Moses
A stage musical by
Colin Hume
ACT 1
1 Childhood
2 Swinging party
3 Slave gang
4 Midian
5 The burning bush
6 The ministers
7 The plagues
8 Exodus
ACT 2
1 Discontent
2 The ten commandments
3 Turning point
4 The first twenty years
5 Evening in the wilderness
6 Rebellion
7 The next twenty years
8 The Promised Land

10 Cross Street

Phone: 01462 678340

Letchworth

Herts

E-mail: colin@colinhume.com

SG6 4UD

Characters
MOSES:
Seen first as a very old man, then a teenager, then gradually getting older.

GENERAL:

1ST SLAVE:

PRINCESS:

1ST LADY:

2ND LADY:

SINGER:

1ST DOLL:

2ND DOLL:

1ST FELLER:

2ND FELLER:

2ND SLAVE:

FOREMAN:

LOUD​SPEAKER:

JETHRO:

ZIPPORAH:

MINISTER 1:

MINISTER 2:

MINISTER 3:

MINISTER 4:

MINISTER 5:

MINISTER 6:

AARON:

PHARAOH:

QUEEN:

CHIEF PRIEST:

PRIESTS:

1ST YOUTH:

2ND YOUTH:

3RD YOUTH:

JAKE:

HANNAH:

GRANDDAD:

MIKE:

LEVI:

SAMMY:

BOY:

1ST REBEL:

2ND REBEL:

REBELS:

1ST SCOUT:

2ND SCOUT:

3RD SCOUT:

JOSHUA:

4TH MAN:

SARAH:

BECKY:

3RD WOMAN:

4TH WOMAN:

1ST SPEAKER:

HECKLER:

2ND SPEAKER:

JUDGE:

CRIMINAL:

BEN:

JOEY:

MIRIAM:

GERSHOM:

RACHEL:

DATHAN:

ABIRAM:

KORAH:

6TH MAN:

7TH MAN:

8TH MAN:

KING:

MARY:

STEVE:

SERGEANT:

4TH YOUTH:

9TH MAN:

ELEAZAR:

6TH WOMAN:

RUNNING TIME: 2 hours 30 minutes.

 ACT 1
Scene 1: Childhood.

As the introduction fades away a spotlight comes up to reveal Moses sitting on a rock down left. In one hand he holds a rough stick. He looks an old, tired man, but his voice is strong as he stares into the distance.

MOSES:
So this is the end of the journey. There it is - the Promised Land - so close, I feel I could stretch out and touch it. (He smiles.) We're ready to cross into Canaan and make it our country. But my journey stops here. Someone else will lead the people across the Jordan. (Beat) I can't complain. I can look back over my life, even back to when I was a baby, and realise what I might have been. I wonder what people will think of us in the future - what they'll think of me. A giant of a man laying down the law leading a band of odd people through the desert? It wasn't like that at all. I never had any ambition to be a leader; I did my best to turn the job down! And really, the people weren't so odd - - they were good and bad, like anybody else.

A solo instrument begins to play a slow melody.

Sure enough, they made mistakes, but they never gave up trying. Even when old Pharaoh was doing his best to kill them all off, they managed to keep going. And they sang; oh yes, they sang! They sang when they were praying; they sang when they were working. And in the evenings if they had any strength left in their bodies they'd gather together to sing the old songs and dance the dances handed down from happier times. (Other instruments join in.) When I was only a couple of months old, I must have fallen asleep many a night with the sounds of singing voices and stamping feet as my lullaby....

The spotlight slowly fades. The music suddenly bursts into life and lights come up to reveal the Israelite slaves dancing. Down right, Moses' mother is rocking the baby Moses to sleep while her daughter sits beside her watching the dancing.

The dance is in full swing when suddenly a group of Egyptian soldiers marches onstage. They break up the dance and hustle the slaves into a rough semi-circle by use of kicks, rifle-butts etc. Into the clear space strides an Egyptian General.

GENERAL:
I see you still have the energy to dance! Listen to me and make sure you hear what I say - these are Pharaoh's orders. He has had enough of your complaints that our foremen are ill-treating you

1ST SLAVE:
(breaking through the cordon of soldiers to confront the General) So would you complain if you had to live like us! You beat us like dogs, you rape our women! (spits in General's face) You filthy Egyptian ... (He is clubbed over the head by a soldier's rifle-butt and falls to the ground.)
GENERAL:
You two - take him away! (Two soldiers drag the struggling slave off.) Listen, you - and no more interruptions. Pharaoh has decided that your numbers have increased beyond an acceptable level. To ensure the well-being of his own subjects, he has ordered that every Israelite boy shall be killed at birth. A nice simple solution, you'll agree - all right, let's see if you still feel like dancing!

He stands for a moment gloating, then summons his men and strides off. Lights out. Then a spotlight down right reveals the Princess (about thirty) and behind her two younger Egyptian ladies. They carry towels and have come for a swim.

PRINCESS:
What's that there in the big clump of reeds? It looks like some kind of a basket. Go and fetch it, one of you.

1ST LADY:
Yes, Princess. (She walks out of the light, and hurries back carrying a basket.) It was a basket, and look what's inside fast asleep!

2ND LADY:
Well I never! Oh - isn't he lovely. (She reaches her hand out, then suddenly pulls it away.) Ugh! It's one of those horrid little Hebrew brats. Quick - into the river with it!

PRINCESS:
No, wait! I shall decide what happens to him. (Beat) Yes, he is lovely. You've woken him up now; he's started crying. (She takes the baby from its basket.) Poor helpless little thing.

SONG:
PRETTY LITTLE BABY

PRINCESS:
Pretty little baby, don't you cry any more
But listen while I wipe away your tears.
There's a life for you to live;
There's a home that I can give
If you'll stay with me through all the lonely years.

Never mind the people who will look at you with scorn
Because you were a slave when you were young.
Just believe in what you do
And be sure your heart is true;
Just believe -- and your time will come.

For you will be a leader of the people
And men will bow whenever you pass by
So you won't need to ask yourself which side you are on
If the slaves turn against us and die.

Pretty little baby, go to sleep in my arms;
Forget about the life you've left behind.
Now your future is laid out,
You need never be in doubt;
Go to sleep -- pretty babe of mine.
Go to sleep -- pretty babe of mine.

Well then, my little prince, I shall call you Moses. I'll bring you up as my own son. By the time you're eighteen you'll be one of the highest men in the kingdom - what a life you'll lead then!

Blackout

Scene 2: Swinging party.

The sound of a rock group blares out. Flashing lights pick out the drummer, guitarists, organist and singer. The scene is Moses' pad in the palace. A wild party is well under way. Couples in extravagantly styled clothes are spread over the room - drinking, lounging, kissing, dancing, smoking pot etc.

SONG:
LET'S HAVE A HIGH TIME

SINGER:
Let's have a high time
Up in the sky time
Let's have a high time now!
While we've got time to live like we think we should
It ain't much good being good!
We don't care what other people say
We're gonna get our kicks the modern way
'Cos we're only living for today
So let's have a high time (spoken) right now, baby! Yeah!

We got the action
Quick satisfaction
We got the action now!
Who cares if things go bad in the world outside
'Cos we got a great place to hide!
Keep your starving millions from our sight
We don't care if slavery's wrong or right
And if we keep quiet, well it's not our fight
So we'll have a high time still!

(spoken) Let's hear yuh all singing!

OTHERS:
We are the Moses Set.

SINGER:
Yes we are.

OTHERS:
We take what we can get.

SINGER:
That's right.

OTHERS:
If there's a scene where we haven't been
We sure haven't found it yet!

SINGER:
That's the reason for living
See how far we can go.
While there's somebody giving
We just can't say no.

OTHERS:
We just can't say no.

Instrumental break.

SINGER:
There's only one way
Living the fun way
There's only one way now!
Don't give us boring talk about right and wrong
The party's still going strong!
If we ever thought that this could stop
There'd be lots of people for the chop
And we're the ones who'd come out on top
So let's have a high time now!

And that's that!

Song ends with general cheers, claps, whistles etc.

MOSES:
Yeah man, that's our scene! Let's get with the fun thing. Blow your mind, baby! (He starts smoking pot and immediately chokes.)
1ST DOLL:
(throwing herself on Moses) O000000h! You're the greatest. You're just too much, Moses baby!

2ND DOLL:
(pushing her out of the way) Outta de way, sugar! Like crazy, Moses! You turn me on I mean like for real, honey child. I go for you in a big, big way.

1ST FELLER:
(impatiently) Aw - come on you guys! Give Moses a break. Say, how are we going to swing tonight, Moses baby?

MOSES:
Well now - lettame see. What ain't we done, fellers?

2ND FELLER:
I sure don't know! I guess we've done most everything. But you're the chief, Moses; we're just the Indians. You name the kick - and we'll swing along with you.

1ST DOLL:
I'm bored. It's always the same. Find us something different, Moses; give us a new scene to dig.

1ST FELLER:
(slyly) Man - I just had an idea! How's about going Hebrew-baiting? Let's go make things hot for some of those Jew-birds.

MOSES:
(angrily) Stick it! I don't dig that kinds talk, remember? Just leave those Jews alone!

2ND FELLER:
Oops - sorry pardon! We just seem to forget you're really one of that crowd. It's a long time since anyone called you the basket-baby.

2ND DOLL:
Say, that's right, I'd forgotten too. Just fancy that, you guys. Saved in a box - what a gas! Saved for what, Moses honey? Saved for what?

MOSES:
(angrily) Knock it off! Get offa my back, will you?

2nd Doll draws away from Moses. The lights begin to dim, leaving a spotlight on Moses, who continues to speak, but more thoughtfully, to himself.

Saved for what? Hell! - - what a question. Why should it be for anything? It just happened - nobody planned it that way.

1ST FELLER:
Sure Moses, that's just the way it happened to be.

MOSES:
It could all have been different so easily. I could have been drowned, or died of hunger, or

1ST FELLER:
But you weren't, Moses baby! Here you are, and here we are, so let's live, man! (He takes Moses' arm, but Moses pulls away from him and stands up.)
MOSES:
What are any of us doing here?

2ND DOLL:
What's got into you, sweetie? You've been so moody the last few days - and you lie awake at night for hours.

MOSES:
I keep finding thoughts running round and round my head - - questions.

2ND DOLL:
Like what questions?

MOSES:
What are we here for? Is there any meaning to all this (He realises it means nothing to them. The organist begins to play.) I seem to be searching and I don't know what the hell I'm looking for!

SONG:
LOOKING FOR AN ANSWER

MOSES:
I'm looking for an answer
In this life of mine
Looking for a reason to go on.
No-one seems to know
What we're doing here
But I'm looking for an answer.

 thought I was happy
1 thought I knew the score
Living was an easy thing to do.
Now I look around
Nothing's quite the same
And I'm looking for an answer.

Don't tell me how to live
Don't tell me what to feel
Don't give me endless theories
I want something real.

Why should I have freedom
When other men are slaves?
Why should I be singled out this way?
All at once I find
Questions on my mind
So I'm looking for an answer
Looking for an answer
I'm tired of only living for today.

Another spotlight comes up to reveal 2nd Doll in a seductive pose.

2ND DOLL:
It's time for love, Moses darling.

MOSES:
That's not the answer! (turning away) To hell with the lot of you! Just get out of my life!

She starts to reach out to him and then hesitates. 1st Feller appears and takes her hand; she lets him lead her off. Moses walks across the front of the stage, deep in thought. He stops at the far side. The orchestra starts to play "Looking for an Answer". He shakes his head violently and walks back across the stage. The music changes rhythm. Moses stands head down, seeing nothing.

Scene 3: Slave gang.

Lights come up on the side opposite Moses revealing a group of Jewish slaves pulling on a rope to operate some lifting gear. They sing as they work. Lights come up on the other side revealing other slaves using pickaxes and shovels, carrying loads, etc. They add their own part to the song. At the back stand an Egyptian foreman with a whip, and a soldier, both with guns in holsters. The foreman whips a slave who is not working. A second soldier comes on with a pin-up magazine, and the three of them move offstage before 2nd Slave starts to sing.

SONG:
I CAN SEE THE DAY

TENORS:
(Leader) All heave (Gang) Haul 'er away!
(Leader) together (Gang) Haul 'er away!
(Leader) Slaving (Gang) Haul 'er away!
(Leader) for ever (Gang) Haul 'er away!
(Leader) No time (Gang) Haul 'er away!
(Leader) for sleeping (Gang) Haul 'er away!
(Leader) Praying (Gang) Haul 'er away!
(Leader) or weeping (Gang) Haul 'er away!

BASSES:
Work all night; work all day
Work my life away.
No-one cares if we die
No-one wonders why.

2ND SLAVE:
One morning when the world is sleeping
I'm gonna leave this land.
Gonna travel on that road to freedom
As long as I can stand.
For they say there's another country
Where a man can live in peace.
There'll be no slave-drivers to beat me down
There'll be no more troubles along my way
And I can see the day come round
Yes I can see the day.

My people are a troubled people
In a foreign land.
No-one listens when we cry for mercy
No-one understands.
And they laugh at the things we treasure
And they say that we are fools
If we think that someone will set us free
From the guards and soldiers in Pharaoh's pay
But I can see the day come round
Yes I can see the day.

ALL:
One morning you will find us marching
Many thousand strong.
All our enemies will fall before us
As we journey on.
And we know that we shall not perish
If the Lord is on our side
For he gave us a promise that cannot fail
He will save his followers, come what may
And I can see the day come round
Yes I can see the day.

I - can see - the day!

The Foreman enters behind the 2nd Slave and attacks him with his whip. Moses' head jerks round. The Slave falls to his knees writhing at each stroke.

FOREMAN:
Work, you Jewish creep! You'd rather sing, would you? Hahl I'll make you sing all right! I'll make you sweat and groan till you wish you'd died with the rest of the slaves. Work! Harder! Work!

MOSES:
(striding across and grasping the whip handle) Leave that guy alone!

FOREMAN:
What's got into you man? This ain't no human being; it's a Hebrew. (He gives the slave a savage kick; the slave falls flat on the ground.) On your feet you bum - get back to work, you hear me?

MOSES:
I said leave him alone. (They struggle with the whip; the Foreman jerks it free and sends Moses staggering backwards.)
FOREMAN:
Run along, sonny, you don't understand these things. (He gives the Slave another kick.) All right, Hebrew, if you can't stand, crawl crawl.!

2nd Slave crawls away. The Foreman raises his whip to hit him again; Moses leaps and this time captures the whip. The Foreman, taking him seriously for the first time, draws back and takes his pistol out of his holster. Moses drops the whip and throws himself on the Foreman; they grapple on the ground. The Foreman is heavier than Moses and begins to get the upper hand. The pistol goes off. The Foreman stops struggling. Lights dim out except on the two figures. Slowly Moses pulls himself out from under the Foreman's body and examines it.

MOSES:
Oh God! I didn't mean to kill him - it was an accident.

He stands up, pauses, looks down at his hand, flings the gun behind him and runs off into the darkness.

Blackout. Sounds of police siren in distance, marching feet, shouts, car engines.

LOUD​SPEAKER:
By order of His Imperial Majesty, the Pharaoh of Egypt: five thousand pounds reward for information leading to the capture of Moses the Hebrew. This man is guilty of murder; anyone giving him aid will be judged an accessory to the crime. You are warned not to approach him unless armed - this man is dangerous!

Lights come on slightly to reveal Moses running across the stage. His trendy clothes are in tatters, and his face is smeared with dirt. He looks back over his shoulder, then stops, ready for instant flight.

SONG:
LOOKING FOR AN ANSWER

MOSES:
I'm looking for an answer
I've left my life behind
All my friends, and everything I own.
In this desert land
What am I to do?
Maybe here I'll find an answer

Shouts are heard offstage. Moses rushes off. The lights dim out.

Scene 4: Midian.

Lights down right on Jethro, a farmer of about 40, sitting sharpening a scythe. There is another seat beside him. The sound of sheep is heard, and he looks up in surprise.

JETHRO:
You're back early Zipporah. (He stands up, concerned.) What happened? (Zipporah, his eldest daughter - 18 - crosses the stage into the light.)
ZIPPORAH:
A gang of yokels started pestering us as we watered the sheep; we were quite scared. Then an Egyptian came over - his clothes were torn to bits and he was streaked with dirt, but he stood up for us; took on the leader and beat him - - the whole gang turned and ran off.

JETHRO:
None of you hurt?

ZIPPORAH:
No. The Egyptian didn't seem to have anywhere to go - and he was so kind - - I thought you ought to invite him in for supper, and maybe give him some clean clothes.

JETHRO:
(quizzically) Young man, is he?

ZIPPORAH:
(turning away) I - suppose he's about my age.

JETHRO:
(smiling) All right, let's go and find him. After supper you girls can entertain him with a few of your dances.

Lights out. Then full lights up on Zipporah and six other girls .

GIRLS' DANCE

They do a folk dance which starts very slowly and finishes at breakneck speed. During the applause Moses and Jethro slip on and sit down, Moses applauding enthusiastically. He is dressed in clean simple clothes.

MOSES:
Jethro, that was really good.

Girls giggle.

JETHRO:
Oh, they're not bad. It's not the sophisticated sort of stuff you'd be used to in Egypt.

MOSES:
No, I really like it. It's full of life.

JETHRO:
We tend to make our own amusements in Midian. (He looks at the girls.) Well - what are you all waiting for? You know there's work to be done.

ZIPPORAH:
Can't it wait for a little while? I'd love to stay and talk.

JETHRO:
Don't worry, he'll still be around in an hour's time. Oft you go! (The girls exit, still excited and with many backward glances.)
MOSES:
You're lucky to have such daughters.

JETHRO:
Well, I wouldn't say it in front of them.

MOSES:
Especially your eldest.

JETHRO:
Zipporah? I can see she's taken quite a shine to you. (Beat) Forgive me if you think I'm prying, but where are you planning to go from here?

MOSES:
I wish I knew:. (Beat) It's difficult to explain. (He stands up and walks downstage, marshalling his thoughts.) All my life I've had things easy - money, women, living in luxury. Suddenly it's all changed - I've lost everything. But I could face that, if only I knew there was some purpose to it all. I just don't know where I stand; I'm searching for some sort of answer - - (He turns back to Jethro.) I don't suppose I'm making much sense

JETHRO:
An easy life is always the hardest to break away from.

Moses turns away again. Jethro watches with concern, then gets up and walks over to him.

I haven't known you very long - but I like you, Moses. Why don't you stay here for a while? I need someone else to help run the farm, and given time things may sort themselves out.

MOSES:
Maybe.

JETHRO:
At least you'll have a roof over your head.

MOSES:
(Pause, then smiles and shakes hands with Jethro.) Thanks a lot.

(Lights out. Then a spotlight comes up on the other side of the stage and Zipporah runs on.)

ZIPPORAH:
Dad, Dad, where are you? Moses has asked me to marry him!

Jethro comes into the light and embraces his daughter.

I knew he would of course.

JETHRO:
Be sure you make him a good wife - none of this leading him a dance the way you do me!

ZIPPORAH:
Oh Dad, as if I would!

JETHRO:
If he keeps on working hard, he should be able to buy a farm for himself in a few years. It's good land over the far side of the valley - you'd do well there.

ZIPPORAH:
(She pulls herself a little away and stands facing Jethro, suddenly serious) Do you really think he'll stay?

JETHRO:
Stay? Where else would he go?

ZIPPORAH:
Oh I don't know. It's just that sometimes he's so restless, and there's a look in his eye I don't want to lose him!

JETHRO:
(taking her hands) You won't lose him. No matter where he goes, you'll still be with him. Come on - cheer up. Your sisters'll think they're being invited to a funeral, not a wedding.

Zipporah smiles at him, and they exit as the lights dim out.

Scene 5: The burning bush.

Somewhere in the wilderness; sheep are bleating and a dog barks occasionally. It is dusk. Moses enters wearily, wearing a rough coat and a scarf, and carrying a crook. He takes off a haversack and throws it down.

MOSES:
Stupid animals! Wandering around all the time - getting nowhere. (Laughs ironically and throws himself down on a hummock centre-stage.) Hah - that's good, coming from me! I've gained a wife and a son, but there's still something missing.

The orchestra begins to play "Looking for an answer" quietly.

What am I looking for?

The music begins to build up and a surrealist dance takes place in the semi-gloom of the stage. Black-robed spectres crawl on-stage and surround Moses. The Princess appears and dances, but as Moses reaches out to her a spectre rises and engulfs her. The Moses Set rush onstage and dance. 2nd Doll strikes a seductive pose and again as Moses reaches out a spectre rises and engulfs her. Then the slave gang enter and dance. 2nd Slave approaches Moses as if pleading with him. Moses reaches out to him; the foreman suddenly appears and whips the slave who falls to his knees. Moses rises as if to stop him. Other guards and soldiers come on, and the slaves fight desperately with them. As the fighters work their way offstage the spectres leap up and dance around Moses, who cannot break free. The nightmare is lit by leaping flames. At the climax there is a tremendous crash on the cymbal, and the spectres fall away into the darkness. A flickering light shines on Moses face, and the sound of the full orchestra is reduced to that of a folk guitar picked softly.

SONG:
WHO'S THAT CALLING MY NAME?

MOSES:
Who' s that calling my name?
Your voice doesn't seen, too clear
And my eyes are blinded by the flame
And I feel a sudden sense of fear.

Who's that calling my name
And what do you want with me?
For you speak as though you had a claim
On the man I seldom try to be.

(spoken) I can see things clearly now
All my confusion is gone.
I know that my people need me -
The poor helpless wretches who stumble and die
So that Pharaoh's empire lives on.

I tried to pretend I was better than them
Thought I'd left them far below
Yet they're the ones I belong with
All of a sudden, I know.

But what can I do? I'm a nothing, a nobody
I'd rather stay behind.
I'm not a fighter; I'm not a leader;
I'm not even much of a speaker.
Surely I'm not the best that you could find!

What about my brother Aaron
If he's still alive and free
He could lead a revolution
He's a better man than I could ever hope to be.
I hate to disappoint you but you can't mean me.

No use calling my name
It's not me you're looking for.
Leave me here to hide my head in shame
I've done wrong so many times before.

(spoken) I'd never stand up to Pharaoh.
I couldn't lay down the law.
Yes, I know you'd be with me, and I know I should have faith,
But that doesn't seem so easy when there's soldiers all around
And I can't hear your voice any more!

Can you give me all the strength I need
And show me what I have to do?
Can you make me a fighter?
Can you make me a leader?
Can you make me a speaker?
If you can, you're the Lord indeed.
If you believe in me, I'll believe in you.

Keep on calling my name
To show me that you're still there
And if I can't hear you now and then
Let me trust in you and not despair.

I'll take my wife and son
And any other friends that I can find.
We'll leave for Egypt straight away
before I have a chance to change my mind.

The light fades out. A pause, then an overhead spotlight down right picks out Jethro looking anxiously at his watch. He starts to exit, then hears footsteps and turns back. Moses comes into the light, walking as if still in a dream.

JETHRO:
What happened, Moses, we expected you back hours ago. What's wrong?

MOSES:
(blankly) Nothing's wrong Jethro.

Jethro makes a non-committal noise.

There was a bush burning and a voice. Jethro?

JETHRO:
I'm here Moses.

MOSES:
I must leave for Egypt right away.

JETHRO:
Egypt?!

MOSES:
It's the Lord's command; I only hope I'm strong enough now I know what I must do.

JETHRO:
But you're wanted for murder!

MOSES:
(gradually returning to normal) He said all those who wanted to kill me are dead. And he's sending Aaron - my elder brother - we'll face the new Pharaoh together.

JETHRO:
It's madness!

MOSES:
No - oh no. It's sanity at last.

JETHRO:
And Zipporah, and little Gershom?

MOSES:
I'll take them with me, of course. Look Jethro, I know I'm doing the right thing. If there's trouble in Egypt I'll send Zipporah and the boy back here, and you can bring them to me once we're on our way.

JETHRO:
On your way to where? What's it all for?

MOSES:
My people - - (strongly) My people - - are still slaves. I'm going to lead them out of Egypt, and bring them to the Promised Land.

JETHRO:
The Promised Land. Well, you're obviously determined; your mind's made up. I won't try and stop you, but make sure you're careful - and remember if things don't turn out there's always a home here for you and your family.

MOSES:
I will. I'm grateful for all you've done Jethro. Living here has given me a chance to get things straight; at last I know where I'm going.

He hurries off. Jethro stands watching him as the lights fade out.

Scene 6: The ministers.

The Egyptian board-room. Pharaoh's ministers are seated round a large table. Drinks have been served. Ministers are:

1 - Chairman (normal) 2 - elderly, fastidious

3 - nervous, stuttering 4 - Bluff Yorkshiremen

5 - civil servant 6 - drunken fool

MINISTER 1:
(over the general hubbub) Gentlemen, please! (bangs table with gavel) We now come to item twenty seven on the agenda. (great flurry of papers; Minister 6 has slumped on the table.) The question of the palace drains again! I understand the Minister for Internal Affairs has gone into these thoroughly.

MINISTER 5:
(standing up and clearing his throat importantly) Mr Chairman; gentlemen. It has become a matter of considerable concern that as of Monday last the effluent disposal system, installed at by no means negligible expenditure on the part of the Exchequer, has manifested disturbing symptoms of an inability to function at a rate commensurate with the requisite intake...

MINISTER 2:
Point of information, Mr Chairman

MINISTER 1:
Yes?

MINISTER 2:
Am I to understand the drains are blocked again?

MINISTER 5:
(annoyed at being interrupted) That, in a few words, is precisely the situation. (getting back into his stride) Attempts to ascertain the exact location of the offending obstruction have, as of the present moment, produced no conclusive results whatsoever.

MINISTER 3:
If I um could venture an opinion er I would like to suggest that er that something be done.

MINISTER 4:
Well - go on, man, what's your suggestion?

MINISTER 3:
Um um well - I have no concrete proposals to put forward.

MINISTER 6:
(waking up and throwing beery glances around the table) Fthrow 'im out!

MINISTER 1:
Gentlemen - order please! Would the Minister for Internal Affairs kindly continue.

MINISTER 5:
Thank you, Mr Chairman. In view of the increasing urgency of the aforementioned situation, I should like to propose that a select committee be appointed with a view to examining all the available evidence and bringing forward whatever proposals are necessary in order to facilitate a satisfactory conclusion to this disturbing affair.

MINISTER 6:
Hear hear!. Well schpoken!

MINISTER 5:
Thank you - Your Honour.

MINISTER 1:
I'm sure we're all very grateful to the Minister for his concise and informative statement of the situation, and we leave the choice of the committee in his capable hands. (chorus of assent) There is only one other item on the agenda - item twenty eight: the Hebrew slaves.

Mutters of disapproval.

Yes, I share your feelings, but after this they can't claim that we wouldn't hear them. (He gives an oily smile.) No doubt we can deal with the matter quickly. (He presses a button on his desk intercom.) Send in the Hebrews. (He stands up.)
All eyes turn to the doorway. Moses and Aaron enter, obviously nervous. The Ministers have taken on new stature, and no longer seem a motley crew of incompetents. Minister 1 has a smooth condescending smile; the others display open hostility. None of them move as Moses and Aaron come forward, at a loss for words and clearly ill at ease.

MINISTER 1:
I believe you wish to speak to us. I must apologise if you were kept waiting, but I'm sure you appreciate that with the pressure of work Well - what can we do for you?

Moses looks at Aaron, who tries to urge him on.

MINISTER 2:
Come along now - we haven't got all day!

MINISTER 3:
(suddenly self-confident) Yes, we're very busy men, you know.

AARON:
(hesitant and apologetic) Yes, I realise how busy you are, and we won't take long. I'm Aaron; this is my brother Moses. (No-one acknowledges the introduction. Aaron takes a deep breath.) The life of a slave is by no means a pleasant one (cries of "Rubbish", "Shoot the lot of them", "You've never had it so good", etc.) and Moses is here as their spokesman.

MOSES:
(blurts out) The Lord of the Israelites has spoken to me - you must free the slaves.

There is dead silence.

MINISTER 1:
(puzzled) What? What do you mean - I'm afraid I didn't free the slaves?

MOSES:
Set them free. Allow them to leave Egypt.

The Ministers begin to realise that he is serious. There is incredulous laughter, with such comments as "You must be crazy", "Is this some kind of a joke?", "Free the slaves - he's mad", etc.

MINISTER 1:
(gesturing to the others to quieten down) My dear chap, it's quite out of the question. Think of the effect it would have on the economy. Of course, I understand your feelings, but you don't have the over-all viewpoint that we have.

MOSES:
It's the will of the Lord. (doggedly) You must free the slaves - all of them.

The Ministers give rein to their remarks again, and this time Minister 1 does not try to control them.

MINISTER 3:
This is the most ridiculous suggestion that I've ever heard! What do you mean by wasting our time like this?

AARON:
But if you'd only allow us to

MINISTER 4:
Out of the question!

MINISTER 2:
Absolute nonsense!

When the outburst has died down, Minister 1 looks back at the Hebrews and shrugs deprecatingly.

MINISTER 1:
No doubt you're sincere in what you ask, but you must realise that we can't agree to an order from your God without first going into it in considerable detail. I'm afraid at the moment we simply haven't got the time!

SONG:
WE HAVEN'T GOT THE TIME

The suggested allocation of lines can be altered depending on the singing ability of the various ministers, but all sing the last line of each verse.

MINISTER 1:
We haven't got the time to listen to your troubles,
We're too busy with the grand affairs of state.
There's banquets to be organised, and speeches to be made,
And soon we'll be inspecting Pharaoh's soldiers on parade.
If we don't get a move on, we'll be late!
So, the people they will simply have to wait.

ALL:
Yes, the people they will simply have to wait.

MINISTER 4:
We haven't got the time for economic problems
And the labour situation is a bore.
I don't know why the Israelites are making such a fuss.
They ought to be content with their position, just like us.
They work all day - but that's what slaves are for,
And if they complain we'll make them work some more.

ALL:
Yes, if they complain we'll make them work some more.

MINISTER 2:
We haven't got the time for individual cases,
When we're dealing with the country as a whole.
Just think of all the fuss there'd be if people had a say
In how we spend the taxes that we force them all to pay.
They'd even choose the Council by a poll,
And if they did that we'd all be on the dole!

ALL:
Yes, if they did that we'd all be on the dole!

MINISTER 5:
As anyone can see, we're very open-minded,
But in things like this we have to draw the line.
If you send us a memo, giving all your hopes and fears,
We might consider reading it - in six or seven years.
But even if we don't, it's not a crime,
For, the trouble is, we haven't got the time.

ALL:
Yes, the trouble is, we haven't got the time.

(spoken) Haven't got the time!

During the song, the ministers have left the table and come to the front, and the upstage lights have gone off. They finish clustered round Moses and Aaron. Blackout on the last note from the orchestra. After the applause, an overhead spotlight picks out Moses standing dejectedly.

MOSES:
Well Lord, what happened; what went wrong? They just didn't listen - they didn't even try to understand. They said they didn't have the time. (with sudden passion) Why couldn't I get through to them? (He sighs and shakes his head.) I know why - because I didn't trust you enough. I thought I could do it on my own. And then when I saw how important they were, I lost my nerve; I didn't know what to say. (quietly) And I let you down. (He pauses, then raises his head up.) Lord, let me go back and try again. This time I won't be afraid; I'll make them listen! (He strides off as the spotlight goes out.)
Scene 7: The plagues.

The throne room of the Egyptian palace. Pharaoh is sitting on the throne which is on a dais, stage right. He is a stern man, dressed as an army officer. In the background two soldiers with rifles stand guard. Pharaoh is reading some documents. Minister 1 enters, and is ignored for a little while.

PHARAOH:
(without looking up) Well?

MINISTER 1:
Your majesty, the Israelite Moses is here again.

PHARAOH:
I thought we'd heard the last of him. What does he want now?

MINISTER 1:
Your majesty, he said he would speak only to you. (hesitantly) He seems ... different. He speaks with authority, we couldn't turn him away.

PHARAOH:
(says nothing, but he looks up contemptuously and Minister 1 quails.)
MINISTER 1:
But we

PHARAOH:
(impatiently) All right, I'll deal with him; send him in!

Minister 1 exits hurriedly, and Moses enters. This time he is in command of the situation, unawed by his surroundings.

PHARAOH:
What do you want

MOSES:
You know what I want. The Lord, the god of the Hebrews, commands you to let his people go!

PHARAOH:
I've given your god his answer already. And from what I've heard, your own people have turned against you now they see the results of your meddling.

MOSES:
They're dying in their hundreds while you live in luxury.

PHARAOH:
(standing up) You're determined to see me as an enemy, aren't you. (He comes down and stands beside Moses, speaking in a fatherly tone.) Moses - why this concern for a pack of slaves - you're not one of them. You were brought up as a prince; why switch to the losing side now?

MOSES:
I've grown up a lot since then.

PHARAOH:
I could set things up for you. You could be my personal representative in charge of the slaves - we'd think up some fancy title - you'd be here where you belong, living the good life

MOSES:
I'm not interested.

PHARAOH:
But you are; you must be. I'd give you a free hand in dealing with the slaves, within reason of course. You could improve their conditions, if you wanted to.

MOSES:
I said I'm not interested. What sort of traitor do you think I am?

PHARAOH:
Traitor? Your word, not mine. I thought you were a reasonable man.

They stare at each other, then Pharaoh turns and steps away from Moses.

If you're not reasonable, there's only one way of dealing with a rabble-rouser.

MOSES:
(coming closer) Pharaoh, I warn you

PHARAOH:
You warn! You're in no position to warn anybody!

MOSES:
You're an obstinate man, Pharaoh.

PHARAOH:
And you're a fool! What power do you think you have over me - here, of all places? I could have you killed instantly.

MOSES:
There's more than one kind of power. You're a materialist; you think this world with its armies and palaces is the only world there is, and you look at everything from that point of view. (He speaks quietly but forcefully, and Pharaoh is impressed in spite of himself.)
PHARAOH:
It's the only point of view.

MOSES:
Is it? (The lights begin to fade, except for spotlights on the two of them.) You're a blind man, crying out that there are no stars because you can't see them.

PHARAOH:
What are you talking about

MOSES:
But I've seen the stars, Pharaoh, and I've seen the Lord.

PHARAOH:
I don't believe in this Lord of yours.

MOSES:
That doesn't stop him being here - in this room, and everywhere. (Pharaoh looks round uneasily) He sees you, in all your arrogance and your disbelief. He's let you have things your way for a long time, but now it's his turn.

PHARAOH:
(barely controlling his anger) Nobody lets me have anything. You're taking too much advantage of your position.

MOSES:
The Lord sends me; I have no position.

PHARAOH:
You're nothing more than a rebellious slave, and you can die for

MOSES:
Not until the Lord wills it.

PHARAOH:
Moses, I can

MOSES:
(shouting over him) Listen to me, Pharaoh. This is the Lord's ultimatum to you. If you don't set the slaves free, he'll send plague after plague down on the land of Egypt; one catastrophe after another. Sooner or later you'll have to acknowledge his power over you. (The sound of anxious voices is heard outside, quiet at first but becoming louder.) Give in now, before the situation gets out of hand.

PHARAOH:
What nonsense is this

MOSES:
Listen, Pharaoh - listen to the voices out there.

PHARAOH:
What is it?

MOSES:
Your people, afraid. They didn't believe in the Lord either. They thought the Jews were born to be slaves; they thought nothing could threaten the might of Egypt; listen to them!

The lights go out. The voices get louder and louder; angry shouts, groans, screams, sobs. Mixed with these are other sounds; buildings collapsing, fire, torrential rain, distant explosions, running feet, howling wind, and several unrecognisable noises. Gradually the noise dies down as reddish lights illuminate part of the throne room. Four of the Ministers are clustered round the Queen.

MINISTER 1:
But you're the Queen; surely you can persuade him.

QUEEN:
(almost to herself) The Queen! Soon there'll be nothing left for me to be Queen over. Where is the glory of Egypt now? (She pulls herself together.) I can try, gentlemen, but I don't hold out much hope. Everything that happens only seems to make him more determined to resist.

MINISTER 4:
Tell him what it's like out there

QUEEN:
He knows. But something makes him go on fighting.

Pharaoh enters looking old and haggard, hardly noticing the Ministers as they bow and exit. He sits on the throne, holding a sheaf of papers which he has been studying. He starts to look at them again, then seems overcome by weariness. His hand drops to his side, and the papers fall.

PHARAOH:
There's reports of rioting in six cities - trouble-makers trying to break into the granaries - they'd use up our supplies in a few days. The army was called in to keep them out, but one unit almost mutinied and some of the others don't seem too reliable. In the end, a dozen soldiers had to be shot as a warning to the others. Now there's talk of a general strike. When will it end?

QUEEN:
You can end it.

PHARAOH:
How?

QUEEN:
By letting the Israelites go.

PHARAOH:
I can't! Don't you see, if I give in to Moses now the country is finished. Egypt has been a powerful nation for hundreds of years; we've got the finest civilisation in the world. Other people respect us, and fear us. If I let a gang of slaves blackmail me, our power will crumble away like sand - there'll be wars on all sides, treachery, bloodshed no, I can't give in. Moses must accept defeat.

QUEEN:
Defeat! At least the other nations are men, with weapons we can under​stand. You're pitting yourself against a God!

PHARAOH:
I can't let him win.

Moses and Aaron cross into the light. The Queen sees them and moves quickly away to stand beside Pharaoh's throne. Moses and Pharaoh look at each other in silence for a few seconds.

PHARAOH:
I said I'd have you killed if I ever saw your face again.

MOSES:
Pharaoh, it's only your pride that stands in your way. I respect a man who stands up for what he believes, but look at the situation. You can't win. I don't want you to be destroyed but you leave me no choice. (A pause, then very quietly) Give in.

QUEEN:
Give in.

Pharaoh struggles inwardly for a few seconds, looks at his wife, looks back at Moses. But he cannot back down now.

PHARAOH:
(standing up) No! That's my last word. (He turns away from them.)
MOSES:
All right, Pharaoh, now hear the Lord's word. There will be one final plague, worse than all the other nine together. Tonight, every first-born in Egypt will die. From your eldest son

QUEEN:
Oh God, no! (She rushes off.)
MOSES:
to the first-born of the lowest worker - all of them will die. You'll hear such screams and cries and anguish as you've never heard before. But none of the Israelites will be so much as scratched - that should show you whose side the Lord is on!

Moses and Aaron walk back to the darkened side of the stage and off. The Queen comes on, carrying her young son who is clutching his chest and breathing with difficulty. He almost falls; she seats him on the throne.

QUEEN:
You see what you've done?

PHARAOH:
I'll send for the doctors.

QUEEN:
Doctors are no use - this isn't something they can deal with. All we can do is pray.

PHARAOH:
The priests have been petitioning the gods for weeks.

QUEEN:
Then they've been praying to the wrong gods. This Lord, that Moses worships, has far greater power than all the gods of Egypt.

Song . ELEGY

QUEEN:
Lord of Moses hear my voice
Listen to my cry
All the wealth of Pharaoh's kingdom
Suddenly is dust and ashes
Only dust and ashes if my son should die.

If you are the Lord of all
Hear me in my need
He has never harmed your people
Never argued with your servants
Why should he lie dying for his father's deed?

All my faith in other gods has proved to be in vain
None of them can help me now, in my sudden pain.

Lead your people far away
Trouble us no more
I was such a sheltered person
Never thought that this could happen
Now 1 am a victim of a land at war.

Pharaoh has turned away. The Queen finishes her prayer and kneels by the throne. Pharaoh comes across and looks at their son, while the orchestra plays on.

PHARAOH:
He's dead.

The Queen begins sobbing. Pharaoh moves forward, and calls offstage:

Find Moses. And call in the priests.

QUEEN:
(sobbing) He was only a boy. Why did he have to die?

Moses enters and stops dead, taking in the situation.

PHARAOH:
Take your people and go! I never want to see any of you again as long as I live. Get out!

Moses exits, emotionless. The priests enter and sing.

CHIEF PRIEST:
Look down upon us, gods of our people
Though we are weak let our prayer be heard
Give to your servant, son of the Pharaoh,
Life everlasting, by your word.

PRIESTS:
May the gods of Egypt
Bear his soul in safety
Through the land of shadows
And the tempest's roar.
His life is done
His journey at an end
may he have peace for ever more.

QUEEN:
Look down upon us, Lord God of Moses

PRIESTS:
Look down upon us

ALL:
May he have peace for ever more.

During the last few lines of the song the priests slowly carry the boy's body off with Pharaoh and the Queen following, and the lights fade out.

Scene 8: Exodus.

Moses hurries to stage centre - single spot on him.

MOSES:
Spread the news, all of you. This is the day we've been waiting for - we're on our way out of Egypt. Get your things packed - we haven't much time - get a move on before Pharaoh changes his mind.

He hurries off. The spotlight goes out, and another snaps on to reveal two youths lying wrapped in blankets. A third youth rushes on and shakes them roughly.

1ST YOUTH:
Wake up! This is it! I've just seen Moses - we're getting out,

2ND YOUTH:
What's the panic? What do you mean - getting out?

1ST YOUTH:
(excitedly) We're leaving Egypt - all of us.

3RD YOUTH:
Where are we going?

2ND YOUTH:
It's the middle of the night!

1ST YOUTH:
Moses has won. We aren't slaves any more. Come on, stop talking, start moving.

3RD YOUTH:
You really mean it? No more slave-drivers, no more beatings?

1ST YOUTH:
I'm not stopping around to answer questions - I'm getting out.

He runs off and the other two get up to follow him. The spotlight goes out, and another snaps on to reveal Jake and Hannah, a working-class couple in their mid-thirties, emptying their belongings into suitcases. Hannah picks up a pile of clothing and stands looking at it.

JAKE:
Blimey woman, get a move on.- we ain't got all night.

HANNAH:
Stop complaining; I'm going as fast as I can. Do you really need all these vests?

JAKE:
(exasperated) Stone the crows! Look, we could be going anywhere. Suppose we was stuck in a snow-drift - you'd be coming round to borrow 'em then, wouldn't you?

GRANDDAD:
(doddering on in his pyjamas, bedsocks and night-cap) Now listen to me, you two. Seems to me you're too keen to go rushing off to God knows where. Why don't you stay here where you're well off?

JAKE:
Aw, shut up you silly old man! It's all right for you; you're not out there in the sun slaving away. Well off? You must be joking mate! (He is standing on the case now, trying to shut it.)
HANNAH:
(suddenly afraid) Do you really think we ought to go, Jake?

Jake drops his aggressive pose, goes over to her and puts his arm round her.

JAKE:
Course we ought to go, luv. This is what we've been waiting for all our lives. Freedom.

HANNAH:
Well, if you say so dear.

The spotlight goes out, and another snaps on to reveal Levi, an old man in traditional Jewish clothing - skull cap etc. - loading up a pram.

MIKE:
(a young man, rushing on) Levi - you're never going to be ready in time!

LEVI:
(unperturbed) Don't worry my boy, I'll be there. You wouldn't want me to leave all this valuable merchandise for the Egyptians, would you?

MIKE:
(trying out a yo-yo which winds down and doesn't come back up) Valuable merchandise?! It's a load of old junk!

LEVI:
Junk, he says. Such junk you don't find in the desert.

MIKE:
(wandering round examining items) I bet you'll have dumped it by the end of the first day.

LEVI:
Don't you believe it - this pram's on its way to the Promised Land.

The spotlight snaps out, and the original one snaps on to reveal Moses centre-stage, standing on a box to give him extra height. The sound of a vast crowd is heard all around him.

MOSES:
(speaking into a megaphone) All right, everybody. (He waits for the noise to subside.) I can't promise you an easy journey. All I can promise you is freedom. (cheers from crowd) Men - it's up to you to help the women and children. Young people - it's up to you to help the elderly. We travel as one nation under the Lord. (more cheers) I can see that some of you are carrying great piles of belongings. You can't bring everything. Leave all that's not absolutely necessary. Don't let anybody lag behind. We've got to move fast. (He looks around - slight pause.) Right - let's go!

Blackout. Renewed cheering, followed by the sounds of the people moving off. As this dies away the lights come up on Pharaoh sitting on his throne. In front of him can be seen the silhouettes of armed soldiers.

PHARAOH:
My son is dead. He would have ruled Egypt after me; he would have spread our empire even further across the world Now he's dead. You've all had similar tragedies in your own families, and you know who's responsible. Most of them are on foot - they can't have got far in a couple of days. We're going out in force, to kill the ring-leaders and bring back the rest. Moses may be a persuasive talker, but that won't help him against the strength of our army. Have your men ready to move by mid-day - I shall command them myself. We'll see who has the real power!

Blackout

Some of the rostrums making up the set have by now been moved so that there is a raised area on each side of the stage, representing the banks of the Red Sea. The sea area is wider at the front than upstage. At first there is a single overhead spotlight (orange) on Moses, standing down left on the bank. As the dialogue progresses, other overhead spotlights (red and orange) come up on the same bank to pick out the Israelites as they enter. The lights should each only illuminate a small area; the whole scene is played in semi-darkness.

The orchestra play a menacing phrase as the spotlight comes up on Moses. Sammy rushes up to him in alarm.

SAMMY:
Moses! Moses! We're trapped! Pharaoh's army are closing up behind, and we've got nowhere to run to. You've got us into this mess; you must get us out! (panicking) And quickly - before the panic spreads!

MOSES:
Aaron, get the people together, with their belongings. Call in the scouts. I want to speak to everybody before we cross the sea.

Aaron hurries off. People are gradually coming onstage, and there is a growing murmur of fear. Blue lights have now come on faintly to illuminate the sea area - possibly shining from under the rostrums on either side. A rippling effect is produced by a flicker wheel. Sammy looks out over it.

SAMMY:
Cross the Red Sea?! Where are you going to find the boats? We'll never make it. Face facts, Moses; we'll have to surrender - it's our only hope.

MOSES:
You give up too easily, Sammy. The Lord's brought us this far - he won't fail us now.

Sammy looks at Moses despairingly. The Israelites are all on stage now, crowded together on the bank behind Moses. Individual cries are heard above the noise: "The Red Sea's cutting us off", "Surrender now before they kill us", "We're all going to die", "Take us back to Egypt", etc. The orchestra play another few bars. Moses shouts above all this noise.

We're not going to die. Stand firm, and see the deliverance the Lord will bring us. Have faith in his power, and you'll never see the Egyptians again. (The noise dies down.) Trust in the Lord, end he will fight for us. You must have faith - all of you!

The people kneel. Moses remains standing, and faces out across the sea.

SONG:
LORD, I BELIEVE

ALL:
Lord, I believe that only you can save me.
Stretch forth your hand and guide your people home.
Though I am helpless, my faith will strengthen me,
Lord, I believe in you alone. Lord, I believe in you alone.

SAMMY:
How can he stand there so calmly
And tell us to kneel down and pray
With Pharaoh and all of his army
Only five minutes away?

Why did we listen to this stranger?
What made us follow his lead?
We should have stayed out of danger.
We're caught in a trap!
They'll cut us to pieces
And laugh as they watch us bleed!

Moses ignores this outburst. During the last few lines he stretches out his hand over the sea. The blue lights are augmented by green lights, and several faster flicker wheels come into play, giving an impression of turbulence in the water. Then these are replaced by steady white lights, indicating that the waters of the Red Sea have parted. Everyone sings the hymn tune again, and the people follow Moses to the other side, crossing at an angle so that they finish up right and then work their way along the bank. Red and orange spotlights have by now come up on the right-hand bank and dimmed down on the left.

As the orchestra plays the hymn tune, sounds of the Egyptian army are heard, growing increasingly loud. Pharaoh and his soldiers can dimly be seen on the opposite bank, then starting to cross the sea bed. The Israelites are again terrified. Moses stretches his hand out. The blue and green flicker-lights indicate that the water is pouring back; there is the sound of water rushing and a mighty army being swept to its death, practically drowning (in volume) the orchestra. The noise reduces slightly, and above it the Israelites sing the last two triumphal lines.

ALL:
Lord, I believe in you alone.
Lord, I believe in you alone.

 END OF ACT 1

 ACT 2
Scene 9: Discontent.

During a brief entr'acte the lights come up to reveal the wilderness at evening time. In the distance tents have been pitched, and from all around come sounds of people cooking, talking, banging in tent pegs, etc. Up centre a family sit around their camp fire. The Boy is reading a Superman comic and his father, Jake, is peering over his shoulder devouring it avidly. Granddad, muffled in an enormous shawl, is darning a sock, occasionally pricking himself and crying out. The Girl is holding the tin plates while her mother, Hannah, dishes up the evening meal.

HANNAH:
Right, it's ready. (They get up eagerly and grab their plates.)
BOY:
Aw come on mum, bit stingy aren't you? (He prods at the food with his finger.) Ugh, looks horrible - greasy bit of meat, dish-water for gravy.

JAKE:
(cuffing him across the head) Stop yer moaning; just be thankful for what you've got. (He has a taste and immediately spits it out.) Blimey, what do you call this? You trying to poison me or something?

HANNAH:
(anxiously) I'm sorry love, but it's the best I can do with it. That's the last from that sheep.

JAKE:
Good thing too, if you ask me. Ain't exactly cordon blue, is it? I hope the next one's better.

HANNAH:
(quietly) But Jake, there isn't a next one. There's no water - the sheep have all died!

GRANDDAD:
Now maybe you'll listen to me. I told you to stay in Egypt, but oh no, you knew best. The trouble with the younger generation is that they won't take any advice - they think

JAKE:
Ah, shut up you silly old man! You better watch it mate - we'll be eating you next.

HANNAH:
Leave my father alone. He's right; we were better off in Egypt!

Moses, Jethro and Zipporah walk on front right, unnoticed by anyone.

JAKE:
Look who's talking! You were as keen as I was to follow Moses when he promised us freedom. Freedom - what a laugh! It don't matter how free you are if you're dead!

As Moses speaks the lights dim out except on the three of them.

MOSES:
You see, Jethro - that's what I'm faced with all the time. When people have lived in slavery all their lives, and their parents and grandparents before them, setting them free doesn't stop them acting like slaves. I've never been a slave - I didn't realise their whole attitude would have to be changed.

ZIPPORAH:
But they were treated like animals in Egypt!

MOSES:
Yes, but they knew where they stood. They're afraid of freedom; it's too much of a challenge to then. They don't want to think for themselves. Oh, they were brave enough in the battle last week, but without a common enemy they're just as likely to fight among themselves, like children suddenly let out of school and running wild. (becoming angry) I tell you Jethro, if we walked into the Promised Land tomorrow we'd be demolished; this isn't a nation, it's a rabble!

JETHRO:
I don't know that I can help you, Moses; I must get back to the farm. But you're right; if your people don't have laws to keep them on the right track, and a sense of commitment, they'll never amount to anything.

Blackout

Scene 10: The ten commandments.

SONG:
WE WANT GODS

As the first word is sung, lights come on. There is a large camp-fire centre-stage, by whose light the chorus can be seen. A red spotlight picks out 1st Rebel (a man) down left. 2nd Rebel (a woman) beside him, and Aaron down right, are picked out by spots as each begins to sing.

1ST REBEL:
Something's happened to Moses. He's been gone so long.
I've a feeling that something's gone wrong.
Either he's deserted us or else he's dead
And we must do the thinking instead.

2ND REBEL:
Who can tell us the dangers there may be in store?
When we travel we want to be sure.
What we need is something we can look up to
And Aaron, we're relying on you.

BOTH:
We want gods to guide us on the journey;
We want gods that we can see.
And we don't want them telling us the things we've done wrong;
If they can have them in Egypt why can't we?

CHORUS:
We want gods to lead us into battle.
We want gods to make us strong.
But we don't want them telling us the way we should live;
You'd better keep them where the gods belong.

AARON:
But what about the Lord who led you out of Egypt
How can you forget him so soon?
Once you said that you would trust him for ever
But you seem to have changed your tune!

1ST REBEL:
I'm tellin' yuh:

CHORUS:
We want gods to make the living easy.
We want gods to hear us pray!

1ST REBEL:
And if you don't believe what we say,
You're gonna have a lot of trouble today!

CHORUS:
We want gods! we want gods!
We want gods! We want gods!

AARON:
All right then, you can have your gods!
Give me your ornaments of gold
and I will make them into gods for you to worship.
If you have no faith in some sort of god
All life is emptiness; emptiness and death.

The crowd rush to give him their gold, and he exits. Others rush after him with more gold.

2ND REBEL:
I want a god that'll bring me money
And all the good things I miss.
Why should we go on breaking our backs
Out in the desert carrying packs?
Tell me the reason for this.

1ST REBEL:
I want a god that'll give me freedom
To be what I want to be.
What do we want with dozens of rules
Written by councils, followed by fools
I thought that we would be free!

ALL:
I want a god that'll bring me money
And all the good things I miss.
I want a god that'll give me freedom
To be what I want to be.
We want a god we can see!

Aaron re-enters, and behind him two men carry a golden calf. Others produce a large packing-case which they up-end and use as a stand.

AARON:
These are your gods that brought you out of Egypt; Worship them as you will.

He goes down right and stands apart from the crowd, knowing that he has been pressured into doing wrong. The crowd are jubilant; they pass round drinks and begin dancing and worshipping the calf.

REBELS:
We've got gods to guide us on the journey.
We've got gods that we can see.
Now we know who to follow, there'll be no turning back;
If they've got idols in Egypt so have we!

ALL:
 We've got gods to lead us into battle.
We've got gods to make us strong
And we won't be afraid of any people we meet;
We're out of danger and we can't go wrong!

They drink and dance with increasing abandon as the music becomes wilder. Aaron stands alone with his thoughts; the golden calf glints and glitters in the firelight. At the height of the revelry Moses enters up left and is picked out by a spotlight. The music stops dead and the Israelites freeze, silhouetted against the sky which is beginning to lighten.

MOSES:
(incredulous and angry) What the hell are you doing?! (He stands for a few seconds taking in the whole scene, then strides across and thrusts the idol off the packing-case; it falls into the fire and is smashed to pieces. The fire goes out and black smoke begins to ascend from the broken idol. No-one else moves. Slowly he looks up from the wreckage, more angry than we have ever seen him.) Who made that?! (He looks from one face to another. Then a spotlight comes up on Aaron as he gives a whimper and falls to his knees.)
AARON:
Moses, I (He buries his face in his hands.)
MOSES:
(stunned) Aaron.

AARON:
(almost in tears) They said you must be dead, you'd been gone so long. They wanted gods to lead them through the desert to protect them

MOSES:
What fools you are! How can a lump of metal guide you and protect you? Look at it - is that the sort of god you want? (more calmly) I believe there is only one god; the Lord who brought us out of Egypt; the Lord who drowned Pharaoh and his army in the Red Sea - if you have faith in him you don't need any other guidance and protection. For the last forty days I've been constantly in his presence. The Lord's given me a set of laws to teach you - and if we keep his commandments he'll always be with us.

SONG:
THE TEN COMMANDMENTS

The introduction starts; Moses gets up onto the packing-case.

MOSES:
Gather round you people and listen to me.
Listen and be reassured.
This is the way we all have to live
For this is the word of the Lord.
This is the word of the Lord.

I am the Lord who set you free
You shall have no other gods but me
No graven images, no statues made of gold;
Don't you know I'm a jealous god?
Don't ever tare my name in vain
Or you will suffer needless pain
And always keep the Sabbath holy.
For this is the word of the Lord.

CHORUS:
This is the word of the Lord.

MOSES:
Honour your parents, that you may live
In the land that the Lord will give.
Don't kill your fellow men; don't commit adultery;
Never take what isn't yours.
If you are questioned, tell no lies
And never look with jealous eyes
At your neighbour's fine possessions.
For this is the word of the Lord.

CHORUS:
This is the word of the Lord.

MOSES:
This is the word of the Lord.

CHORUS:
This is the word of the Lord.

MOSES:
Everybody listen to the words

CHORUS:
Everybody listen to the words

MOSES:
And remember everything you've heard.

CHORUS:
Everybody listen to the words.

BASSES:
We can hear what you're saying, but we don't see why
We should do all the things you tell us to.
We've got by very well so far
And we don't want a lot of rules from you!

Moses jumps down from the case and confronts them.

MOSES:
Listen to me, people, believe what I say.

BASSES:
We don't believe you.

MOSES:
You'll know the greatest reward

BASSES:
We've heard it all before.

MOSES:
When you can live together in peace

BASSES:
Why should we obey?

MOSES:
And this is the word of the Lord.

BASSES:
How do we know?

CHORUS:
This is the word of the Lord.

MOSES:
This is the word of the Lord.

BASSES:
Give us some proof!

CHORUS:
This is the word of the Lord.

MOSES:
When I was a young man
I didn't have much time for God
And I told myself I was better on my own.
Then one day I noticed
My life was going nowhere fast
And all at once I knew the way to turn.

ALL BUT BASSES:
These laws we are given
Will keep us on the road to God
Though the road is steep and the journey is so long.
Have faith in his promise
No matter what stands in your way
And some day right shall triumph over wrong.

(The basses are now convinced; Moses gets back onto the case and all sing.)

ALL:
Better times are coming through keeping the laws.
Our peace of mind is assured.
Show us the way and we will obey
For this is the word of the Lord.
These are the ten commandments.
This is the word of the Lord.
These are the ten commandments.
This - is the word - of the Lord.
This is the word of the Lord.

Blackout

Spotlight on Aaron down right. He is now standing.

AARON:
I don't know what I can say. I was pressured into doing it, but if I'd had more faith I could have stood up to them....

MOSES:
(coming into the light) You're not the only one to blame, Aaron. A lot of us are weak, and afraid. Look forwards, instead of brooding over what you've done wrong - admit your faults and then try and master them in the future. (no reaction) Nobody's perfect, and it's no good spending the rest of your life full of remorse. I need your help, Aaron - more than ever. (Aaron looks gratefully at him.) Come on - it's time we started moving again.

AARON:
(cautiously) We've made good progress in the past few days.

MOSES:
I don't know that it is good. The people need time to take in the commandments and learn to obey them, and the faster we travel the less time there is. I want them to be a nation - of free men - before we get to the Promised Land. And that's something you can't hurry. (He looks at his watch, nods to Aaron, and is about to shout out orders when Levi appears.)
LEVI:
Can I interest either of you gentlemen in a cheap map to the Promised Land?

MOSES:
(laughing) You must be joking! Go on, you old rogue, we're just going to move off.

LEVI:
Well.- it was worth a try. Vot about a cheap musical instrument, very light, fit in your pocket no trouble.

MOSES:
I know I shouldn't ask, Levi. Go on, what is it?

LEVI:
(producing the instrument) Would you believe a Jew's harp?

MOSES:
It had to be, didn't it. (thinks for a second) How much?

LEVI:
(unable to believe his ears) How much? To buy it?

MOSES:
Yes, how much?

LEVI:
Moses, do you realise you're the first customer I've had since we set out on this jaunt? (He thinks hard.) Tell you what, since it's my birthday - you can have it free! (He presses it into Moses' hand.)
MOSES:
But Levi

LEVI:
I know - don't tell me - you're overcome with gratitude - you don't know how to thank me. Don't worry. I like to see a present on my birthday, even if it's only me that's giving it. Mind you, I shall expect to hear you playing it! (He exits.)
MOSES:
(calling after him) Happy birthday, Levi. (looks at the harp, then at Aaron) Ah well, it'll amuse Zipporah.

AARON:
I bet it will! (He looks at his watch.) Time to go

MOSES:
Time to go.

Spotlight dims out as they exit.

Scene 11: Turning point.

Full lights come up. The scene is part of the camp, with the tent of the Presence up left. Some Israelites are on stage, looking bored. A boy runs on.

BOY:
(shouting) The scouts are back from the Promised Land!

There is an excited reaction. More Israelites hurry on. The music begins. Joshua and the other scouts enter upstage and come forward; the crowd form a half-circle behind them. Moses enters.

SONG:
TURNING POINT

MOSES:
I'm glad to see you all again.
Why did you take so long?
It's been six weeks; we were afraid that something had gone wrong.

1ST SCOUT:
We moved as quickly as we dared -
Don't be so unforgiving.
There's soldiers swarming everywhere -
We're lucky to be living!

2ND SCOUT:
The land is good without a doubt,
With crops and fruit and cattle,
But the people there will wipe us out
If ever we do battle!

3RD SCOUT:
Their cities are well fortified -
Two guns to each defender.
Their soldiers are as tall as giants;
They never would surrender!

The Israelites talk among themselves in increasing agitation and volume.

MOSES:
Quiet, all of you!
What's your opinion, Joshua?
Is it true what they say?

The other scouts cast hostile looks at Joshua as he steps forward.

JOSHUA:
It's not as bad as they make out;
I'm not afraid to try.
Let's make our plans, trust in the Lord and
Conquer them or die.

ALL SCOUTS:
It's impossible! It's impossible!

They sing their verses simultaneously.

The Israelites break out into angry murmurs, which build up until:

CHORUS:
Why have you brought us here to die?
Were there no graves in Egypt?
Now our wives and children will become the spoils of battle.
It's impossible. We'll never beat them.
They've got better weapons. It would be madness.
Why have you brought us here to die? Were there no graves in Egypt?
Better for us to have died in the wilderness
Far from the Promised Land.
Who will take charge and lead us back into Egypt?
Why doesn't Moses understand?

MOSES:
I will not listen to this talk. My faith in you is shattered! (He and Aaron exit.)
JOSHUA:
Trust in the Lord and we will win through.
Think of the land that is waiting there for you!

CHORUS:
Take us back to Egypt!
It's impossible. We'll never beat them.
They've got better weapons. It would be madness.
Now our wives and children will become the spoils of battle.

JOSHUA:
How can we lose if he is fighting with us?
If we fail him once again he never will forgive us!

CHORUS:
Madness!! Outnumbered! Never!!

Someone throws a stone at Joshua, cutting his lip. There is a stunned silence as he looks at the blood. Then the attack picks up momentum again.

CHORUS:
We must stop this madness! Stone him! Stone him!

The crowd's anger is at its height. Other men pick up stones to throw. A blaze of light envelops the tent of the Presence.

JOSHUA:
(shouts) The Lord is among us!

The Israelites fall to their knees, terrified. Moses rushes on.

MOSES:
Lord, do not destroy them; let me speak with you.

Though they may deny you still, they are your people.
And you are still their God that led them out of Egypt.
Though they seem like children they can learn to act as men.
They can be a mighty nation if you pardon them again.
Turn away from your anger; they're only human after all!
No-one ever claimed we were perfect!
We stumble blindly onward through the darkness of this world.
Is it so surprising when we fall?

If they must be punished let me share their burden too.
Show them mercy and forgiveness. Let them live and follow you.
Let them live, Lord, let them live!

Forty years in the wilderness!
Lord, that's a long time!
You mean that none of these men and women will enter the Promised Land?
How can I watch them as they die in the desert?
How can I make them understand?
Though they know that their children may be a nation once again,
Will that be enough to keep them faithful:
To struggle all their lives, and never see the journey's end -
Never find salvation for themselves?
But if you have chosen, who am I to call you wrong?
Can I hope to understand you if my faith in you is strong?
I can try, Lord, I can try!

(spoken) This is the word of the Lord. Because you have challenged my authority and disobeyed me, none of you but Joshua will ever set foot in the Promised Land. Forty days your scouts spent exploring the country, and forty years you shall spend in the wilderness - a year for each day. Your Children will enter the land you have rejected. I, the Lord, have spoken.

4TH MAN:
(spoken) Wait a minute, Moses. We admit we were wrong. We're ready to follow your orders and take over the Promised Land.

MOSES:
(spoken) Will you still disobey the Lord? You've rejected his orders; no good will come of an attack now; without the Lord on your side you won't stand a chance. It's too late to change your mind now. (to himself, looking across to the Promised Land) It'll still be there in forty years time. (to the people) Collect your belongings together! Tomorrow we turn back into the wilderness!

The music starts again. Lights dim to working light only; tents and other equipment are removed and the people leave the stage. As the music continues softly the lights dim out.

Scene 12: The first twenty years.

- several quick spot-lit scenes to indicate the passing of twenty years -

Spotlight down left on two housewives. They speak with Jewish accents.

SARAH:
(with shopping bag) Muh dear, I've just been to the super-marquee, and you should see the prices they're charging:

BECKY:
(with broom) I know Sarah, I was there yesterday. Manna up four pence again! Where's it going to end I ask myself. Two years ago we were getting it free.

SARAH:
That was before the Chamber of Commerce took over the distribution. Since we turned back from the Promised Land, things have gone from bad to worse. (They both turn to address the audience.) How do you think you'd feel - always on the move?

BECKY:
No proper home.

SARAH:
No time to get to know a place.

BECKY:
So you think you get troubles with your mortgage?

SARAH:
Mortgage! We should be so lucky! Even the tents are falling to bits.

BECKY:
It wouldn't be so bad if they'd only

SARAH:
(looking offstage) Look out Becky - Big Chief Moses is shouting out orders. Muh life, we're on the move again!

BECKY:
(to audience) See you in the Promised Land - maybe.

Spotlight out. Another, up centre, reveals Levi - now very old - pushing his pram on which has been painted the slogan "Canaan or bust". He slips to his knees, clutches his heart, almost gets up again, then collapses.

MIKE:
(shouting from offstage) Levi! (He runs on - no longer a youth.) Levi! What's the matter - where does it hurt? (He kneels down and cradles Levi in his arms. The old man's eyes flicker open.)
LEVI:
(weakly) It doesn't hurt, Mike. It's quite all right. (He dies.)
MIKE:
Levi!

Spotlight out. Another, down right, reveals Zipporah, aged thirty, seated at the rough wooden table writing her diary.

ZIPPORAH:
My thirtieth birthday. We had a small party, but Moses was called away to the far side of the camp and he missed it. The boys complain that they don't see enough of him; I can't blame them. Gershom has a new girl-friend; I'm not sure that I approve of her. She seems too independent, and without much respect for authority - one of those young women who always want to be in charge (She stops writing and looks up, smiling ruefully as the thought hits her.) Just like I was at sixteen!

Spotlight out. Another, down left, reveals two non-Jewish housewives, very middle-class, who walk slowly across the stage as their dialogue proceeds.

3RD WOMAN:
There's a public meeting about it this evening - something's got to be done immediately.

4TH WOMAN:
But how many of them are there?

3RD WOMAN:
Getting on for a million, so I've heard. All those animals too - walking across our country as if they owned it!

4TH WOMAN:
You're right; it's disgraceful.

3RD WOMAN:
Of course, they say they're just going to keep on the main roads, and pay for anything they eat, but we're getting another lock fitted on the front door. Filthy lot of gipsies - ruining the countryside - and no morals either - (brushing aside a question) oh, it's common knowledge; still, what else can you expect?

4TH WOMAN:
But where are they all going?

3RD WOMAN:
Well as far as I can make out, they're on some sort of pilgrimage - it's part of their religion.

4TH WOMAN:
(knowingly) Oh!

3RD WOMAN:
All I can say is: if that's religion, thank God I'm not religious!

Spotlight out. Another, middle left, reveals a middle-aged speaker on a box, with a vociferous crowd in front of him. More people come on as he continues to speak.

1ST SPEAKER:
It's time we came to our senses. How many of you really believe we'll ever reach this so-called Promised Land? Fool's paradise, more like it. How much longer are we going to put up with this sort of existence? I say stop here, settle down and learn to live like human beings again. (Some of his audience agree; some disagree.)
HECKLER:
Wot abaht Moses then?

1ST SPEAKER:
What about him. - he's only one man. Did you vote to have him in charge? No - and nor did I. Get rid of him, that's what I say!

Spotlight out. Another, middle right, reveals a younger man on a box, with a vociferous crowd in front of him. The people from the previous scene cross over to join them while he is speaking.

2ND SPEAKER:
There's no sense in any sort of rebellion - we must go on. There's nothing for us here, just barren land and hostile neighbours. I don't like this endless travelling any more than you do, but there isn't any reasonable alternative. Let's get moving, that's what I say. (Some of his audience agree; some disagree.)
HECKLER:
(the same one) Wot abaht the old people then?

2ND SPEAKER:
If we all stick together, we can look after the old people between us. Sooner or later we'll come to the end of the journey.

Spotlight out. Another, up left, reveals a class of children of all ages, sitting on forms while a teacher stands in front of them. The teacher recites the Ten Commandments and the children repeat each line.

ALL:
You shall have no gods but the Lord.
You shall not worship carved images.
You shall not misuse the name of the Lord.

After the first three commandments the light dims out but the recitation continues, although more quietly, through the next two short scenes.

You shall keep the Sabbath holy.
You shall honour your father and mother.
You shall not commit murder.
You shall not commit adultery.
You shall not steal.
You shall not give false witness.
You shall not covet.

A spotlight, down right, reveals a judge sitting behind a table, with court officials standing behind him.

JUDGE:
I see no reason to allow any further appeal. The facts of the case are clear; you knew that what you did was in defiance of the laws handed down to us by the Lord at Mount Sinai. Have you anything further to say to the court? (A second spotlight comes up on the criminal, down centre, with two guards.)
CRIMINAL:
I was starving - I didn't know what I was doing. You've got no right

JUDGE:
We have every right. This wasn't a sudden impulse, it was a premeditated theft. The community cannot afford to have people like you in its midst; our existence is precarious enough as it is. (He stands up. The guards each take one of the prisoner's arms.) It is the sentence of this court that you be taken from here to the outskirts of the camp, and there put to death.

He nods to the guards, who take the prisoner off down left as the spotlights dim out. Another, down right, reveals Zipporah aged thirty-nine, again at the table writing her diary.

ZIPPORAH:
Today we only made about five miles - and even that may have to be retraced if the going gets any worse. It's been unbearably hot, and my throat feels clogged up with dust. Usually I'm full of confidence, but I've felt very depressed lately. Maybe it's just old age coming on. Time trickles past as a series of births and deaths. I feel the world is moving while we stand still. It seems impossible that this journey could ever have an end. How much further, Lord?

The spotlight slowly dims out.

Scene 13: Evening in the wilderness.

Music starts. The lights come up as the Israelites trudge wearily onto the stage, led by Moses who is accompanied by Rachel - a seven-year-old.

SONG:
HOW LONG WILL THE JOURNEY BE?

WOMEN:
On through the wilderness we travel slowly,
On through the barren land that always seems the same.
No road to guide our feet; no comfort when we sleep.
How long will the journey be?

Moses signals that they will camp here. He sends Rachel across to help her mother. As the singing continues the women get out cooking equipment and light fires; the men unpack tents and erect them.

MEN:
Through the sun, through the rain, travel ever onward
Thinking of the many things we have left behind.
There can be no turning back; we can only wonder:
How long will the journey be?

ALL:
Won't somebody tell me
How long will the journey be? etc.

Moses sings a verse in the form of a prayer while the women sing their verse as a counter-melody; the Israelites watch him, in family groups around their cooking fires.

MOSES:
Give us all strength enough. Guide us on the journey.
Help us when our faith is small. Help us when we fear.
Far away from all we know - only you can help us.
How long will the journey be?

ALL:
Won't somebody tell me
How long will the journey be? etc.

When the song has ended the people carry on preparing their food, unpacking blankets and sleeping bags, etc. Moses sits on a rock at one side, reading papers and making notes on them. A group of young children are jumping over a rope held by two of them. Some of the men are sitting on boxes playing cards. Moses looks at a map, then calls across to the group of men.

MOSES:
Aaron. (Aaron leaves the group and comes over to Moses, who shows him the map. They are both about fifty years old.) We'll have to cut down on drinking water again; it'll be another six days before we reach this water-hole.

AARON:
We've slaughtered too many sheep already. If the next hole's dried up as well, we're really going to be in trouble.

MOSES:
Well, the nomads told me it hadn't dried up in living memory.

AARON:
That's what they said about the last one as well. And their map isn't too reliable either; where's this mountain we're supposed to have passed on our left? (They study the map.)
BEN:
(at the card game) Blimey Joey, low many more aces you got?

JOEY:
(wearing a green eye-shield, and speaking with a fake Jewish accent) Vell, it's the luck of the game, muh dear!

BEN:
(throwing his cards down in disgust) All right, deal out another hand. My luck's gotta change soon. (Joey gathers the cards up, does a trick shuffle and deals.)
MOSES:
(noticing the children skipping) The kids get so thirsty during the day, but they've still got plenty of life in them when it cools down.

AARON:
The young ones adapt better than we do.

MOSES:
It's hard to remember that they've never known any life but this. They've always been the travelling people.

AARON:
Twenty years!

MOSES:
And we're still only half-way through the journey.

BEN:
(picking up his hand as the cards are dealt) That's more like it mate. 'Allo 'allo - the Lord has provided this time.

The children gradually leave the game and go off to their families.

MIRIAM:
(offstage) Ben, your dinner's ready!

BEN:
'ang on, I'm just gonna make a big killing - I'll be over in a minute.

MIRIAM:
 (coming on, a formidable woman in an apron) In a minute nothing - it's dished out and getting cold. (No reaction. She grabs hold of his arm and pulls him to his feet.) Come on, leave your silly game!

BEN:
Stone me, my first good hand in twenty years and you (His wife starts to drag him off.) All right, I'm coming. (He looks around, and sees a dim-looking man watching the game.) 'ere, take this lot over. (The man looks blank.) Look mate, with a hand like that you just can't lose!

The man takes the hand, looks at it as if it were a piece of modern art, and sits down scratching his head.

MIRIAM:
(as they exit) I don't see how a group of grown men can get so worked up over a few silly pieces of cardboard

Zipporah enters from the other side carrying food on two metal plates.

MOSES:
Hamburgers! Just what I fancy. (She hands him a plate and cutlery.)
ZIPPORAH:
And I cooked them without using any water. (They sit and eat.)
MOSES:
Mmm, it's good. (She gives him a quick smile.) Happy?

ZIPPORAH:
Of course I'm happy love. I've got you, and the family - why shouldn't I be happy?

MOSES:
Well, I dragged you into a fight that was nothing to you - your people had no quarrel with the Egyptians. Here you are wandering around in the wilderness, when you could have been a farmer's wife among your own people.

ZIPPORAH:
I'm not a Midianite - not any more. (She looks across to where a guitarist and a fiddler have begun to play a lively dance.) The Israelites are my people now. What if it is a hard life; it's worth-while.

MOSES:
No regrets?

ZIPPORAH:
No.

They continue eating their meal and listening to the music.

GERSHOM:
(rushing on) It's arrived! Your first grandchild - it's a girl!

MOSES:
How's Ruth?

GERSHOM:
She's fine - she still can't believe it! Nor can 1! Come on, you must see the baby - she's beautiful.

MOSES:
All right, Gershom, I'm on my way. Come on - grandma!

They hurry off after their son. After a few seconds the lights dim out except for a glow from a dying fire, and the lively dance is blotted out by a more sombre phrase from the orchestra. It is night. Moses enters and returns to the rock, where he starts to pray.

MOSES:
Lord, thank you for keeping your chosen people together as a nation. When we left Egypt we were a disorganised mob. Now we manage to work together - most of the time. But is it enough Lord? I'm afraid when we reach the Promised Land the people will turn their backs on you and live like heathen, each man fighting for himself and murdering his neighbour. Give me time to weld the Israelites into a nation. And give me strength to lead them onwards, through this endless wilderness. Help me, Lord.

He starts to gather up his papers, then sees a figure approaching him.

Who's that?

Rachel steps into the light. She is a self-assured and friendly girl, wearing a long night-dress.

RACHEL:
It's me.

MOSES:
Hallo Rachel, I thought you'd been asleep for hours.

He sits down on the rock again, and Rachel sits on his lap.

RACHEL:
I woke up again. Mum and Dad were asleep, but I was too hot. So I got up, and then I saw you.

MOSES:
It's very late.

RACHEL:
But I'm not tired, Moses - and it's nice and quiet now everyone's asleep. (She twines her fingers in his beard.) Are we camping here long?

MOSES:
No, we've got to keep going till we reach the next water-hole. Then we'll stop for a couple of weeks.

RACHEL:
(dreamily) And then on to the Promised Land.

MOSES:
That's a long way off. (She shifts to a more comfortable position.) Hey, mind my book.

RACHEL:
What is it?

MOSES:
(holding up a large leather-bound notebook with a flourish) This - is a book I'm writing in my spare time.

RACHEL:
Is it a story?

MOSES:
Well, it's lots of stories joined together really. It's about Noah's Ark, Abraham and Isaac, Joseph and his brothers all sorts of things. I thought it was about time someone wrote them down. Then people can look back and see how the Lord's plans worked out.

RACHEL:
How does it finish?

MOSES:
It doesn't; it's a story that goes on and on. You're part of it, and so am I - and when you grow up and have children they'll be part of it too.

RACHEL:
Can I see?

MOSES:
Sure.

Rachel opens the book at the first page, and studies it intently.

RACHEL:
I can't read your writing. You read it.

MOSES:
All right. This is the first story there ever was. It's all about how the Lord made Heaven and Earth, and trees, and flowers - and old men like me and little girls like you.

Rachel laughs and puts her arm round his neck.

RACHEL:
What's it called?

MOSES:
(softly) It's called - "In the beginning".

A guitar begins to play in the darkness.

SONG:
IN THE BEGINNING

MOSES:
In the beginning of creation, all the world was darkness.
Storm and tempest swept the waters, howling in the darkness.
Then the Lord stretched out his hand where the wind was storming.
Made the light to shine by day; gave to us the morning.

Then the Lord set forth the Heavens and the Earth below them;
Made the hills and lakes and valleys; made the rivers flow then;
Plants for food and trees for shade; flowers to grow beside us;
Sun and moon to give us light, and the stars to guide us.

Next he made all kinds of fishes: creatures of the ocean,
And the birds that fly above us, ceaselessly in motion;
Made the creatures of the land: large and small he knew them;
Said that they should fill the Earth; gave his blessing to them.

Finally the Earth was ready for its occupation.
Then he made a man and woman as his last creation.
When he looked upon the Earth, all his works found favour,
And he spent the seventh day resting from his labour.

Towards the end Rachel falls asleep, and as he finishes singing Moses gets up and carries her back to her tent. The voices of the Israelites are heard singing a final verse, with orchestral accompaniment.

CHORUS:
Lord of Earth and Lord of Heaven, we will always praise you.
For your love of all creation, in our hearts we raise you.
Through this world so fair and good, may we work together,
And, when earthly life is done, live with you for ever.

The firelight dies away and all is darkness.

Scene 14: Rebellion.

Lights come on downstage as a group of young men enter. It is clear from their clothes and bearing that they are men of rank in the community. Moses enters from the other side.

MOSES:
(greeting them warmly) You're early - I don't expect the other section-leaders for half an hour. (Then he sees from their strained attitudes that something is very wrong.) What is it?

DATHAN:
Moses, we've been talking things over.

MOSES:
And?

DATHAN:
We're not satisfied with the way you're running things. Not at all.

Moses looks from one to the other, sizing the situation up. Abiram is unable to meet his gaze.

ABIRAM:
(slightly effeminate - a petulant man) We're not saying you haven't done good work in the past - don't think we're ungrateful - but times have changed. You're old, Moses.

MOSES:
Is that a crime?

ABIRAM:
You're getting past it - you haven't got the stamina you once had.

MOSES:
All right, I suppose I haven't. I doubt if I could run as fast as you, or as far but what's that got to do with leadership?

ABIRAM:
(to Dathan, impatiently) I said this would be a waste of time.

DATHAN:
(patronisingly) Moses, we feel the time has come for you to step down. We're planning a big ceremony at which you retire and hand over power to a group of community leaders.

MOSES:
You three, for instance?

DATHAN:
(oblivious of the irony) Among others.

MOSES:
I've already appointed you section-leaders, given you control over several thousand people each

ABIRAM:
Under you - you're still the guiding force!

MOSES:
(deceptively calm) So you'd like some new blood at the top, would you Men with youth and vitality, so full of self-confidence that they couldn't envisage failure.

ABIRAM:
Yes!

MOSES:
And what would you have done when we reached the Red Sea? Held a committee meeting? Called for a vote of confidence in the administration?

ABIRAM:
We...

MOSES:
(continuing without a break) I'll tell you what you'd have done - you'd have died! And the whole nation with you, just because you're all so full of your own importance you can't accept that the Lord is our leader - not me, or you, or a committee!

ABIRAM:
(to Dathan) I warned you - it's no use trying to reason with him. (There is a distant rumbling. Abiram looks around nervously.)
DATHAN:
Earth tremors - they've been going on for the last two days. (contemptuously) It's not a magical sign, I assure you!

KORAH:
(wearing a priest's collar) We've had enough of you setting yourself above the rest of us like a prince. I thought everyone was supposed to be equal in the eyes of the Lord - or is that just for the rest of us?

MOSES:
You really think I set myself up as a prince?

KORAH:
Of course you do!

MOSES:
Do I wear finer clothes than you? Eat better food? Do less work?

KORAH:
(passionately) Power - we're talking about power, not the trappings!

People are gradually entering, drawn by the sounds of the argument, keeping their distance but listening intently.

DATHAN:
We're wasting time. It doesn't matter what you say, Moses; you're finished. We're in command now.

MOSES:
At least hear me before you commit yourselves to this course.

DATHAN:
We're already committed. We're not afraid of your opposition, but it would be better for all concerned if you showed people that you approve of the change-over.

MOSES:
You think the other section-leaders will support you?

DATHAN:
We've got enough on our side. The rest will soon come across when they see how the land lies.

MOSES:
And the people?

DATHAN:
They'll follow anyone who promises them enough. You know how fickle they are.

MOSES:
And the Lord?

DATHAN:
Don't try and drag religion into it. Fear of the Lord may be a convenient way to keep the mob under control, but don't try it on me; I'm not superstitious. (There is another rumble in the background.)
MOSES:
(becoming angry) Twenty years ago we were a gang of slaves. Now we're a nation, with leaders, but these leaders must themselves be subject to the Lord's will!

ABIRAM:
Your religion's out of date - like you!

MOSES:
And how long will any of you be satisfied to be one member of a committee? Who's going to trample down the rest so that he can be the supreme power? (to Abiram) How long will you survive once Dathan's got rid of me? And you, Dathan, can you afford to trust Korah and his faction? How long will the alliance last?

ABIRAM:
(together) If I thought that

KORAH:
(together) I assure you Dathan

DATHAN:
Quiet, both of you! Don't you see, he's trying to make us fight among ourselves - it's an old trick. But it won't work! Give us a straight answer, Moses; will you hand over to us peacefully?

MOSES:
No!

DATHAN:
Then you must accept the consequences!

The three men climb onto high ground up centre; Moses turns away from them and begins to pray. Dathan uses a loud-hailer.

People of Israel, listen to me. By order of the Council of Leaders, Moses has been removed from his position of authority, and I have been appointed President of the Council. Everything will continue as usual, until the new administration has had sufficient time to decide on a course of action. There is no cause for alarm. (hesitantly) This is the will of the Lord.

MOSES:
If the Lord accepts you as leaders, well and good. If not, may the ground open and swallow you!

There is a prolonged rumble, and amid screams from the crowd the ground opens and swallows the three men. All the other Israelites rush off in terror, leaving Moses alone. Slowly he turns back to face the audience. There is no triumph on his face, only bitterness and sorrow. He walks a couple of unsteady steps, then slumps down onto his knees. He prays, but there is no answer. Slowly he gets to his feet, and stumbles wearily offstage as the lights dim out.

Scene 15: The next twenty years.

- several quick spotlit scenes to indicate the passing of twenty years -

A few bars of music start the scene. The music then continues more quietly until the ten commandments are recited, when it fades out.

Spotlight on down left. Two men enter up left carrying a third on a stretcher and heading down centre.

6TH MAN:
(at the back) Round to the left more. (They swing the stretcher round to point up left and walk a few steps to bring them into the light, then the front man stops suddenly.)
7TH MAN:
(at the front) Sorry, I lost the path. I don't see any lights ahead. (They both look back.)
6TH MAN:
We lagged behind too much on the scree. Wasn't there another group not far behind us though?

7TH MAN:
If there was, they aren't on this path. (They look at each other glumly. 7th Men suddenly shivers.)
6TH MAN:
We must be pretty high up - you can feel the temperature dropping now the sun's gone down.

7TH MAN:
Should we make camp here then? Don't want to risk another broken leg.

They look at each other indecisively. 8th Man (on the stretcher) wakes up, lifts himself up on his elbows and takes in the situation.

8TH MAN:
We're lost, aren't we.

7TH MAN:
No!

6TH MAN:
We've lost sight of the group ahead, but they can't be that far off.

8TH MAN:
I told you you should have left me!

6TH MAN:
We've been through all this before, and it's still the same answer. If we hadn't stuck together none of us would have got this far. Anyway, you'll be on crutches in a couple of weeks.

8TH MAN:
If we live that long.

6TH MAN:
You let us worry about that. Wrap yourself up properly - you're losing heat. (8th Man lies down and wraps himself up.) All right, let's go on a bit further. There's higher ground ahead, so vie should have a better view. And watch your footing. (They start to move cautiously off.)
Spotlight out. Another, up right, reveals a class of children of all ages, sitting on forms while a (different) teacher leads them in a recitation of the Ten Commandments.

ALL:
You shall have no gods but the Lord.
You shall not worship carved images.
You shall not misuse the name of the Lord.
After the first three commandments the light dims out but the recitation continues, although more quietly, through the next short scenes.
You shall keep the Sabbath holy.
You shall honour your father and mother.
You shall not commit adultery.
You shall not steal.
You shall not give false witness.
You shall not covet.

A spotlight, centre left, reveals Zipporah, aged fifty-five, seated at the rough wooden table writing her diary.

ZIPPORAH:
The younger ones are striding out, now they know there's a big oasis just ahead, but it's all I can do to put one foot in front of another. My back seemed to be getting better last week, but today it's as painful as ever. I talked things over with Moses last night, and we both (she holds back a sob) we both agreed that I should be left at the oasis. He's got other people who can cook for him, and mend his clothes and comfort him. Better this, than that I should become a weight round his neck, holding him back. The journey will go on without me. (She closes the book with an air of finality and remains staring blankly at the cover.) I've given all I can give.

Spotlight out. Another two reveal the Edomite King sitting (or standing) centre right, surrounded by courtiers, and Joshua down right facing him. Joshua, aged forty, is wearing the best clothes he could find. The King is rather a dandy.

KING:
The idea's quite absurd. We don't want any riff-raff clogging up our highways, stirring up trouble among our people.

JOSHUA:
We'll keep to the main road - I give you my word there'll be no trespassing on fields or vineyards - and we'll pay for any water our flocks drink.

KING:
Your word? I can't imagine that would be worth much! (Courtiers laugh.)
JOSHUA:
All me ask is a chance to

KING:
The audience is over! We do not bargain, we proclaim. If your rabble are not well away from our border by tomorrow, you can expect to feel the power of the Edomite army! Leave us!

Spotlights out. Another, centre stage, reveals Steve and Mary, a couple of about sixteen. Steve has his arms round Mary, who is facing away from him.

MARY:
Steve?

STEVE:
Mm?

MARY:
Are you going to marry me, or am I going to die an old maid?

STEVE:
Well, I wouldn't like to think of you dying an old maid. (Mary grins.) And grandfather approves of you.

MARY:
(pulling away to look at him in surprise) Moses? I didn't think he even knew my name.

STEVE:
Don't you believe it. He may be getting on, but there's not much he misses.

MARY:
How is he now?

STEVE:
Nearly recovered, I think. He's got incredible stamina - I wish I'd inherited some of it! But he's never really been the same since grandmother left us - he doesn't have the same sparkle. They loved each other very much.

MARY:
It must have been worse for her. Everyone she knew - husband, family, friends - all gone.

STEVE:
It won't happen to us.

MARY:
Promise?

STEVE:
Promise. (They kiss quickly.) Come on - we don't want to be left behind. (They start to exit down left, hand in hand.)
Spotlight out. Another, down right, reveals a sergeant in the Israelite army. He wears rough clothes, with an arm-band to show his rank, end carries a battered rifle.

SERGEANT:
All right you men, jump to it. (Several men hurry on from right, also with rifles.) Right, you two over there about ten yards, you two stay here, the rest of you follow me. (to 4th Youth) And keep your head down, son - Moses said no dead heroes this time!

Two men exit down right; the sergeant leads most of the others off left, leaving 4th Youth and 9th Man in the spotlight. They crouch behind a rock, rifles at the ready.

4TH YOUTH:
Can you hear anything?

9TH MAN:
(considerably older) No, nothing yet.

4TH YOUTH:
My first battle. I wonder if I'll kill many of them!

9TH MAN:
Listen kid, by the time you've fought a few battles you'll be happy to get through them alive, let alone covered with glory. (There is a silence while they both look down across the valley.)
4TH YOUTH:
What will they be like?

9TH MAN:
Just men, same as us. Better equipped, that's the main difference.

4TH YOUTH:
Same as us? But they're enemies.

9TH MAN:
So what; that doesn't mean they're ten foot tall with horns! They're human beings, no worse than we are. They didn't plan this battle, any more than you did. They're just soldiers like us, to kill or be killed.

4TH YOUTH:
(loudly) But it seems so...

9TH MAN:
Shh! I think I can see them.

Blackout.

Scene 16: The Promised Land.

SONG:
THANKSGIVING

Introductory music is heard. As it quietens down, still with no stage lighting, Eleazar enters centre left carrying a lighted taper. He is middle-aged. As he lights a seven-branched candlestick, lights come up on him. The candlestick is on an altar, centre left, behind which can be seen the tent of the Presence. Moses enters up right and crosses to the lighted area. He is very old - as at the beginning of the first act - and leans heavily on his staff.

MOSES:
(weakly) Aaron?

ELEAZAR:
No, it's Eleazar.

MOSES:
Oh, yes - of course - your father's dead, isn't he. You look so like him sometimes.

He stumbles a little; Eleazar supports him.

ELEAZAR:
What is it?

MOSES:
(smiling ruefully) Nothing - just old age, and forty years of walking. That last campaign drained me more than I wanted to admit.

ELEAZAR:
It was a great victory though.

MOSES:
Yes, a great victory - but I'm weary. My brother's dead; my wife (He sighs.) I'm a man who's outlived his generation, Eleazar. I'm the only one who remembers the night we left Egypt, all those years ago.

ELEAZAR:
You're good for a few years yet!

MOSES:
No. I don't belong here any more.

ELEAZAR:
Are you coming to the thanksgiving service?

MOSES:
I think I'd rather be alone.

He crosses down right. Eleazar watches him with concern, then picks up the candlestick and moves off. As he does so the lights round him dim out, while a spotlight comes up on Moses, alone with his thoughts. The unseen chorus are heard singing as a background while Moses speaks with the Lord.

CHORUS:
Lord, we give thanks to you for all your mercies.
You have delivered us from capture and the sword.
Fearing no enemy, trusting in victory,
We now acknowledge you, the one true Lord.

Bless all your servants who were killed in battle.
Bring peace and comfort to their children and their wives.
They need not fight again; they did not die in vain;
They paid the price of freedom with their lives.

Lead us to victory and we will follow.
Give to your people all the blessings from your hand.
No matter what we do, we will remember you
Now, and forever in the Promised Land.

MOSES:
(over the singing) Lord, how much longer? Don't you think they're fit to enter Canaan now? They'll never be perfect, but they've matured so much in the last few years - you must have seen it. They're not a gang of slaves any more, they're a real nation. Isn't it time you kept your promise? Not for me - I'm too old to be any use - but for the young people with life still ahead of them. (Pause) Thank you Lord. You don't expect me to lead them, do you? Joshua? Yes, he'll make a fine leader. And Lord - one last favour. I don't ask to enter the Promised Land myself. But - - could I just see it - just a glimpse of the land my people will live in? (pause) Thank you, Lord.

He turns and walks out of the light towards centre-stage. The light dims out as the singing finishes. Full lights come on. Moses is standing centre-stage with the Israelites around him. Joshua and Eleazar stand at either side, Joshua holding the large leather-bound notebook. All eyes are on Moses. The power comes back into his voice as he addresses them.

MOSES:
People of Israel, I have called you together to tell you that your journey is nearly over. Ahead of us is the river Jordan, and beyond that is Canaan - the Promised Land. (Excited reaction from crowd. Moses waits for this to die down, then continues more quietly.) But before you cross that final river, I want you all to think about what the future holds. Today I offer you the choice of life or death; of good or evil. (louder) If you obey the commandments of the Lord your God, you will live and prosper in this new land. But if you turn away and worship false gods, I tell you you will die, because the Lord will have turned away from you. The choice is yours. Other people can advise you, but they can't make it for you. Choose life! - love the Lord, obey him and hold fast to him - and you'll never regret it.

There is a stunned silence.

6TH WOMAN:
You're speaking as though you won't be with us.

MOSES:
I'm too old for any more fighting - and don't think you're going to take Canaan without a lot of fighting. It's better that the last link with the past should be broken now, and that you enter the Promised Land as a free nation.

SONG:
TIME OF PARTING

MOSES:
This is the time of parting;
Canaan is not for me.
The years are bearing down on me;
I can go no further.
Listen to my parting words,
Every one of you.

Joshua will be your leader;
Follow where he commands.
And if you find the road is hard,
I'll be there beside you;
I'll be watching over you
All along the way.

Don't forget the Ten Commandments
When I am gone.
Don't forget the Lord who made you
As you journey on.

Though you are the chosen people,
Strangers will curse your name
As through the world you wander still,
Looking for a saviour.
May he come to rescue you
And bring you peace.

Moses crosses to Joshua and shakes hands with him. Joshua falls to his knees, and as the music builds to a climax Moses blesses him. Then he turns away and walks into the darkness. The lights dim out. Then a spotlight reveals Moses sitting on the rock as he was at the beginning of the first act. He speaks over the music.

MOSES:
So that's the way it happened. There's the Promised Land; how much fighting will there be before it's truly ours? And will people stay faithful to the Lord, or turn away and worship false gods in spite of all I've tried to teach them? What else is there in the Lord's plan? There's so much I want to know; this is only the beginning of the story. (The music changes to "Looking for an answer". Moses smiles.) I still seem to be looking for an answer - but I've done what I was put here to do. (He pushes himself up onto his feet, throws his staff away, and stretches out his hands.) All right, Lord, I'm ready.

Blackout at exactly the right moment - letter E in score - including orchestra lights. In the darkness the Israelites are heard singing praise to the Lord.

CHORUS:
Lord of all, we praise and thank you
For the life of Moses.
May he work with you in heaven
Where his soul reposes.
Grant that we may not forget
All the things he taught us,
Living in the Promised Land
Where his faith has brought us.

A few seconds silence, then a spotlight reveals Joshua sitting down right, writing in Moses' book.

JOSHUA:
There has never been another prophet like Moses, who spoke with the Lord face to face. Remember the miracles he performed; remember how he delivered his people out of Egypt. (Pause) The Israelites mourned his death for thirty days. Then Joshua was filled with the spirit of the Lord, and led his people onwards to the Promised Land.

He closes the book and stands up; full lights come up on the other people. He hands the book to Eleazar.

SONG:
I'M ON MY WAY

CHORUS:
No more wandering in the wilderness,
No more going astray,
No more sorrowing, no more loneliness,
Now that I'm on my way.

JOSHUA:
I'm on my way; I'm on my way,
And I'll be there as soon as I can.
You'll hear me pray, both night and day;
I'm on my way to the Promised Land.
And if you think it's the place for you,
Let me take you by the hand.
This is the day, and come what may,
I'm on my way to the Promised Land.

ALL:
No time to choose; no time to lose;
Put on your shoes and shoulder your load.
Just sing the song, and come along;
It won't be long till we're on the road
And though the road may be rough and steep,
There is someone close at hand.
You can depend on such a friend
Until you end in the Promised Land.

Allelujah

No more wandering

I'm on my way etc.

During the singing they have packed their belongings and formed up. As the final fanfare is sounding, Joshua leads them off to the Promised Land.

END
Moses (preliminaries) - Page 4

