended the
throne and ruled for 8 years as a Pharaoh, but when she died
the dynasty died and was succeeded by the 13th dynasty.

The Israelite slaves

For the past 15 years I have been promoting a revised
chronology for Egypt.7 This results in identifying the Se-
mitic slaves, who were employed in building the pyramids
of the 12th dynasty at Kahun in the Faiyyum, as the Israelite
slaves referred to in the book of Exodus. Fifteen years ago
I was regarded as being out of touch with archaeological
reality, but time has changed all that.

Of course, Dr Immanuel Velikovsky proposed the same
revision before I did,8 and so did Dr Donoville Courville,9
but they were written off as irrelevant because they were
not archaeologists. Since then, recognized archaeological
scholars have joined the chorus of revision.

In 1991, Peter James published his book Centuries of
Darkness, claiming that the chronology of Egypt should
be reduced by 250 years.10 James was a reputable scholar,
and his book carried a preface by Professor Colin Renfrew
of Cambridge University recognizing that ‘a chronological
revolution is on its way’ (p. XVI), claiming that ‘history
will have to be rewritten’ (p. XIV). In 1995, David Rohl
published A Test of Time, in which he claimed that the chro-
nology of Egypt should be reduced by 350 years.11 All this
meant that the end of the 12th dynasty of Egypt would be
dated to the 15th century bc, which would be about the time
of the Biblical Exodus, and the slaves known to have lived
at Kahun and laboured on the building of the 12th dynasty
pyramids were the Israelite slaves.

Professor Bryant Wood, from the Associates for Biblical
Research, has also concluded that the Semitic slaves who
lived at Kahun were indeed the Israelites.12 He reaches his
conclusion from a different perspective but the end result
is the same. He concludes that the period of 430 years13,14
mentioned in Exodus 12:40 was not the total period of
time from Abraham to the Exodus, as seemingly implied
in Galatians 3:17, but was the actual period of the Israelite
presence in Egypt. This assumption would likewise place
the Israelite slaves in the 12th dynasty

The evidence very well fits the Biblical record which
says,

‘There arose a new king over Egypt who did not
know Joseph. And he said to his people, “Look,
the people of the children of Israel are more and
mightier than we; come, let us deal wisely with
them, lest they multiply and it happen in the event
of war, that they join our enemies and fight against
us, and so go up out of the land.” Therefore they
set taskmasters over them to afflict them with their

Statue of Amenemhet III. Amenemhet III was one of the last rulers of
the 12th dynasty. He was also a nasty character who may have been
the Pharaoh under whom Moses lived. He had no sons to succeed
him and his daughter, Sobekneferu, had no children, which would
explain why she readily accepted the baby Moses as the prospective
heir to the throne.

Head of Sesostris III. Sesostris III was a tyrant who would have been
quite capable of cruelly enslaving the Israelites.

Searching for Moses — Down

TJ 15(1) 2001 55

Countering the critics

burdens’ (Exodus 1:8–11).
	 Sir Flinders Petrie excavated the city of Kahun in

the Faiyyum and Dr Rosalie David wrote a book about his
excavations in which she said,

‘It is apparent that the Asiatics were present in the
town in some numbers, and this may have reflected
the situation elsewhere in Egypt … . Their exact
homeland in Syria or Palestine cannot be determined
… . The reason for their presence in Egypt remains
unclear.’15

	 Neither Rosalie David nor Flinders Petrie could
identify these Semitic slaves with the Israelites because
they held to the traditional chronology which placed the
Biblical event centuries later than the 12th dynasty.

There was another interesting discovery Petrie made.
‘Larger wooden boxes, probably used originally to store
clothing and other possessions, were discovered underneath
the floors of many houses at Kahun. They contained babies,
sometimes buried two or three to a box, and aged only a
few months at death.’16

There is a Biblical explanation for this. Pharaoh had
ordered the Hebrew midwives, ‘When you do the duties of
a midwife for the Hebrew women, and see them on the birth
stools, if it is a son, then you shall kill him’ (Exodus1:16).
The midwives ignored this command so ‘Pharaoh com-
manded all his people saying, “Every son who is born you
shall cast into the river … ” ’ (verse 22). Many grieving
mothers must have had their babies snatched from their arms
and killed. They apparently buried them in boxes beneath
the floors of their houses.17

Another striking feature of Petrie’s discoveries was the
fact that these slaves suddenly disappeared off the scene.
Rosalie David wrote:

‘It is apparent that the completion
of the king’s pyramid was not the rea-
son why Kahun’s inhabitants eventu-
ally deserted the town, abandoning
their tools and other possessions in
the shops and houses.’18

‘There are different opinions of
how this first period of occupation
at Kahun drew to a close The
quantity, range and type of articles of
everyday use which were left behind
in the houses may indeed suggest
that the departure was sudden and
unpremeditated.’19
	 The departure was sudden and

unpremeditated! Nothing could better fit
the Biblical record. ‘And it came to pass
at the end of the four hundred and thirty
years—on that very same day—it came
to pass that all the armies of the LORD
went out from the land of Egypt’ (Exodus
12:41).

The ten plagues on Egypt

Pharaoh had yielded to Moses’ demands to allow his
slaves to leave because of the ten devastating plagues that
fell on Egypt (Exodus 7–12). The waters of the sacred River
Nile were turned to blood, herds and flocks were smitten
with pestilence, lightning set combustible material on fire,
hail flattened the crops and struck the fruit trees, and locusts
blanketed the country and consumed what might have been
left of plant life. The economy of Egypt would have been
so shattered that there should be some record of such a
national catastrophe—and there is.

In the Leiden Museum in Holland is a papyrus written
in a later period, but most scholars recognize it as being a
copy of a papyrus from an earlier dynasty. It could have
been from the 13th dynasty describing the conditions that
prevailed after the plagues had struck. It reads,

‘Nay, but the heart is violent. Plague stalks
through the land and blood is everywhere … . Nay,
but the river is blood. Does a man drink from it? As
a human he rejects it. He thirsts for water … . Nay,
but gates, columns and walls are consumed with fire
… . Nay but men are few. He that lays his brother
in the ground is everywhere … . Nay but the son of
the high-born man is no longer to be recognized …
. The stranger people from outside are come into
Egypt … . Nay, but corn has perished everywhere.
People are stripped of clothing, perfume and oil.
Everyone says “there is no more”. The storehouse
is bare … . It has come to this. The king has been
taken away by poor men.’20

The Pharaoh of the Exodus

Box in which baby skeletons were found—Sir Flinders Petrie found many boxes under the
floors of the houses of the workmen who built the pyramids of the 12th dynasty of Egypt.
They contained baby skeleton, only a few months of age. They could have been the babies
killed under the king’s edict.

Searching for Moses — Down

TJ 15(1) 200156

Countering the critics

There are records of slavery during the reigns of the last
rulers of the 12th Dynasty—Sesostris III, Amenemhet III
and Sobekneferu (some include an obscure figure known
as Amenemhet IV before Sobekneferu). With the death of
Sobekneferu the 12th dynasty came to an end as she had
no children born to her. Moses, the adopted heir, had fled
to Midian.

A period of instability followed the demise of the 12th
dynasty. Fourteen kings followed each other in rapid suc-
cession, the earlier ones probably ruling in the Delta before
the 12th dynasty ended. Kings of the 13th dynasty had already
started to rule in the north-east delta and, when the 12th
dynasty came to an end, they filled the vacuum and took
over as the 13th dynasty. (The idea of dynasties was not an
Egyptian idea. It was an invention of Manetho, the Egyptian
priest of the 3rd century bc who left a record of the history
of Egypt and divided the kings into dynasties.)

The elevation to rulership over all Egypt by these kings
resulted in fierce contention among themselves, resulting in
a rapid succession of rulers and more or less anarchy in the
country. This only settled down when Neferhotep I took
the throne and restored some stability, ruling for 11 years.

I identify Khasekemre-Neferhotep I as the pharaoh from
whom Moses demanded Israel’s release. I do so because
Petrie found scarabs21 of former kings at Kahun. But the
latest scarab he found there was of Neferhotep, who was
apparently the pharaoh ruling when the Israelite slaves
suddenly left Kahun and fled from Egypt in the Exodus.
According to Manetho, he was the last king to rule before
the Hyksos occupied Egypt ‘without a battle’. Without a
battle? Where was the Egyptian army? It was at the bottom
of the Red Sea (Exodus 14:28). Khasekemre-Neferhotep
I was probably the pharaoh of the Exodus. His mummy
has never been found.

In his lecture, Professor Wood associated the name
Rameses mentioned in Genesis 47:11 and Exodus 1:11,
12:37 with the Egyptian word ‘RW3TY’, meaning ‘Door

of two roads’. He connects it with Stratum
d/222 of the new population centre at Tell el-
Daba (Avaris, the Capital of the Hyksos), a
site which is being excavated by the Austrian
archaeologist Manfred Bietak. According
to Bietak this stratum has definite evidence
for a Canaanite element. It is Stratum d/2
which Wood connects with the Israelites in
Egypt.12

Those who identify Rameses II as the
pharaoh of the Exodus cite these verses
which include the name ‘Rameses’ as evi-
dence to support their identification. But if
Rameses was the Pharaoh of the Exodus, his
body should be at the bottom of the Red Sea,
not in the Cairo Museum where it is today.
Wood’s argument dispels the necessity of
linking the name Rameses with the Biblical
references.

Conclusion

There is plenty evidence for Israelite slavery in Egypt—
the sudden disappearance of these slaves, the devastation
of Egypt by the ten plagues, the destruction of the Egyptian
army—if we look for it at the right time, and time is a vital
element in the interpretation of ancient history.

According to the Biblical records, the Exodus occurred
480 years before Solomon laid the foundations of his temple
at Jerusalem (1 Kings 6:1). This would place the Exodus
about 1446 bc. God’s covenant with Abraham was 430
years earlier (Exodus 12:40, Galatians 3:16, 17) about 1850
bc. From the ages of his predecessors back to Noah, given
in Genesis 12 and 13, it can be calculated that the great
universal flood occurred 427 years earlier, about 2302 bc.
But according to most authorities on Egyptian chronology
the pyramids were built about 1550 bc, and the first dynasty
of Egypt ruled about 3100 bc.23

Thus, there is a conflict between Egyptian chronology
as generally interpreted and the Biblical records. Neither
the first dynasty of Egypt nor the pyramids could have ex-
isted before the flood. If the Bible is historically reliable,
as I believe it is, then there must be a mistake in the usual
interpretation of Egyptian chronology which needs to be
reduced by centuries.

The issue is clear. An acceptance of the present chrono-
logical interpretation of Egyptian history, and a rejection
of the Biblical chronology, opens the door to skepticism of
the rest of the early Biblical records, including the record
of the Creation of the world in six days. But if Egyptian
chronology can be shown to be flawed, a major obstacle
to the acceptance of the Bible records is removed, and the
Genesis history stands justified.

References

Pyramid of Amenemhet III made of mud bricks laced with straw. His pyramid was built
of mud bricks laced with straw as is intimated in Exodus 5:7.

Searching for Moses — Down

TJ 15(1) 2001 57

Countering the critics

1.	 Kenyon, K., Archaeology on the Holy Land, Praeger, New York, p. 198,
1964.

2.	 Garstang, J., The Story of Jericho, Marshall, Morgan and Scott, London-
Edinburgh, p. 136, 1948.

3.	 Kenyon, Ref. 1, p. 210.

4.	 Mazar, A., Archaeology and the Land of the Bible, Doubleday, New
York, p. 369, 1992; Ben-Tor, A., The Archaeology of Ancient Israel, Yale
University Press, p. 304, 1994.

5.	 James, P. et al., Centuries of Darkness: A Challenge to the Conventional
Chronology of the Old World Archaeology, Rutgers University Press,
p. 318, 1991; Rohl, D., A Test of Time, Century Ltd, London, p. 143,
1995.

6.	 Edwards, I.E.S. et al., The Cambridge Ancient History, Vol. II, part I,
Cambridge University Press, p. 43, 1975; David, R., Ancient Egypt,
Harper Collins, p. 20, 1988.

7.	 Diggings, Vol. 1, No. 3, p. 2, March 1985.

8.	 Velikovsky, I., Ages in Chaos, Doubleday, New York, 1952.

9.	 Courville, D.A., The Exodus Problem and its Ramifications, Challenge
Books, Loma Linda, 1971.

10.	 James, Ref. 5, p. 318.

11.	 Rohl, Ref. 5, p. 143.

12.	 Wood, B., New evidence for Israel in Egypt, Newsletter of the Horn
Archaeological Museum, p. 3, Winter–Spring 1999.

13.	 There are two main schools of thought on the 430 years of Exodus 12:40.
One regards the period as commencing with the entrance of Israel into
Egypt or the beginning of slavery, and the other commencing with the
covenant with Abraham. As translated in the KJV, the Exodus 12:40 text
seems to suggest the entrance of Israel into Egypt, but I consider the He-
brew in Exodus can be translated to support either view. I prefer to build
on Galatians 3:17, which seems to place the period as beginning with the
covenant with Abraham. Based on the ages of the patriarchs involved, I
would consider it 215 years from the covenant with Abraham till Jacob
entered Egypt and 215 years in Egypt. It is not possible to determine
the years spent in slavery but, based on the pharaohs involved, I would
think about 100 years.

14.	 See also: Beechick, R., Sojourn of the Jews; Williams, P., Reply to Bee-
chick, Letters to the editor, TJ 15(1):60–61, 2001.

15.	 David, A.R., The Pyramid Builders of Ancient Egypt: A Modern Investiga-
tion of Pharaoh’s Workforce, Guild Publishing, London, p. 191, 1996.

16.	 David, Ref. 15, Plate 16.

17.	 If the sex of the babies could be determined to be all or mostly male, that

would harmonise with Pharaoh’s edict to kill all the male babies. When
Dr Rosalie David visited Australia two years ago, I asked her if the sex
of the babies found by Petrie was known. She replied that unfortunately
Petrie had only sent three skeletons to European museums and they have
all been lost. None of them can be traced. Petrie buried the remainder
of the skeletons in a sand dune, but no one knows which sand dune as
he left no record of it.

18.	 David, Ref. 15, p. 195.

19.	 David, Ref. 15, p. 199.

20.	 Erman, A., Ipuwer Papyrus, Leiden Museum, quoted from The Ancient
Egyptians, a source book of their writings, Harper and Row, New York,
pp. 94–101, 1966.

21.	 The term scarab in archaeological reports refers to seals used for sealing
documents though they were often used as ornaments. In either case, they
were made of stone, metal or even pottery, with the shape of the scarab
beetle on top and the name and title of the king engraved underneath, so
when it was pressed down on the soft clay it left his seal impression.

22.	 After archaeologists have completed their reports they identify the strata
or layers of occupation from the bottom up, so that the lowest layer may
be early bronze, the next up middle bronze, the next up late bronze and the
top layers iron age or later. But when they first start digging they cannot
know what lies beneath, so they number the strata from the top down
numbering them 1, 2, 3 etc. These are likely to be later subdivided with
letters, so d/2 would be the second layer down and the 4th (d) subdivision
of that layer or stratum.

23.	 Gardiner, Sir A., Egypt of the Pharaohs: An Introduction, Oxford Uni-
versity Press, pp. 430, 434, 1964.

David Down is a field archaeologist who takes a group of
tourists to the Middle East every year. At the conclusion
of the tour most of the tourists stay behind and work as
volunteers on his digs, which are under the auspices of
the Israeli Antiquities Authority. He publishes a monthly
archaeology newsletter called Diggings, and the magazine
Archaeological Diggings, which is distributed by newsa-
gents throughout Australia. He also records a weekly 15
minute archaeology talk which is broadcast over dozens of
radio stations all over the world, including Moscow Radio,
and conducts a monthly archaeology club in the Wesley
Mission in Sydney. He is regularly interviewed about the
latest archaeological discoveries by Dr Gordon Moyes over
Sydney radio station 2GB.

Statue of Neferhotep I. Khasekemre-Neferhotep I was the last ruler of
Egypt before the land was taken over by the Hyksos. His body has never
been found and he may have been the Pharaoh of the Exodus.

Searching for Moses — Down

