《Explanatory Notes on Genesis(Vol.1)》(John Wesley)
Commentator

John Wesley was a Church of England cleric and Christian theologian. Wesley is largely credited, along with his brother Charles Wesley, as founding the Methodist movement which began when he took to open-air preaching in a similar manner to George Whitefield. In contrast to George Whitefield's Calvinism, Wesley embraced the Arminian doctrines that were dominant in the 18th-century Church of England. Methodism in both forms was a highly successful evangelical movement in the United Kingdom, which encouraged people to experience Jesus Christ personally.

Wesley's writing and preachings provided the seeds for both the modern Methodist movement and the Holiness movement, which encompass numerous denominations across the world. In addition, he refined Arminianism with a strong evangelical emphasis on the Reformed doctrine of justification by faith.

Wesley was a logical thinker and expressed himself clearly, concisely and forcefully in writing. His written sermons are characterised by spiritual earnestness and simplicity. They are doctrinal but not dogmatic. His Notes on the New Testament (1755) are enlightening. Both the Sermons (about 140) and the Notes are doctrinal standards. Wesley was a fluent, powerful and effective preacher. He usually preached spontaneously and briefly, though occasionally at great length.

Genesis 1 
Verse 1

[1] In the beginning God created the heaven and the earth.

Observe here. 1. The effect produced, The heaven and the earth - That is, the world, including the whole frame and furniture of the universe. But 'tis only the visible part of the creation that Moses designs to give an account of. Yet even in this there are secrets which cannot be fathomed, nor accounted for. But from what we see of heaven and earth, we may infer the eternal power and godhead of the great Creator. And let our make and place, as men, mind us of our duty, as Christians, which is always to keep heaven in our eye, and the earth under our feet. Observe 2. The author and cause of this great work, God. The Hebrew word is Elohim; which (1.) seems to mean The Covenant God, being derived from a word that signifies to swear. (2.) The plurality of persons in the Godhead, Father, Son, and Holy Ghost. The plural name of God in Hebrew, which speaks of him as many, tho' he be but one, was to the Gentiles perhaps a favour of death unto death, hardening them in their idolatry; but it is to us a favour of life unto life, confirming our faith in the doctrine of the Trinity, which, tho' but darkly intimated in the Old Testament, is clearly revealed in the New. Observe 3. The manner how this work was effected; God created, that is, made it out of nothing. There was not any pre-existent matter out of which the world was produced. The fish and fowl were indeed produced out of the waters, and the beasts and man out of the earth; but that earth and those waters were made out of nothing. Observe 4. When this work was produced; In the beginning - That is, in the beginning of time. Time began with the production of those beings that are measured by time. Before the beginning of time there was none but that Infinite Being that inhabits eternity. Should we ask why God made the world no sooner, we should but darken counsel by words without knowledge; for how could there be sooner or later in eternity?

Verse 2

[image: image1.png]


[image: image2.png]


[2] And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.

Where we have an account of the first matter, and the first Mover. 1. A chaos was the first matter. 'Tis here called the earth, (tho' the earth, properly taken, was not made 'till the third day, Genesis 1:10) because it did most resemble that which was afterwards called earth, a heavy unwieldy mass. 'Tis also called the deep, both for its vastness, and because the waters which were afterwards separated from the earth were now mixed with it. This mighty bulk of matter was it, out of which all bodies were afterwards produced. The Creator could have made his work perfect at first, but by this gradual proceeding he would shew what is ordinarily the method of his providence, and grace. This chaos, was without form and void. Tohu and Bohu, confusion and emptiness, so those words are rendered, Isaiah 34:11. 'Twas shapeless, 'twas useless, 'twas without inhabitants, without ornaments; the shadow or rough draught of things to come. To those who have their hearts in heaven, this lower world, in comparison of the upper, still appears to be confusion and emptiness. And darkness was upon the face of the deep-God did not create this darkness, (as he is said to create the darkness of affliction, Isaiah 45:7.) for it was only the want of light. 2. The Spirit of God was the first Mover; He moved upon the face of the waters - He moved upon the face of the deep, as the hen gathereth her chicken under her wings, and hovers over them, to warm and cherish them, Matthew 23:37 as the eagle stirs up her nest, and fluttereth over her young, ('tis the same word that is here used) Deuteronomy 32:11.

Verses 3-5

[3] And God said, Let there be light: and there was light. [4] And God saw the light, that it was good: and God divided the light from the darkness. [5] And God called the light Day, and the darkness he called Night. And the evening and the morning were the first day.

We have here a farther account of the first day's work. In which observe, 1. That the first of all visible beings which God created was light, the great beauty and blessing of the universe: like the first-born, it doth, of all visible beings, most resemble its great parent in purity and power, brightness and beneficence. 2. That the light was made by the word of God's power; He said, Let there be light - He willed it, and it was done; there was light - Such a copy as exactly answered the original idea in the eternal mind. 3. That the light which God willed, he approved of.

God saw the light, that it was good — 'Twas exactly as he designed it; and it was fit to answer the end for which he designed it. 4. That God divided the light from the darkness - So put them asunder as they could never be joined together: and yet he divided time between them, the day for light, and the night for darkness, in a constant succession. Tho' the darkness was now scattered by the light, yet it has its place, because it has its use; for as the light of the morning befriends the business of the day, so the shadows of the evening befriend the repose of the night. God has thus divided between light and darkness, because he would daily mind us that this is a world of mixtures and changes. In heaven there is perpetual light, and no darkness; in hell utter darkness, and no light: but in this world they are counter-changed, and we pass daily from one to another; that we may learn to expect the like vicissitudes in the providence of God. 5. That God divided them from each other by distinguishing names. He called the light Day, and the darkness he called night - He gave them names as Lord of both. He is the Lord of time, and will be so 'till day and night shall come to an end, and the stream of time be swallowed up in the ocean of eternity. 6. That this was the first day's work, The evening and the morning were the first day - The darkness of the evening was before the light of the morning, that it might set it off, and make it shine the brighter.

Verses 6-8

[6] And God said, Let there be a firmament in the midst of the waters, and let it divide the waters from the waters. [7] And God made the firmament, and divided the waters which were under the firmament from the waters which were above the firmament: and it was so. [8] And God called the firmament Heaven. And the evening and the morning were the second day.

We have here an account of the second day's work, the creation of the firmament. In which observe, 1. The command of God; Let there be a firmament - An expansion; so the Hebrew word signifies, like a sheet spread, or a curtain drawn out. This includes all that is visible above the earth, between it and the third heavens, the air, its higher, middle, and lower region, the celestial globe, and all the orbs of light above; it reaches as high as the place where the stars are fixed, for that is called here the firmament of heaven, Genesis 1:14,15, and as low as the place where the birds fly for that also is called the firmament of heaven, Genesis 1:20. 2. The creation of it: and God made the firmament. 3. The design of it; to divide the waters from the waters-That is, to distinguish between the waters that are wrapt up in the clouds, and those that cover the sea; the waters in the air, and those in the earth. 4. The naming it; He called the firmament Heaven - 'Tis the visible heaven, the pavement of the holy city. The height of the heavens should mind us of God's supremacy, and the infinite distance that is between us and him; the brightness of the heavens, and their purity, should mind us of his majesty, and perfect holiness; the vastness of the heavens, and their encompassing the earth, and influence upon it, should mind us of his immensity and universal providence.

Verses 9-13

[image: image3.png]


[image: image4.png]


[9] And God said, Let the waters under the heaven be gathered together unto one place, and let the dry land appear: and it was so. [10] And God called the dry land Earth; and the gathering together of the waters called he Seas: and God saw that it was good. [11] And God said, Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so. [12] And the earth brought forth grass, and herb yielding seed after his kind, and the tree yielding fruit, whose seed was in itself, after his kind: and God saw that it was good. [13] And the evening and the morning were the third day.

The third day's work is related in these verses; the forming the sea and the dry land, and making the earth fruitful. Hitherto the power of the Creator had been employed about the upper part of the visible world; now he descends to this lower world, designed for the children of men, both for their habitation, and their maintenance. And here we have an account of the fitting of it for both; the building of their house, and the spreading of their table. Observe, 1. How the earth was prepared to be a habitation for man by the gathering of the waters together, and making the dry land appear. Thus, instead of that confusion which was, when earth and water were mixed in one great mass; now there is order, by such a separation as rendered them both useful. (1.) The waters which covered the earth were ordered to retire, and to gather into one place, viz. those hollows which were fitted for their reception. The waters thus lodged in their proper place, he called Seas; for though they are many, in distant regions, yet either above ground or under ground, they have communication with each other, and so they are one, and the common receptacle of waters, into which all the rivers run. (2.) The dry land was made to appear, and emerge out of the waters, and was called Earth. Observe, 2. How the earth was furnished for the support of man, Genesis 1:11,12. Present provision was made, by the immediate products of the earth, which, in obedience to God's command, was no sooner made but it became fruitful. Provision was likewise made for time to come, by the perpetuating of the several species of vegetables, every one having its seed in itself after its kind, that during the continuance of man upon the earth, food might be fetched out of the earth, for his use and benefit.

Verses 14-19

[14] And God said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years: [15] And let them be for lights in the firmament of the heaven to give light upon the earth: and it was so. [16] And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also. [17] And God set them in the firmament of the heaven to give light upon the earth, [18] And to rule over the day and over the night, and to divide the light from the darkness: and God saw that it was good. [19] And the evening and the morning were the fourth day.

This is the history of the fourth day's work, the creating the sun, moon and stars. Of this we have an account, 1. In general, verse 14, 15. where we have, (1.) The command given concerning them.

Let there be lights in the firmament of heaven — God had said, Genesis 1:3 Let there be light, and there was light; but that was, as it were, a chaos of light, scattered and confused; now it was collected and made into several luminaries, and so rendered both more glorious and more serviceable. (2.) The use they were intended to be of to this earth. [1.] They must be for the distinction of times, of day and night, summer and winter. [2.] They must be for the direction of actions: they are for signs of the change of weather, that the husbandman may order his affairs with discretion. They do also give light upon the earth - That we may walk John 11:9 and work John 9:4 according as the duty of every day requires. The lights of heaven do not shine for themselves, nor for the world of spirits above, they need them not; but they shine for us, and for our pleasure and advantage. Lord, what is man that he should be thus regarded, Psalms 8:3,4. 2. In particular, Genesis 1:16,17,18, The lights of heaven are the sun, moon and stars, and these all are the work of God's hands. (1.) The sun is the greatest light of all, and the most glorious and useful of all the lamps of heaven; a noble instance of the Creator's wisdom, power and goodness, and an invaluable blessing to the creatures of this lower world. (2.) The moon is a lesser light, and yet is here reckoned one of the greater lights, because, though in regard of its magnitude, it is inferior to many of the stars, yet in respect of its usefulness to the earth, it is more excellent than they. (3.) He made the stars also - Which are here spoken of only in general; for the scriptures were written not to gratify our curiosity, but to lead us to God. Now, these lights are said to rule, Genesis 1:16,18; not that they have a supreme dominion as God has, but they are rulers under him. Here the lesser light, the moon, is said to rule the night; but Psalms 136:9 the stars are mentioned as sharers in that government, the moon and stars to rule by night. No more is meant, but that they give light, Jeremiah 31:35. The best and most honourable way of ruling is, by giving light, and doing good.

Verses 20-23

[20] And God said, Let the waters bring forth abundantly the moving creature that hath life, and fowl that may fly above the earth in the open firmament of heaven. [21] And God created great whales, and every living creature that moveth, which the waters brought forth abundantly, after their kind, and every winged fowl after his kind: and God saw that it was good. [22] And God blessed them, saying, Be fruitful, and multiply, and fill the waters in the seas, and let fowl multiply in the earth. [23] And the evening and the morning were the fifth day.

Each day hitherto hath produced very excellent beings, but we do not read of the creation of any living creature till the fifth day. The work of creation not only proceeded gradually from one thing to another, but advanced gradually from that which was less excellent, to that which was more so. 'Twas on the fifth day that the fish and fowl were created, and both out of the waters. Observe, 1. The making of the fish and fowl at first. Genesis 1:20,21 God commanded them to be produced, he said, Let the waters bring forth abundantly - The fish in the waters, and the fowl out of them. This command he himself executed, God created great whales, etc.-Insects which are as various as any species of animals, and their structure as curious, were part of this day's work, some of them being allied to the fish, and others to the fowl. Notice is here taken of the various species of fish and fowl, each after their kind; and of the great numbers of both that were produced, for the waters brought forth abundantly; and in particular of great whales the largest of fishes, whose bulk and strength, are remarkable proofs of the power and greatness of the Creator. Observe, 2, The blessing of them in order to their continuance. Life is a wasting thing, its strength is not the strength of stones; therefore the wise Creator not only made the individuals, but provided for the propagating of the several species, Genesis 1:22.

God blessed them, saying, Be fruitful, and multiply — Fruitfullness is the effect of God's blessing, and must be ascribed to it; the multiplying of the fish and fowl from year to year, is still the fruit of this blessing here.

Verses 24-25

[24] And God said, Let the earth bring forth the living creature after his kind, cattle, and creeping thing, and beast of the earth after his kind: and it was so. [25] And God made the beast of the earth after his kind, and cattle after their kind, and every thing that creepeth upon the earth after his kind: and God saw that it was good.

We have here the first part of the sixth day's work. The sea was the day before replenished with fish, and the air with fowl; and this day are made the beasts of the earth, cattle, and the creeping things that pertain to the earth. Here, as before, (1.) The Lord gave the word: he said, Let The earth bring forth - Let these creatures come into being upon the earth, and out of it, in their respective kinds. 2. He also did the work; he made them all after their kind - Not only of divers shapes, but of divers natures, manners, food, and fashions: In all which appears the manifold wisdom of the Creator.

Verses 26-28

[26] And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. [27] So God created man in his own image, in the image of God created he him; male and female created he them. [28] And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth.

We have here the second part of the sixth day's work, the creation of man, which we are in a special manner concerned to take notice of. Observe, 1. That man was made last of all the creatures, which was both an honour and a favour to him: an honour, for the creation was to advance from that which was less perfect, to that which was more so and a favour, for it was not fit he should be lodged in the palace designed for him, till it was completely fitted and furnished for his reception. Man, as soon as he was made, had the whole visible creation before him, both to contemplate, and to take the comfort of. 2. That man's creation was a mere signal act of divine wisdom and power, than that of the other creatures. The narrative of it is introduced with solemnity, and a manifest distinction from the rest. Hitherto it had been said, Let there be light, and Let there be a firmament: but now the word of command is turned into a word of consultation, Let us make man - For whose sake the rest of the creatures were made. Man was to be a creature different from all that had been hitherto made. Flesh and spirit, heaven and earth must be put together in him, and he must be allied to both worlds. And therefore God himself not only undertakes to make, but is pleased so to express himself, as if he called a council to consider of the making of him; Let us make man - The three persons of the Trinity, Father, Son, and Holy Ghost, consult about it, and concur in it; because man, when he was made, was to be dedicated and devoted to Father, Son, and Holy Ghost. 3. That man was made in God's image, and after his likeness; two words to express the same thing. God's image upon man, consists, 1. In his nature, not that of his body, for God has not a body, but that of his soul. The soul is a spirit, an intelligent, immortal spirit, an active spirit, herein resembling God, the Father of spirits, and the soul of the world. 2. In his place and authority. Let us make man in our image, and let him have dominion. As he has the government of the inferior creatures, he is as it were God's representative on earth. Yet his government of himself by the freedom of his will, has in it more of God's image, than his government of the creatures. 3. And chiefly in his purity and rectitude. God's image upon man consists in knowledge, righteousness, and true holiness, Ephesians 4:24; Colossians 3:10. He was upright, Ecclesiastes 7:29. He had an habitual conformity of all his natural powers to the whole will of God. His understanding saw divine things clearly, and there were no errors in his knowledge: his will complied readily and universally with the will of God; without reluctancy: his affections were all regular, and he had no inordinate appetites or passions: his thoughts were easily fixed to the best subjects, and there was no vanity or ungovernableness in them. And all the inferior powers were subject to the dictates of the superior. Thus holy, thus happy, were our first parents, in having the image of God upon them. But how art thou fallen, O son of the morning? How is this image of God upon man defaced! How small are the remains of it, and how great the ruins of it! The Lord renew it upon our souls by his sanctifying grace! 4. That man was made male and female, and blessed with fruitfulness. He created him male and female, Adam and Eve: Adam first out of earth, and Eve out of his side. God made but one male and one female, that all the nations of men might know themselves to be made of one blood, descendants, from one common stock, and might thereby be induced to love one another. God having made them capable of transmitting the nature they had received, said to them, Be fruitful, and multiply, and replenish the earth - Here he gave them, 1. A large inheritance; replenish the earth, in which God has set man to be the servant of his providence, in the government of the inferior creatures, and as it were the intelligence of this orb; to be likewise the collector of his praises in this lower world, and lastly, to be a probationer for a better state. 2. A numerous lasting family to enjoy this inheritance; pronouncing a blessing upon them, in the virtue of which, their posterity should extend to the utmost corners of the earth, and continue to the utmost period of time. 5. That God gave to man a dominion over the inferior creatures, over fish of the sea, and over the fowl of the air - Though man provides for neither, he has power over both, much more over every living thing that moveth upon the earth - God designed hereby to put an honour upon man, that he might find himself the more strongly obliged to bring honour to his Maker.

Verses 29-30

[29] And God said, Behold, I have given you every herb bearing seed, which is upon the face of all the earth, and every tree, in the which is the fruit of a tree yielding seed; to you it shall be for meat. [30] And to every beast of the earth, and to every fowl of the air, and to every thing that creepeth upon the earth, wherein there is life, I have given every green herb for meat: and it was so.

We have here the third part of the sixth day's work, which was not any new creation, but a gracious provision of food for all flesh, Psalms 136:25.-Here is, 1. Food provided for man, Genesis 1:29. herbs and fruits must be his meat, including corn, and all the products of the earth. And before the earth was deluged, much more before it was cursed for man's sake, its fruits no doubt, were more pleasing to the taste, and more strengthening and nourishing to the body. 2. Food provided for the beasts, Genesis 1:30. Doth God take care of oxen? Yes, certainly, he provides food convenient for them; and not for oxen only that were used in his sacrifices, and man's service, but even the young lions and the young ravens are the care of his providence, they ask and have their meat from God.

Verse 31

[31] And God saw every thing that he had made, and, behold, it was very good. And the evening and the morning were the sixth day.

We have here the approbation and conclusion of the whole work of creation. Observe, 1. The review God took of his work, he saw every thing that he had made - So he doth still; all the works of his hands are under his eye; he that made all sees all. 2. The complacency God took in his work. When we come to review our works we find to our shame, that much has been very bad; but when God reviewed his, all was very good. 1. It was good. Good, for it is all agreeable to the mind of the creator. Good, for it answers the end of its creation. Good, for it is serviceable to man, whom God had appointed lord of the visible creation. Good, for it is all for God's glory; there is that in the whole visible creation which is a demonstration of God's being and perfections, and which tends to beget in the soul of man a religious regard to him. 2. It was very good - Of each day's work (except the second) it was said that it was good, but now it is very good. For, 1. Now man was made, who was the chief of the ways of God, the visible image of the Creator's glory, 2. Now All was made, every part was good, but all together very good. The glory and goodness, the beauty and harmony of God's works both of providence and grace, as this of creation, will best appear when they are perfected. 3. The time when this work was concluded.

The evening and the morning were the sixth day — So that in six days God made the world. We are not to think but that God could have made the world in an instant: but he did it in six days, that he might shew himself a free agent, doing his own work, both in his own way, and in his own time; that his wisdom, power and goodness, might appear to us, and be meditated upon by us, the more distinctly; and that he might set us an example of working six days, and resting the seventh. And now as God reviewed his work, let us review our meditations upon it; let us stir up ourselves, and all that is within us, to worship him that made the, heaven, earth, and sea, and the fountains of waters. All his works in all places of his dominion bless him, and therefore bless thou the Lord, O my soul.

Genesis 2

Verses 1-3

[1] Thus the heavens and the earth were finished, and all the host of them. [2] And on the seventh day God ended his work which he had made; and he rested on the seventh day from all his work which he had made. [3] And God blessed the seventh day, and sanctified it: because that in it he had rested from all his work which God created and made.

We have here, (1.) The settlement of the kingdom of nature, in God's resting from the work of creation, Genesis 2:1,2. Where observe, 1. That the creatures made both in heaven and earth, are the hosts or armies of them, which speaks them numerous, but marshalled, disciplined, and under command. God useth them as his hosts for the defence of his people, and the destruction of his enemies. 2. That the heavens and the earth are finished pieces, and so are all the creatures in them. So perfect is God's work that nothing can be added to it or taken from it, Ecclesiastes 3:14. 3. That after the end of the first six days, God ceased from all work of creation. He hath so ended his work, as that though in his providence he worketh hitherto, John 5:17. preserving and governing all the creatures, yet he doth not make any new species of creatures. 4. That the eternal God, tho' infinitely happy in himself, yet took a satisfaction in the work of his own hands. He did not rest as one weary, but as one well-pleased with the instances of his own goodness. (2.) The commencement of the kingdom of grace, in the sanctification of the sabbath day, Genesis 2:3. He rested on that day, and took a complacency in his creatures, and then sanctified it, and appointed us on that day to rest and take a complacency in the Creator; and his rest is in the fourth commandment made a reason for ours after six days labour. Observe, 1. That the solemn observation of one day in seven as a day of holy rest, and holy work, is the indispensible duty of all those to whom God has revealed his holy sabbaths. 2. That sabbaths are as ancient as the world. 3. That the sabbath of the Lord is truly honourable, and we have reason to honour it; honour it for the sake of its antiquity, its great author, and the sanctification of the first sabbath by the holy God himself, and in obedience to him, by our first parents in innocency.

Verses 4-7

[image: image5.png]


[image: image6.png]


[4] These are the generations of the heavens and of the earth when they were created, in the day that the LORD God made the earth and the heavens, [5] And every plant of the field before it was in the earth, and every herb of the field before it grew: for the LORD God had not caused it to rain upon the earth, and there was not a man to till the ground. [6] But there went up a mist from the earth, and watered the whole face of the ground. [7] And the LORD God formed man of the dust of the ground, and breathed into his nostrils the breath of life; and man became a living soul.

In these verses, 1. Here is a name given to the Creator, which we have not yet met with, Jehovah. The LORD in capital letters, is constantly used in our English translation, for Jehovah. This is that great and incommunicable name of God, which speaks his having his being of himself, and his giving being to all things. It properly means, He that was, and that is, and that is to come. 2. Further notice taken of the production of plants and herbs, because they were made to be food for man. 3. A more particular account of the creation of man, Genesis 2:7. Man is a little world, consisting of heaven and earth, soul and body. Here we have all account of the original of both, and the putting of both together: The Lord God, the great fountain of being and power, formed man. Of the other creatures it is said, they were created and made; but of man, that he was formed, which notes a gradual process in the work with great accuracy and exactness. To express the creation of this new thing, he takes a new word: a word (some think) borrowed from the potter's forming his vessel upon the wheel. The body of man is curiously wrought. And the soul takes its rise from the breath of heaven. It came immediately from God; he gave it to be put into the body, Ecclesiastes 12:7 as afterwards he gave the tables of stone of his own writing to be put into the ark. 'Tis by it that man is a living soul, that is, a living man. The body would be a worthless, useless carcase, if the soul did not animate it.

Verses 8-15

[8] And the LORD God planted a garden eastward in Eden; and there he put the man whom he had formed. [9] And out of the ground made the LORD God to grow every tree that is pleasant to the sight, and good for food; the tree of life also in the midst of the garden, and the tree of knowledge of good and evil. [10] And a river went out of Eden to water the garden; and from thence it was parted, and became into four heads. [11] The name of the first is Pison: that is it which compasseth the whole land of Havilah, where there is gold; [12] And the gold of that land is good: there is bdellium and the onyx stone. [13] And the name of the second river is Gihon: the same is it that compasseth the whole land of Ethiopia. [14] And the name of the third river is Hiddekel: that is it which goeth toward the east of Assyria. And the fourth river is Euphrates. [15] And the LORD God took the man, and put him into the garden of Eden to dress it and to keep it.

Man consisting of body and soul, a body made out of the earth, and a rational immortal soul, we have in these verses the provision that was made for the happiness of both. That part of man, which is allied to the world of sense, was made happy, for he was put in the paradise of God; that part which is allied to the world of spirits was well provided for, for he was taken into covenant with God. Here we have, 1. A description of the garden of Eden, which was intended for the palace of this prince. The inspired penman in this history writing for the Jews first, and calculating his narratives from the infant state of the church, describes things by their outward sensible appearances, and leaves us, by farther discoveries of the divine light, to be led into the understanding of the mysteries couched under them. Therefore he doth not so much insist upon the happiness of Adam's mind, as upon that of his outward estate. The Mosaic history, as well as the Mosaic law, has rather the patterns of heavenly things, than the heavenly things themselves, Hebrews 9:23. Observe, (1.) The place appointed for Adam's residence was a garden; not an ivory house. As clothes came in with sin, so did houses. The heaven was the roof of Adam's house, and never was any roof so curiously cieled and painted: the earth was his floor, and never was any floor so richly inlaid: the shadow of the trees was his retirement, and never were any rooms so finely hung: Solomon's in all their glory were not arrayed like them. (2.) The contrivance and furniture of this garden was the immediate work of God's wisdom and power. The Lord God planted this garden, that is, he had planted it, upon the third day when the fruits of the earth were made. We may well suppose it to be the most accomplished place that ever the sun saw, when the All - sufficient God himself designed it to be the present happiness of his beloved creature. (3.) The situation of this garden was extremely sweet; it was in Eden, which signifies delight and pleasure. The place is here particularly pointed out by such marks and bounds as were sufficient when Moses wrote, to specify the place to those who knew that country; but now it seems the curious cannot satisfy themselves concerning it. Let it be our care to make sure a place in the heavenly paradise, and then we need not perplex ourselves with a search after the place of the earthly paradise. (4.) The trees wherewith this garden was planted. [1.] It had all the best and choicest trees in common with the rest of the ground. It was beautified with every tree that was pleasant to the sight - It was enriched with every tree that yielded fruit grateful to the taste, and useful to the body. But, [2.] It had two extraordinary trees peculiar to itself, on earth there were not their like. 1. There was the tree of life in the midst of the garden - Which was not so much a natural means to preserve or prolong life; but was chiefly intended to be a sign to Adam, assuring him of the continuance of life and happiness upon condition of his perseverance in innocency and obedience. 2. There was the tree of the knowledge of good and evil - So called, not because it had any virtue to beget useful knowledge, but because there was an express revelation of the will of God concerning this tree, so that by it he might know good and evil. What is good? It is good not to eat of this tree: what is evil? To eat of this tree. The distinction between all other moral good and evil was written in the heart of man; but this, which resulted from a positive law, was written upon this tree. And in the event it proved to give Adam an experimental knowledge of good by the loss of it, and of evil by the sense of it. (5.) The rivers wherewith this garden was watered, Genesis 2:10-14. These four rivers, (or one river branched into four streams) contributed much both to the pleasantness and the fruitfulness of this garden. Hiddekel and Euphrates are rivers of Babylon. Havilah had gold and spices and precious stones; but Eden had that which was infinitely better, the tree of life, and communion with God. 2. The command which God gave to man in innocency, and the covenant he than took him into. Hither we have seen God; man's powerful Creator, and his bountiful benefactor; now he appears as his ruler and lawgiver.

Verses 16-17

[16] And the LORD God commanded the man, saying, Of every tree of the garden thou mayest freely eat: [17] But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die.

Thou shall die — That is, thou shalt lose all the happiness thou hast either in possession or prospect; and thou shalt become liable to death, and all the miseries that preface and attend it. This was threatened as the immediate consequence of sin.

In the day thou eatest, thou shalt die — Not only thou shalt become mortal, but spiritual death and the forerunners of temporal death shall immediately seize thee.

Verses 18-20

[image: image7.png]


[image: image8.png]


[18] And the LORD God said, It is not good that the man should be alone; I will make him an help meet for him. [19] And out of the ground the LORD God formed every beast of the field, and every fowl of the air; and brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof. [20] And Adam gave names to all cattle, and to the fowl of the air, and to every beast of the field; but for Adam there was not found an help meet for him.

It is not good that man — This man, should be alone - Though there was an upper world of angels, and a lower world of brutes, yet there being none of the same rank of beings with himself, he might be truly said to be alone. And every beast of the field, and every fowl of the air God brought to Adam-Either by the ministry of angels, or by a special instinct that he might name them, and so might give a proof of his knowledge, the names he gave them being expressive of their inmost natures.

Verses 21-22

[21] And the LORD God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof; [22] And the rib, which the LORD God had taken from man, made he a woman, and brought her unto the man.

This was done upon the sixth day, as was also the placing of Adam in paradise, though it be here mentioned after an account of the seventh day's rest: but what was said in general, Genesis 1:27, that God made man male and female is more distinctly related here, God caused the sleep to fall on Adam, and made it a deep sleep, that so the opening of his side might be no grievance to him: while he knows no sin, God will take care he shall feel no pain.

Verse 23

[23] And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man.

And Adam said, this is now bone of my bones — Probably it was revealed to Adam in a vision, when he was asleep, that this lovely creature, now presented to him, was a piece of himself and was to be his companion, and the wife of his covenant - In token of his acceptance of her, he gave her a name, not peculiar to her, but common to her sex; she shall be called woman, Isha, a She-man, differing from man in sex only, not in nature; made of man, and joined to man.

Verse 24

[24] Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh.

The sabbath and marriage were two ordinances instituted in innocency, the former for the preservation of the church, the latter for the preservation of mankind. It appears by Matthew 19:4,5, that it was God himself who said here, a man must leave all his relations to cleave to his wife; but whether he spake it by Moses or by Adam who spake, Genesis 2:23 is uncertain: It should seem they are the words of Adam in God's name, laying down this law to all his posterity. The virtue of a divine ordinance, and the bonds of it, are stronger even than those of nature. See how necessary it is that children should take their parents consent with them in their marriage; and how unjust they are to their parents, as well as undutiful, if they marry without it; for they rob them of their right to them, and interest in them, and alienate it to another fraudulently and unnaturally.

Verse 25

[25] And they were both naked, the man and his wife, and were not ashamed.

They were both naked, they needed no cloaths for defence against cold or heat, for neither could be injurious to them: they needed none for ornament. Solomon in all his glory was not arrayed like one of these. Nay, they needed none for decency, they were naked, and had no reason to be ashamed. They knew not what shame was, so the Chaldee reads it. Blushing is now the colour of virtue, but it was not the colour of innocency.

Genesis 3

Verses 1-5

[1] Now the serpent was more subtil than any beast of the field which the LORD God had made. And he said unto the woman, Yea, hath God said, Ye shall not eat of every tree of the garden? [2] And the woman said unto the serpent, We may eat of the fruit of the trees of the garden: [3] But of the fruit of the tree which is in the midst of the garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die. [4] And the serpent said unto the woman, Ye shall not surely die: [5] For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil.

We have here an account of the temptation wherewith Satan assaulted our first parents, and which proved fatal to them. And here observe, (1.) The tempter, the devil in the shape of a serpent. Multitudes of them fell; but this that attacked our first parents, was surely the prince of the devils. Whether it was only the appearance of a serpent, or a real serpent, acted and possessed by the devil, is not certain. The devil chose to act his part in a serpent, because it is a subtle creature. It is not improbable, that reason and speech were then the known properties of the serpent. And therefore Eve was not surprised at his reasoning and speaking, which otherwise she must have been. (2.) That which the devil aimed at, was to persuade Eve to eat forbidden fruit; and to do this, he took the same method that he doth still. 1. He questions whether it were a sin or no, Genesis 3:1,2. He denies that there was any danger in it, Genesis 3:4. 3. He suggests much advantage by it, Genesis 3:5. And these are his common topics. As to the advantage, he suits the temptation to the pure state they were now in, proposing to them not any carnal pleasure, but intellectual delights. 1.

Your eyes shall be opened — You shall have much more of the power and pleasure of contemplation than now you have; you shall fetch a larger compass in your intellectual views, and see farther into things than now you do. 2.

You shall be as gods — As Elohim, mighty gods, not only omniscient but omnipotent too: 3. You shall know good and evil - That is, everything that is desirable to be known. To support this part of the temptation, he abuseth the name given to this tree. 'Twas intended to teach the practical knowledge of good and evil, that is, of duty and disobedience, and it would prove the experimental knowledge of good and evil, that is, of happiness and misery. But he perverts the sense of it, and wrests it to their destruction, as if this tree would give them a speculative notional knowledge of the natures, kinds, and originals of good and evil. And, 4. All this presently, In the day you eat thereof - You will find a sudden and immediate change for the better.

Verses 6-8

[image: image9.png]


[image: image10.png]


[6] And when the woman saw that the tree was good for food, and that it was pleasant to the eyes, and a tree to be desired to make one wise, she took of the fruit thereof, and did eat, and gave also unto her husband with her; and he did eat. [7] And the eyes of them both were opened, and they knew that they were naked; and they sewed fig leaves together, and made themselves aprons. [8] And they heard the voice of the LORD God walking in the garden in the cool of the day: and Adam and his wife hid themselves from the presence of the LORD God amongst the trees of the garden.

Here we see what Eve's parley with the tempter ended in: Satan at length gains his point. God tried the obedience of our first parents by forbidding them the tree of knowledge, and Satan doth as it were join issue with God, and in that very thing undertakes to seduce them into a transgression; and here we find how he prevailed, God permitting it for wise and holy ends. (1.) We have here the inducements that moved them to transgress. The woman being deceived, was ring-leader in the transgression, 1 Timothy 2:14 1. She saw that the tree was - It was said of all the rest of the fruit trees wherewith the garden of Eden was planted, that they were pleasant to the sight, and good for food. 2. She imagined a greater benefit by this tree than by any of the rest, that it was a tree not only not to be dreaded, but to be desired to make one wise, and therein excelling all the rest of the trees. This she saw, that is, she perceived and understood it by what the devil had said to her.

She gave also to her husband with her — 'Tis likely he was not with her when she was tempted; surely if he had, he would have interposed to prevent the sin; but he came to her when she had eaten, and was prevailed with by her to eat likewise. She gave it to him; persuading him with the same arguements that the serpent had used with her; adding this to the rest, that she herself had eaten of it, and found it so far from being deadly that it was extremely pleasant and grateful.

And he did eat — This implied the unbelief of God's word, and confidence in the devil's; discontent with his present state, and an ambition of the honour which comes not from God. He would be both his own carver, and his own master, would have what he pleased, and do what he pleased; his sin was in one word disobedience, Romans 5:19, disobedience to a plain, easy and express command, which he knew to be a command of trial. He sins against light and love, the clearest light and the dearest love that ever sinner sinned against. But the greatest aggravation of his sin was, that he involved all his posterity in sin and ruin by it. He could not but know that he stood as a public person, and that his disobedience would be fatal to all his seed; and if so, it was certainly both the greatest treachery and the greatest cruelty that ever was. Shame and fear seized the criminals, these came into the world along with sin, and still attend it.

The Eyes of them both were opened — The eyes of their consciences; their hearts smote them for what they had done Now, when it was too late, they saw the happiness they were fallen from, and the misery they were fallen into. They saw God provoked, his favour forfeited, his image lost; they felt a disorder in their own spirits, which they had never before been conscious of; they saw a law in their members warring against the law of their minds, and captivating them both to sin and wrath; they saw that they were naked, that is, that they were stripped, deprived of all the honours and joys of their paradise state, and exposed to all the miseries that might justly be expected from an angry God; laid open to the contempt and reproach of heaven and earth, and their own consciences. And they sewed or platted fig leaves together, and, to cover, at least, part of their shame one from another, made themselves aprons. See here what is commonly the folly of those that have sinned: they are more solicitous to save their credit before men, than to obtain their pardon from God. And they heard the voice of the Lord God walking in the garden in the cool of the day - Tis supposed he came in a human shape; in no other similitude than that wherein they had seen him when he put them into paradise; for he came to convince and humble them, not to amaze and terrify them. He came not immediately from heaven in their view as afterwards on mount Sinai, but he came in the garden, as one that was still willing to be familiar with them. He came walking, not riding upon the wings of the wind, but walking deliberately, as one slow to anger. He came in the cool of the day, not in the night, when all fears are doubly fearful; nor did he come suddenly upon them, but they heard his voice at some distance, giving them notice of his coming; and probably it was a still small voice, like that in which he came to enquire after Elijah. And they hid themselves from the presence of the Lord God - A sad change! Before they had sinned, if they heard the voice of the Lord God coming towards them, they would have run to meet him, but now God was become a terror to them, and then no marvel they were become a terror to themselves.

Verse 9

[9] And the LORD God called unto Adam, and said unto him, Where art thou?

Where art thou? — This enquiry after Adam may be looked upon as a gracious pursuit in order to his recovery. If God had not called to him to reduce him, his condition had been as desperate as that of fallen angels.

Verse 10

[10] And he said, I heard thy voice in the garden, and I was afraid, because I was naked; and I hid myself.

I heard thy voice in the garden: and I was afraid — Adam was afraid because he was naked; not only unarmed, and therefore afraid to contend with God, but unclothed and therefore afraid so much as to appear before him.

Verse 11

[image: image11.png]


[image: image12.png]


[11] And he said, Who told thee that thou wast naked? Hast thou eaten of the tree, whereof I commanded thee that thou shouldest not eat?

Who told thee that thou wast naked? — That is, how camest thou to be sensible of thy nakedness as thy shame? Hast thou eaten of the tree? - Tho' God knows all our sins, yet he will know them from us, and requires from us an ingenuous confession of them, not that he may be informed, but that we may be humbled. Whereof I commanded thee not to eat of it, I thy maker, I thy master, I thy benefactor, I commanded thee to the contrary. Sin appears most plain and most sinful in the glass of the commandment.

Verse 13

[13] And the LORD God said unto the woman, What is this that thou hast done? And the woman said, The serpent beguiled me, and I did eat.

What is this that thou hast done? — Wilt thou own thy fault? Neither of them does this fully. Adam lays all the blame upon his wife: She gave me of the tree - Nay, he not only lays the blame upon his wife, but tacitly on God himself. The woman thou gavest me, and gavest to be with me as my companion, she gave me of the tree. Eve lays all the blame upon the serpent; the serpent beguiled me. The prisoners being found guilty by their own confession, besides the infallible knowledge of the Judge, and nothing material being offered in arrest of judgment, God immediately proceeds to pass sentence, and in these verses he begins (where the sin began) with the serpent. God did not examine the serpent, nor ask him what he had done, but immediately sentenced him, (1.) Because he was already convicted of rebellion against God. (2.) Because he was to be for ever excluded from pardon; and why should any thing be said to convince and humble him, who was to find no place for repentance?

Verse 14

[14] And the LORD God said unto the serpent, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life:

To testify a displeasure against sin, God fastens a curse upon the serpent, Thou art cursed above all cattle - Even the creeping things, when God made them, were blessed of him, Genesis 1:22, but sin turned the blessing into a curse.

Upon thy belly shalt thou go — No longer upon feet, or half erect, but thou shalt crawl along, thy belly cleaving to the earth.

Dust thou shalt eat — Which signifies a base and despicable condition.

Verse 15

[15] And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

And I will put enmity between thee and the woman — The inferior creatures being made for man, it was a curse upon any of them to be turned against man, and man against them. And this is part of the serpent's curse. 1. A perpetual reproach is fastened upon him. Under the cover of the serpent he is here sentenced to be, (1.) Degraded and accursed of God. It is supposed, pride was the sin that turned angels into devils, which is here justly punished by a great variety of mortifications couched under the mean circumstances of a serpent, crawling on his belly, and licking the dust. (2.) Detested and abhorred of all mankind: even those that are really seduced into his interest, yet profess a hatred of him. (3.) Destroyed and ruined at last by the great Redeemer, signified by the bruising of his head; his subtle politics shall be all baffled, his usurped power entirely crushed. 2. A perpetual quarrel is here commenced between the kingdom of God, and the kingdom of the devil among men; war proclaimed between the seed of the woman, and the seed of the serpent, Revelation 12:7. It is the fruit of this enmity, (1.) That there is a continual conflict between God's people and him. Heaven and hell can never be reconciled, no more can Satan and a sanctified soul. (2.) That there is likewise a continual struggle between the wicked and the good. And all the malice of persecutors against the people of God is the fruit of this enmity, which will continue while there is a godly man on this side heaven, and a wicked man on this side hell. 3. A gracious promise is here made of Christ as the deliverer of fallen man from the power of Satan. By faith in this promise, our first parents, and the patriarchs before the flood, were justified and saved; and to this promise, and the benefit of it, instantly serving God day and night they hoped to come. Notice is here given them of three things concerning Christ. (1.) His incarnation, that he should be the seed of the woman. (2.) His sufferings and death, pointed at in Satan's bruising his heel, that is, his human nature. (3.) His victory over Satan thereby. Satan had now trampled upon the woman, and insulted over her; but the seed of the woman should be raised up in the fulness of time to avenge her quarrel, and to trample upon him, to spoil him, to lead him captive, and to triumph over him, Colossians 2:15.

Verse 16

[16] Unto the woman he said, I will greatly multiply thy sorrow and thy conception; in sorrow thou shalt bring forth children; and thy desire shall be to thy husband, and he shall rule over thee.

We have here the sentence past upon the woman; she is condemned to a state of sorrow and a state of subjection: proper punishments of a sin in which she had gratified her pleasure and her pride. (1.) She is here put into a state of sorrow; one particular of which only is instanced in, that in bringing forth children, but it includes all those impressions of grief and fear which the mind of that tender sex is most apt to receive, and all the common calamities which they are liable to. It is God that multiplies our sorrows, I will do it: God, as a righteous Judge, doth it, which ought to silence us under all our sorrows; as many as they are we have deserved them all, and more: nay, God as a tender Father doth it for our necessary correction, that we may be humbled for sin, and weaned from it. (2.) She is here put into a state of subjection: the whole sex, which by creation was equal with man, is for sin made inferior.

Verse 17

[17] And unto Adam he said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life;

Because thou hast hearkened to the voice of thy wife — He excused the fault, by laying it on his wife, but God doth not admit the excuse; tho' it was her fault to persuade him to eat it, it was his fault to hearken to her.

Cursed is the ground for thy sake — And the effect of that curse is, Thorns and thistles shall it bring forth unto thee - The ground or earth, by the sin of man, is made subject to vanity, the several parts of it being not so serviceable to man's comfort and happiness, as they were when they were made. Fruitfulness was its blessing for man's service, Genesis 1:11-29, and now barrenness was its curse for man's punishment.

Verse 19

[19] In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return.

In the sweat of thy face shalt thou eat bread — His business before he sinned was a constant pleasure to him; but now his labour shall be a weariness.

Unto dust shalt thou return — Thy body shall be forsaken by thy soul, and become itself a lump of dust, and then it shall be lodged in the grave, and mingle with the dust of the earth.

Verse 20

[20] And Adam called his wife's name Eve; because she was the mother of all living.

God having named the man, and called him Adam, which signifies red earth, he in farther token of dominion named the woman, and called her Eve - That is, life. Adam bears the name of the dying body, Eve of the living soul. The reason of the name is here given, some think by Moses the historian, others by Adam himself, because she was - That is, was to be the mother of all living. He had called her Isha, woman, before, as a wife; here he calls her Evah, life, as a mother. Now, 1. If this was done by divine direction, it was an instance of God's favour, and, like the new naming of Abraham and Sarah, it was a seal of the covenant, and an assurance to them, that notwithstanding their sin, he had not reversed that blessing wherewith he had blessed them, Be fruitful and multiply: it was likewise a confirmation of the promise now made, that the seed of the woman, of this woman, should break the serpent's head. 2. If Adam did of himself, it was an instance of his faith in the word of God.

Verse 21

[21] Unto Adam also and to his wife did the LORD God make coats of skins, and clothed them.

These coats of skin had a significancy. The beasts whose skins they were, must be slain; slain before their eyes to shew them what death is. And probably 'tis supposed they were slain for sacrifice, to typify the great sacrifice which in the latter end of the world should be offered once for all. Thus the first thing that died was a sacrifice, or Christ in a figure.

Verse 22

[22] And the LORD God said, Behold, the man is become as one of us, to know good and evil: and now, lest he put forth his hand, and take also of the tree of life, and eat, and live for ever:

Behold, the man is become as one of us, to know good and evil — See what he has got, what advantages, by eating forbidden fruit! This is said to humble them, and to bring them to a sense of their sin and folly, that seeing themselves thus wretchedly deceived by following the devil's counsel, they might henceforth pursue the happiness God offers, in the way he prescribes.

Verse 23

[23] Therefore the LORD God sent him forth from the garden of Eden, to till the ground from whence he was taken.

He sent him forth - Bid him go out, told him he should no longer occupy and enjoy that garden; but he was not willing to part with it.

Verse 24

[24] So he drove out the man; and he placed at the east of the garden of Eden Cherubims, and a flaming sword which turned every way, to keep the way of the tree of life.

God drove him out - This signified the exclusion of him and his guilty race from that communion with God which was the bliss and glory of paradise. But whether did he send him when he turned him out of Eden? He might justly have chased him out of the world, Job 18:18, but he only chased him out of the garden: he might justly have cast him down to hell, as the angels that sinned were, when they were shut out from the heavenly paradise, 2 Peter 2:4, but man was only sent to till the ground out of which he was taken. He was only sent to a place of toil, not to a place of torment. He was sent to the ground, not to the grave; to the work-house, not to the dungeon, not to the prison-house; to hold the plough, not to drag the chain: his tilling the ground would be recompensed by his eating its fruits; and his converse with the earth, whence he was taken, was improveable to good purposes, to keep him humble, and to mind him of his latter end. Observe then, That though our first parents were excluded from the privileges of their state of innocency, yet they were not abandoned to despair; God's thoughts of love designing them for a second state of probation upon new terms. And he placed at the east of the garden of Eden, a detachment of cherubim, armed with a dreadful and irresistible power, represented by flaming swords which turned every way, on that side the garden which lay next to the place whither Adam was sent, to keep the way that led to the tree of life.

Genesis 4

Verse 1

[1] And Adam knew Eve his wife; and she conceived, and bare Cain, and said, I have gotten a man from the LORD.

Adam and Eve had many sons and daughters, Genesis 5:4. But Cain and Abel seem to have been the two eldest. Cain signifies possession; for Eve when she bare him said with joy and thankfulness, and great expectation, I have gotten a man from the Lord.

Verse 2

[image: image13.png]


[image: image14.png]


[2] And she again bare his brother Abel. And Abel was a keeper of sheep, but Cain was a tiller of the ground.

Abel signifies vanity. The name given to this son is put upon the whole race, Psalms 39:5. Every man is at his best estate vanity; Abel, vanity. He chose that employment which did most befriend contemplation and devotion, for that hath been looked upon as the advantage of a pastoral life. Moses and David kept sheep, and in their solitudes conversed with God.

Verse 3

[3] And in process of time it came to pass, that Cain brought of the fruit of the ground an offering unto the LORD.

In process of time — At the end of days, either at the end of the year when they kept their feast of in-gathering, or at the end of the days of the week, the seventh day; at some set time Cain and Abel brought to Adam, as the priest of the family, each of them an offering to the Lord; for which we have reason to think there was a divine appointment given to Adam, as a token of God's favour notwithstanding their apostacy.

Verse 4

[4] And Abel, he also brought of the firstlings of his flock and of the fat thereof. And the LORD had respect unto Abel and to his offering:

And the Lord God had respect to Abel and to his offering, and shewed his acceptance of it, probably by fire from heaven but to Cain and to his offering he had not respect. We are sure there was a good reason for this difference: that Governor of the world, though an absolute sovereign, doth not act arbitrarily in dispensing his smiles and frowns. 1. There was a difference in the characters of the persons offering: Cain was a wicked man, but Abel was a righteous man, Matthew 23:35. 2. There was a difference in the offerings they brought. Abel's was a more excellent sacrifice than Cain's; Cain's was only a sacrifice of acknowledgment offered to the Creator; the meat-offerings of the fruit of the ground were no more: but Abel brought a sacrifice of atonement, the blood whereof was shed in order to remission, thereby owning himself a sinner, deprecating God's wrath, and imploring his favour in a Mediator. But the great difference was, Abel offered in faith, and Cain did not. Abel offered with an eye to God's will as his rule, and in dependence upon the promise of a Redeemer. But Cain did not offer in faith, and so it turned into sin to him.

Verse 5

[image: image15.png]


[image: image16.png]


[5] But unto Cain and to his offering he had not respect. And Cain was very wroth, and his countenance fell.

And Cain was wroth, and his countenance fell - Not so much out of grief as malice and rage. His sullen churlish countenance, and down-look, betrayed his passionate resentment.

Verse 7

[7] If thou doest well, shalt thou not be accepted and if thou doest not well, sin lieth at the door. And unto thee shall be his desire, and thou shalt rule over him.

If thou dost well, shalt thou not be accepted? — Either, 1. If thou hadst done well, as thy brother did, thou shouldest have been accepted as he was. God is no respecter of persons; so that if we come short of acceptance with him, the fault is wholly our own. This will justify God in the destruction of sinners, and will aggravate their ruin. There is not a damned sinner in hell, but if he had done well, as he might have done, had been a glorified saint in heaven. Every mouth will shortly be stopt with this. Or, 2. If now thou do well: if thou repent of thy sin, reform thy heart and life, and bring thy sacrifice in a better manner; thou shalt yet be accepted. See how early the gospel was preached, and the benefit of it here offered even to one of the chief of sinners. He sets before him death and a curse; but, if not well - Seeing thou didst not do well, not offer in faith, and in a right manner, sin lieth at the door - That is, sin only hinders thy acceptance. All this considered, Cain had no reason to he angry with his brother, but at himself only.

Unto thee shall be his desire — He shall continue in respect to thee as an elder brother, and thou, as the first-born, shall rule over him as much as ever. God's acceptance of Abel's offering did not transfer the birth-right to him, (which Cain was jealous of) nor put upon him that dignity, and power, which is said to belong to it, Genesis 49:3.

Verse 8

[8] And Cain talked with Abel his brother: and it came to pass, when they were in the field, that Cain rose up against Abel his brother, and slew him.

And Cain talked with Abel his brother — The Chaldee paraphrast adds, that Cain, when they were in discourse, maintained there was no judgment to come, and that when Abel spoke in defence of the truth, Cain took that occasion to fall upon him. The scripture tells us the reason wherefore he slew him, because his own works were evil, and his brother's righteous; so that herein he shewed himself to be a child of the devil, as being an enemy to all righteousness. Observe, the first that dies is a saint, the first that went to the grave, went to heaven. God would secure to himself the first fruits, the first born to the dead, that first opened the womb into another world.

Verse 9

[9] And the LORD said unto Cain, Where is Abel thy brother? And he said, I know not: Am I my brother's keeper?

And the Lord said unto Cain, Where is Abel thy brother? — God knew him to be guilty; yet he asks him, that he might draw from him a confession of his crime; for those who would be justified before God, must accuse themselves.

And he said, I know not — Thus in Cain the devil was both a murderer, and a liar from the beginning. Am I my Brother's keeper? - Sure he is old enough to take care of himself, nor did I ever take charge of him. Art not thou his keeper? If he be missing, on thee be the blame, and not on me, who never undertook to keep him.

Verse 10

[10] And he said, What hast thou done? the voice of thy brother's blood crieth unto me from the ground.

And he said, What hast thou done? — Thou thinkest to conceal it, but the evidence against thee is clear and uncontestable, the voice of thy brother's blood crieth - He speaks as if the blood itself were both witness and prosecutor, because God's own knowledge testified against him, and God's own justice demanded satisfaction. The blood is said to cry from the ground, the earth, which is said, Genesis 4:11, to open her mouth to receive his brother's blood from his hand. The earth did as it were blush to see her own face stained with such blood; and therefore opened her mouth to hide that which she could not hinder.

Verse 11

[11] And now art thou cursed from the earth, which hath opened her mouth to receive thy brother's blood from thy hand;

And now art thou cursed from the earth — 1. He is cursed, separated to all evil, laid under the wrath of God, as it is revealed from heaven against all ungodliness and unrighteousness of men. 2. He is cursed from the earth. Thence the cry came up to God, thence the curse came up to Cain. God could have taken vengeance by an immediate stroke from heaven: but he chose to make the earth the avenger of blood; to continue him upon the earth, and not presently to cut him off; and yet to make even that his curse. That part of it which fell to his share, and which he had the occupation of, was made unfruitful, by the blood of Abel. Besides, A fugitive and a vagabond shalt thou be in the earth. By this he was here condemned, to perpetual disgrace and reproach, and to perpetual disquietment and horror in his own mind. His own guilty conscience should haunt him where ever he went. Now to justify his complaint, Observe his descants upon the sentence. 1. He sees himself excluded by it from the favour of his God; and concludes, that being cursed, he was hid from God's face, and that is indeed the true nature of God's curse; damned sinners find it so, to whom it is said, Depart from me ye cursed. Those are cursed indeed that are for ever shut out from God's love and care, and from all hopes of his grace. 2. He sees himself expelled from all the comforts of this life; and concludes, Genesis 4:14.

Thou hast driven me out this day from the face of the earth — As good have no place on earth as not have a settled place. Better rest in the grave than not rest at all.

And from thy face shall I be hid — Shut out of the church, not admitted to come with the sons of God to present himself before the Lord.

And it shall come to pass that every one that finds me shall slay me — Wherever he wanders he goes in peril of his life. There were none alive but his near relations, yet even of them he is justly afraid, who had himself been so barbarous to his own brother.

Verse 15

[15] And the LORD said unto him, Therefore whosoever slayeth Cain, vengeance shall be taken on him sevenfold. And the LORD set a mark upon Cain, lest any finding him should kill him.

Whosoever slayeth Cain vengeance shall be taken on him seven - fold — God having said in Cain's case Vengeance is mine, I will repay; it had been a daring usurpation for any man to take the sword out of God's hand.

And the Lord set a mark upon Cain — To distinguish him from the rest of mankind. What the mark was, God has not told us: therefore the conjectures of men are vain.

Verse 16

[16] And Cain went out from the presence of the LORD, and dwelt in the land of Nod, on the east of Eden.

And Cain went out from the presence of the Lord, and dwelt on the east of Eden — Somewhere distant from the place were Adam and his religious family resided: distinguishing himself and his accursed generation from the holy seed; in the land of Nod - That is, of shaking or trembling, because of the continual restlessness of his spirit. Those that depart from God cannot find rest any where else. When Cain went out from the presence of the Lord, he never rested after.

Verse 17

[17] And Cain knew his wife; and she conceived, and bare Enoch: and he builded a city, and called the name of the city, after the name of his son, Enoch.

And he builded a city — In token of a settled separation from the church of God. And here is an account of his posterity, at least the heirs of his family, for seven generations. His son was Enoch, of the same name, but not of the same character with that holy man that walked with God. The names of more of his posterity are mentioned, and but just mentioned, as those of the holy seed, Genesis 5:1-32. They are numbered in haste, as not valued or delighted in, in comparison with God's children.

Verse 19

[19] And Lamech took unto him two wives: the name of the one was Adah, and the name of the other Zillah.

And Lamech took two wives — It was one of the degenerate race of Cain who first transgressed that original law of marriage, that two only should be one flesh. 1. Jabal was a famous shepherd; he delighted much in keeping cattle, and was so happy in devising methods of doing it to the best advantage, and instructing others in them, that the shepherds of those times, nay, the shepherds of after-times, called him Father; or perhaps his children after him, being brought up to the same employment: the family was a family of shepherds. 2. Jubal was a famous musician, and particularly an organist, and the first that gave rules for that noble art or science of music. When Jabal had set them in a way to be rich, Jubal put them in a way to be merry. From Jubal probably the Jubilee trumpet was so called; for the best music was that which proclaimed liberty and redemption.

Verse 22

[22] And Zillah, she also bare Tubalcain, an instructer of every artificer in brass and iron: and the sister of Tubalcain was Naamah.

From Tubal-Cain, probably the Heathen Vulcan came. Why Naamah is particularly named, we know not: probably they did, who lived when Moses wrote.

Verse 23

[23] And Lamech said unto his wives, Adah and Zillah, Hear my voice; ye wives of Lamech, hearken unto my speech: for I have slain a man to my wounding, and a young man to my hurt.

This passage is extremely obscure. We know not whom he slew, or on what occasion: neither what ground he had to be so confident of the Divine protection.

Verse 25

[25] And Adam knew his wife again; and she bare a son, and called his name Seth: For God, said she, hath appointed me another seed instead of Abel, whom Cain slew.

This is the first mention of Adam in the story of this chapter. No question the murder of Abel, and the impenitency and apostacy of Cain, were a very great grief to him and Eve, and the more because their own wickedness did now correct them, and their backsliding did reprove them. Their folly had given sin and death entrance into the world, and now they smarted by it, being by means thereof deprived of both their sons in one day, Genesis 27:45. When parents are grieved by their children's wickedness, they should take occasion from thence to lament that corruption of nature which was derived from them, and which is the root of bitterness. But here we have that which was a relief to our first parents in their affliction, namely, God gave them to see the rebuilding of their family which was sorely shaken and weakened by that sad event. For, they saw their seed, another instead of Abel.

And Adam called his name Seth — That is, Set, settled or placed, because in his seed mankind should continue to the end of time.

Verse 26

[26] And to Seth, to him also there was born a son; and he called his name Enos: then began men to call upon the name of the LORD.

And to Seth was born a son called Enos, which is the general name for all men, and speaks the weakness, frailty, and misery of man's state.

Then began men to call upon the name of the Lord — Doubtless God's name was called upon before, but now, 1. The worshippers of God began to stir up themselves to do more in religion than they had done; perhaps not more than had been done at first, but more than had been done since the defection of Cain. Now men began to worship God, not only in their closets and families, but in public and solemn assemblies. 2. The worshippers of God began to distinguish themselves: so the margin reads it. Then began men to be called by the name of the Lord, or, to call themselves by it. Now Cain and those that had deserted religion had built a city, and begun to declare for irreligion, and called themselves the sons of men. Those that adhered to God began to declare for him and his worship, and called themselves the sons of God.

Genesis 5

Verse 1

[1] This is the book of the generations of Adam. In the day that God created man, in the likeness of God made he him;

The first words of the chapter are the title of argument of the whole chapter; it is the book of the generations of Adam - It is the list or catalogue of the posterity of Adam, not of all, but only of the holy seed, and of whom as concerning the flesh Christ came; the names, ages, and deaths of those that were the successors of the first Adam in the custody of the promise, and the ancestors of the second Adam.

Verses 1-2

[image: image17.png]


[image: image18.png]


[1] This is the book of the generations of Adam. In the day that God created man, in the likeness of God made he him; [2] Male and female created he them; and blessed them, and called their name Adam, in the day when they were created.

Where we have a brief rehearsal of what was before at large related concerning the creation of man. This is what we have need frequently to hear of, and carefully to acquaint ourselves with. Observe here. 1. That God created man. Man is not his own maker, therefore he must not be his own master; but the author of his being must be the director of his motions, and the center of them. 2. That there was a day in which God created man, he was not from eternity, but of yesterday; he was not the first-born, but the junior of the creation. 3. That God made him in his own likeness, righteous and holy, and therefore undoubtedly happy; man's nature resembled the divine nature more than that of any of the creatures of this lower world. 4. That God created them male and female, Genesis 5:2, for their mutual comfort, as well as for the preservation and increase of their kind. Adam and Eve were both made immediately by the hand of God, both made in God's likeness; and therefore between the sexes there is not that great difference and inequality which some imagine. 5. That God blessed them. It is usual for parents to bless their children, so God the common Father blessed his; but earthly parents can only beg a blessing, it is God's prerogative to command it. It refers chiefly to the blessing of increase, not excluding other blessings.

Verse 2

[2] Male and female created he them; and blessed them, and called their name Adam, in the day when they were created.

He called their name Adam — He gave this name both to the man and the woman. Being at first one by nature, and afterwards one by marriage; it was fit they should both have the same name, in token of their union.

Verse 3

[3] And Adam lived an hundred and thirty years, and begat a son in his own likeness, after his image; and called his name Seth:

Seth was born in the 130th year of Adam's life, and probably the murder of Abel was not long before. Many other sons and daughters were born to Adam besides Cain and Abel before this; but no notice is taken of them, because an honourable mention must be made of his name only, in whose loins Christ and the church were. But that which is most observable here concerning Seth, is, that Adam begat him in his own likeness after his image - Adam was made in the image of God; but when he was fallen and corrupted, he begat a son in his own image, sinful and defiled, frail and mortal, and miserable like himself; not only a man like himself, consisting of body and soul; but a sinner like himself, guilty and obnoxious, degenerate and corrupt. He was conceived and born in sin, Psalms 51:5. This was Adam's own likeness, the reverse of that Divine likeness in which Adam was made; but having lost it himself he could not convey it to his seed.

Verse 5

[image: image19.png]


[image: image20.png]


[5] And all the days that Adam lived were nine hundred and thirty years: and he died.

In the day Adam ate forbidden fruit, he became mortal, he began to die; his whole life after was but a forfeited condemned life, nay it was a wasting dying life; he was not only like a criminal sentenced, but as one already crucified, that dies slowly and by degrees.

Verse 6-19

[6] And Seth lived an hundred and five years, and begat Enos: [7] And Seth lived after he begat Enos eight hundred and seven years, and begat sons and daughters: [8] And all the days of Seth were nine hundred and twelve years: and he died. [9] And Enos lived ninety years, and begat Cainan: [10] And Enos lived after he begat Cainan eight hundred and fifteen years, and begat sons and daughters: [11] And all the days of Enos were nine hundred and five years: and he died. [12] And Cainan lived seventy years, and begat Mahalaleel: [13] And Cainan lived after he begat Mahalaleel eight hundred and forty years, and begat sons and daughters: [14] And all the days of Cainan were nine hundred and ten years: and he died. [15] And Mahalaleel lived sixty and five years, and begat Jared: [16] And Mahalaleel lived after he begat Jared eight hundred and thirty years, and begat sons and daughters: [17] And all the days of Mahalaleel were eight hundred ninety and five years: and he died. [18] And Jared lived an hundred sixty and two years, and he begat Enoch: [19] And Jared lived after he begat Enoch eight hundred years, and begat sons and daughters:

We have here all that the Holy Ghost thought fit to leave upon record concerning five of the patriarchs before the flood, Seth, Enos, Cainan, Mahalaleel, and Jared. There is nothing observable concerning any of those particularly, tho' we have reason to think they were men of eminency, both for prudence and piety: But in general, observe how largely and expressly their generations are recorded. We are told how long they lived that lived in God's fear, and when they died, that died in his favour; but as for others it is no matter: the memory of the just is blessed, but the name of the wicked shall rot. That which is especially observable, is, that they all lived very long; not one of them died 'till he had seen the revolution of almost eight hundred years, and some of them much longer; a great while for an immortal soul to be imprisoned in an house of clay. The present life surely was not to them such a burden as commonly it is now, else they would have been weary of it; nor was the future life so clearly revealed then, as it is now under the gospel, else they would have been impatient to remove it. Some natural causes may be assigned for their long life in those first ages. It is very probable that the earth was more fruitful, the products of it more strengthening, the air more healthful, and the influences of the heavenly bodies more benign before the flood than they were after. Though man was driven out of paradise, yet the earth itself was then paradisaical; a garden in comparison with its present state: and some think, that their knowledge of the creatures and their usefulness both, for their food and medicine, together with their sobriety and temperance, contributed much to it; yet we do not find that those who were intemperate, as many were, Luke 17:27, as short-lived as temperate men generally are now. It must therefore chiefly be resolved into the power and providence of God; he prolonged their lives, both for the more speedy replenishing of the earth, and for the more effectual preservation of the knowledge of God and religion, then when there was no written word, but tradition was the channel of its conveyance. All the patriarchs here (except Noah) were born before Adam died, so that from him they might receive a full account of the creation, paradise, the fall, the promise, and those divine precepts which concerned religious worship and a religious life: and if any mistake arose, they might have recourse to him while he lived, as to an oracle, for the rectifying of it, and after his death to Methuselah, and others that had conversed with him; so great was the care of Almighty God to preserve in his church the knowledge of his will, and the purity of his worship.

Verse 22

[22] And Enoch walked with God after he begat Methuselah three hundred years, and begat sons and daughters:

And Enoch walked with God after he begat Methuselah — To walk with God, is to set God always before us, and to act as those that are always under his eye. It is to live a life of communion with God, both in ordinances and providences; it is to make God's word our rule, and his glory our end, in all our actions; it is to make it our constant care and endeavour in every thing to please God, and in nothing to offend him; it is to comply with his will, to concur with his designs, and to be workers together with him. He walked with God after he begat Methuselah, which intimates, that he did not begin to be eminent for piety 'till about that time.

Verse 24

[24] And Enoch walked with God: and he was not; for God took him.

He was not, for God took him — That is, as it is explained, Hebrews 11:5, he was translated that he should not see death; and was not found, because God had translated him. But why did God take him so soon? Surely because the world, which was now grown corrupt, was not worthy of him. Because his work was done, and done the sooner for his minding it so closely.

He was not, for God took him — He was not any longer in this world: it was not the period of his being, but of his being here. He was not found; so the apostle explains it from the seventy; not found by his friends, who sought him, as the sons of the prophets sought Elijah, 2 Kings 2:17. God took him body and soul to himself in the heavenly paradise, by the ministry of angels, as afterwards he took Elijah. He was changed, as those saints shall be that will be found alive at Christ's second coming.

Verse 25

[25] And Methuselah lived an hundred eighty and seven years, and begat Lamech:

Methuselah signifies, He dies, there is a sending forth, viz. of the deluge, which came the very year that Methuselah died. If his name was so intended, it was a fair warning to a careless world long before the judgment came. However, this is observable, that the longest liver that ever was, carried death in his name, that he might be minded of its coming surely, tho' it came slowly. He lived nine hundred sixty and nine years, the longest we read of that ever any man lived on earth, and yet he died: the longest liver must die at last. Neither youth nor age will discharge from that war, for that is the end of all men: none can challenge life by long prescription, nor make that a plea against the arrests of death. 'Tis commonly supposed, that Methuselah died a little before the flood; the Jewish writers say, seven days before, referring to Genesis 7:10, and that he was taken away from the evil to come.

Verse 29

[29] And he called his name Noah, saying, This same shall comfort us concerning our work and toil of our hands, because of the ground which the LORD hath cursed.

This same shall comfort us concerning our work and toil of our hands, because of the ground which the Lord hath cursed — Very probably there were some prophecies that went before of him, as a person that should be wonderfully serviceable to his generation.

Verse 32

[32] And Noah was five hundred years old: and Noah begat Shem, Ham, and Japheth.

And Noah begat Shem, Ham, and Japheth — These Noah begat (the eldest of these) when he was six hundred years old. It should seem that Japheth was the eldest, Genesis 10:21, but Shem is put first, because on him the covenant was entailed, as appears by Genesis 9:26, where God is called the Lord God of Shem. To him 'tis probable the birthright was given, and from him 'tis certain both Christ the head, and the church the body, were to descend; therefore he is called Shem, which signifies a name, because in his posterity the name of God should always remain, 'till He should come out of his loins, whose name is above every name; so that in putting Shem first, Christ was in effect put first, who in all things must have the pre-eminence. For the glory of God's justice, and for warning to a wicked world, before the history of the ruin of the old world we have a full account of its degeneracy, its apostacy from God, and rebellion against him. The destroying of it was an act not of absolute sovereignty, but of necessary justice for the maintaining of the honour of God's government.

Genesis 6

Verse 1

[1] And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them,

Men began to multiply upon the face of the earth — This was the effect of the blessing, Genesis 1:28, and yet man's corruption so abused this blessing, that it turned into a curse.

Verse 2

[image: image21.png]


[image: image22.png]


[2] That the sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose.

The sons of God — Those who were called by the name of the Lord, and called upon that name, married the daughters of men - Those that were profane, and strangers to God. The posterity of Seth did not keep to themselves as they ought, but intermingled with the race of Cain: they took them wives of all that they chose - They chose only by the eye: They saw that they were fair - Which was all they looked at.

Verse 3

[3] And the LORD said, My spirit shall not always strive with man, for that he also is flesh: yet his days shall be an hundred and twenty years.

My spirit shall not always strive with man — The spirit then strove by Noah's preaching, 1 Peter 3:19, and by inward checks, but 'twas in vain with the most of men; therefore saith God, he shall not always strive, for that he also is flesh - Incurably corrupt and sensual, so that 'tis labour lost to strive with him. He also, that is, all, one as well as another; they are all sunk into the mire of flesh.

Yet his days shall be an hundred and twenty years — So long will I defer the judgment they deserve, and give them space to prevent it by their repentance and reformation. Justice said, cut them down; but mercy interceded, Lord, let them alone this year also; and so far mercy prevailed, that a reprieve was obtained for six score years.

Verse 4

[4] There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown.

There were giants, and men of renown — They carried all before them, 1. With their great bulk, as the sons of Anak, Numbers 13:33, and, 2. With their great name, as the king of Assyria, Isaiah 37:11. Thus armed, they daringly insulted the rights of all their neighbours, and trampled upon all that is just and sacred.

Verse 5

[image: image23.png]


[image: image24.png]


[5] And GOD saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually.

And God saw that the wickedness of man was great in the earth — Abundance of sin was committed in all places, by all sorts of people: and those sins in their own nature most gross and heinous, and provoking: and committed daringly, with a defiance of heaven.

And that every imagination of the thoughts of his heart was only evil continually — A sad sight, and very offensive to God's holy eye. This was the bitter root, the corrupt spring: all the violence and oppression, all the luxury and wantonness that was in the world, proceeded from the corruption of nature; lust conceives them, James 1:15, see Matthew 15:19. The heart was evil, deceitful and desperately wicked; the principles were corrupt, and the habits and dispositions evil. The thoughts of the heart were so. Thought is sometimes taken for the settled judgment, and that was biased and misled; sometimes for the workings of the fancy, and those were always either vain or vile. The imagination of the thought of the heart was so, that is, their designs and devices were wicked. They did not do evil only through carelessness, but deliberately and designedly, contriving how to do mischief. 'Twas bad indeed, for it was only evil, continually evil, and every imagination was so. There was no good to be found among them, no not at any time: the stream of sin was full and strong, and constant; and God saw it. Here is God's resentment of man's wickedness. He did not see it as an unconcerned spectator, but as one injured and affronted by it; he saw it as a tender father sees the folly and stubbornness of a rebellious and disobedient child, which not only angers but grieves him, and makes him wish he had been written childless.

Verse 6

[6] And it repented the LORD that he had made man on the earth, and it grieved him at his heart.

And it repented the Lord that he had made man upon the earth — That he had made a creature of such noble powers, and had put him on this earth, which he built and furnished on purpose to be a comfortable habitation for him; and it grieved him at his heart - These are expressions after the manner of men, and must be understood so as not to reflect upon God's immutability or felicity. It doth not speak any passion or uneasiness in God, nothing can create disturbance to the eternal mind; but it speaks his just and holy displeasure against sin and sinners: neither doth it speak any change of God's mind; for with him there is no variableness; but it speaks a change of his way. When God had made man upright, he rested and was refreshed, Exodus 31:17. and his way towards him was such as shewed him well pleased with the work of his own hands; but now man was apostatized, he could not do otherwise, but shew himself displeased; so that the change was in man, not in God.

Verse 7

[7] And the LORD said, I will destroy man whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repenteth me that I have made them.

I will destroy man — The original word is very significant. I will wipe off man from off the earth; as dirt is wiped off from a place which should be clean, and thrown to the dunghill. Or, I will blot out man from the earth, as those lines are blotted out of a book which displease the author, or as the name of a citizen is blotted out of the rolls of the freemen when he is disfranchised.

Both man and beast the creeping thing, and the fowls of the air — These were made for man, and therefore must be destroyed with man.

It repenteth me that I have made them — For the end of their creation also was frustrated: they were made that man might serve and honour God with them and therefore were destroyed, because he had served his lusts with them, and made them subject to vanity.

Verse 8

[8] But Noah found grace in the eyes of the LORD.

But Noah found grace in the eyes of the Lord — This vindicates God's justice in his displeasure against the world, and shews that he had examined the character of every person in it, before he pronounced it universally corrupt; for there being one good man he smiled upon him.

Verse 9

[9] These are the generations of Noah: Noah was a just man and perfect in his generations, and Noah walked with God.

Noah was a just man — Justified before God by faith in the promised seed; for he was an heir of the righteousness which is by faith, Hebrews 11:7. He was sanctified, and had right principles and dispositions implanted in him: and he was righteous in his conversation, one that made conscience of rendering to all their due, to God his due, and to men theirs. And he walked with God as Enoch had done before him: in his generation, even in that corrupt degenerate age. It is easy to be religious when religion is in fashion; but it is an evidence of strong faith to swim against the stream, and to appear for God, when no one else appears for him: so Noah did, and it is upon record to his immortal honour.

Verse 11

[11] The earth also was corrupt before God, and the earth was filled with violence.

The earth also was corrupt before God — That is, in the matters of God's worship; either they had other gods before him, or worshipped him by images: or, they were corrupt and wicked in despite of God. The earth was also filled with violence, and injustice towards men; there was no order nor regular government, no man was safe in the possession of that which he had the most clear right to, there was nothing but murders, rapes and rapines.

Verse 12

[12] And God looked upon the earth, and, behold, it was corrupt; for all flesh had corrupted his way upon the earth.

God looked upon the earth — And was himself an eye-witness of the corruption that was in it, for all flesh had corrupted his way - It was not some particular nations that were thus wicked, but the whole world so; there was none good beside Noah.

Verse 13

[13] And God said unto Noah, The end of all flesh is come before me; for the earth is filled with violence through them; and, behold, I will destroy them with the earth. 

The end of all flesh is come before me; I will destroy them — The ruin of this wicked world is decreed; it is come, that is, it will come surely, and come quickly.

Verse 14

[14] Make thee an ark of gopher wood; rooms shalt thou make in the ark, and shalt pitch it within and without with pitch.

I will destroy them with the earth, but make thee an ark - I will take care to preserve thee alive. This ark was like the hulk of a ship, fitted not to sail upon the waters, but to float waiting for their fall. God could have secured Noah, by the ministration of angels without putting him to any care or pains, but he chose to employ him in making that which was to be the means of his preservation, both for the trial of his faith and obedience, and to teach us that none shall be saved by Christ, but those only that work out their salvation; we cannot do it without God, and he will not without us: both the providence of God and the grace of God crown the endeavours of the obedient and diligent. God gave him particular instructions concerning this building. 1. It must be made of Gopher-wood; Noah, doubtless, knew what sort of wood that was, though now we do not. 2. He must make it three stories high within: and, 3. He must divide it into cabins with partitions, places fitted for the several sorts of creatures, so as to lose no room. 4. Exact dimensions are given him, that he might make it proportionable, and might have room enough in it to answer the intention, and no more. 5. He must pitch it within and without: without, to shed off the rain, and to prevent the water from soaking in; within, to take away the ill smell of the beasts when kept close. 6. He must make a little window towards the top to let in light. 7. He must make a door in the side of it by which to go in and out.

Verse 17

[17] And, behold, I, even I, do bring a flood of waters upon the earth, to destroy all flesh, wherein is the breath of life, from under heaven; and every thing that is in the earth shall die.

And behold, I, even I, do bring a flood of waters upon the earth — I that am infinite in power, and therefore can do it; infinite in justice, and therefore will do it.

Verse 18

[18] But with thee will I establish my covenant; and thou shalt come into the ark, thou, and thy sons, and thy wife, and thy sons' wives with thee.

But with thee will I establish my covenant — (1.) The covenant of Providence, that the course of nature shall be continued to the end of time, not withstanding the interruption which the flood would give to it: this promise was immediately made to Noah and his sons, Genesis 9:8, etc. they were as trustees for all this part of the creation, and a great honour was thereby put upon him and his. God would be to him a God, and that out of his seed God would take to himself a people.

Genesis 7

Verse 1

[1] And the LORD said unto Noah, Come thou and all thy house into the ark; for thee have I seen righteous before me in this generation.

Here is a gracious invitation of Noah and his family into a place of safety, now the flood of waters was coming.

For thee have I seen righteous before me in this generation — Those are righteous indeed that are righteous before God; that have not only the form of godliness by which they appear righteous before men, who may easily be imposed upon; but the power of it, by which they approve themselves to God, who searcheth the heart.

Verse 2

[image: image25.png]


[image: image26.png]


[2] Of every clean beast thou shalt take to thee by sevens, the male and his female: and of beasts that are not clean by two, the male and his female.

Here are necessary orders given concerning the brute creatures that they were to be preserved alive with Noah in the ark. He must carefully preserve every species, that no tribe, no, not the least considerable, might entirely perish out of the creation. Observe in this: (1.) God's care for man. Doth God take care for oxen? 1 Corinthians 9:9, or was it not rather for man's sake that this care was taken? (2.) Even the unclean beasts were preserved alive in the ark, that were least valuable. For God's tender mercies are over all his works, and not only over those that are of most use. (3.) Yet more of the clean were preserved than of the unclean. 1. Because the clean were most for the service of man; and therefore in favour to him, more of them were preserved and are still propagated. Thanks be to God there are not herds of lions as there are of oxen, nor flocks of tigers as there are of sheep. 2. Because the clean were for sacrifice to God; and therefore, in honour to him, more of them were preserved, three couple for breed, and the odd seventh for sacrifice, Genesis 8:20.

Verse 4

[4] For yet seven days, and I will cause it to rain upon the earth forty days and forty nights; and every living substance that I have made will I destroy from off the face of the earth.

Yet seven days and I will cause it to rain — It shall be seven days yet before I do it, After the 120 years were expired, God grants them a reprieve of seven days longer, both to shew how slow he is to anger, and to give them some farther space for repentance. But all in vain; these seven days were trifled away after all the rest, they continued secure until the day that the flood came. While Noah told them of the judgment at a distance, they were tempted to put off their repentance: but now he is ordered to tell them that it is at the door; that they have but one week more to turn them in, to see if that will now at last awaken them to consider the things that belong to their peace. But it is common for those that have been careless for their souls during the years of their health, when they have looked upon death at a distance, to be as careless during the days, the seven days of their sickness, when they see it approaching, their hearts being hardened by the deceitfulness of sin.

Verse 7

[7] And Noah went in, and his sons, and his wife, and his sons' wives with him, into the ark, because of the waters of the flood.

And Noah went in with his sons, and his wife, and his sons wives — And the brute creatures readily went in with him. The same hand that at first brought them to Adam to be named, now brought them to Noah to be preserved.

Verse 11

[image: image27.png]


[image: image28.png]


[11] In the six hundredth year of Noah's life, in the second month, the seventeenth day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened.

The six hundredth year of Noah's life, was 1656 years from the creation.

In the second month, the seventeenth day of the month — Which is reckoned to be about the beginning of November; so that Noah had had a harvest just before, from which to victual his ark.

The same day the fountains of the great deep were broken up — There needed no new creation of waters; God has laid up the deep in store-houses, Psalms 33:7, and now he broke up those stores. God had, in the creation, set bars and doors to the waters of the sea, that they might not return to cover the earth, Psalms 104:9; Job 38:9-11, and now he only removed these ancient mounds and fences, and the waters of the sea returned to cover the earth, as they had done at first, Genesis 1:9. And the windows of heaven were opened - And the waters which were above the firmament were poured out upon the world; those treasures which God has reserved against the time of trouble, the day of battle and war, Job 38:22,23. The rain, which ordinarily descends in drops, then came down in streams. We read, Job 26:8. That God binds up the waters in his thick clouds, and the cloud is not rent under them; but now the bond was loosed, the cloud was rent, and such rains descended as were never known before or since.

Verse 12

[12] And the rain was upon the earth forty days and forty nights.

It rained without intermission or abatement, forty days and forty nights - And that upon the whole earth at once.

Verse 14

[14] They, and every beast after his kind, and all the cattle after their kind, and every creeping thing that creepeth upon the earth after his kind, and every fowl after his kind, every bird of every sort. 

And every beast after his kind — According to the phrase used in the history of the creation, Genesis 1:21,24,25, to intimate, that just as many species as were created at first were saved now, and no more.

Verse 20

[20] Fifteen cubits upward did the waters prevail; and the mountains were covered.

The mountains were covered — Therefore there were mountains before the flood.

Verse 21

[21] And all flesh died that moved upon the earth, both of fowl, and of cattle, and of beast, and of every creeping thing that creepeth upon the earth, and every man:

All flesh died, all in whose nostrils was the breath of life, of all that was on the dry land, every living substance — And why so? Man only had done wickedly, and justly is God's hand against him, but these sheep what have they done? I answer, 1. We are sure God did them no wrong. He is the sovereign Lord of all life, for he is the sole fountain and author of it. He that made them as he pleased, might unmake them when he pleased, and who shall say unto him, What dost thou? 2. God did admirably serve the purposes of his own glory by their destruction, as well as by their creation. Herein his holiness and justice were greatly magnified: by this it appears that he hates sin, and is highly displeased with sinners, when even the inferior creatures, because they are the servants of man, and part of his possession, and because they have been abused to be the servants of sin, are destroyed with him. It was likewise an instance of God's wisdom. As the creatures were made for man when he was made, so they were multiplied for him when he was multiplied; and therefore, now mankind was reduced to so small a number, it was fit that the beasts should proportionable be reduced, otherwise they would have had the dominion, and would have replenished the earth, and the remnant of mankind that was left would have been overpowered by them.

Genesis 8

Verse 1

[1] And God remembered Noah, and every living thing, and all the cattle that was with him in the ark: and God made a wind to pass over the earth, and the waters asswaged;

And God remembered Noah and every living thing — This is an expression after the manner of men, for not any of his creatures, much less any of his people are forgotten of God. But the whole race of mankind, except Noah and his family, was now extinguished, and gone into the land of forgetfulness, so that God's remembering Noah was the return of his mercy to mankind, of whom he would not make a full end. Noah himself, tho' one that had found grace in the eyes of the Lord, yet seemed to be forgotten in the ark; but at length God returned in mercy to him, and that is expressed by his remembering him.

Verse 3

[image: image29.png]


[image: image30.png]


[3] And the waters returned from off the earth continually: and after the end of the hundred and fifty days the waters were abated.

The waters returned from off the earth continually — Heb. they were going and returning; a gradual departure. The heat of the sun exhaled much, and perhaps the subterraneous caverns soaked in more.

Verse 4

[4] And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat.

And the ark rested — upon the mountains of Ararat - Or, Armenia, whether it was directed, not by Noah's prudence, but the wise providence of God.

Verse 5

[5] And the waters decreased continually until the tenth month: in the tenth month, on the first day of the month, were the tops of the mountains seen.

The tops of the mountains were seen — Like little islands appearing above water. They felt ground above forty days before they saw it, according to Dr. Lightfoots's computation, whence he infers that if the waters decreased proportionably, the ark drew eleven cubits in water.

Verse 7

[image: image31.png]


[image: image32.png]


[7] And he sent forth a raven, which went forth to and fro, until the waters were dried up from off the earth.

Noah sent forth a raven through the window of the ark, which went forth, as the Hebrew phrase is, going forth and returning, that is, flying about, but returning to the ark for rest; probably not in it, but upon it. This gave Noah little satisfaction: therefore,

Verse 8

[8] Also he sent forth a dove from him, to see if the waters were abated from off the face of the ground;

He sent forth a dove — Which returned the first time with no good news, but probably wet and dirty; but the second time she brought an olive leaf in her bill, which appeared to be fresh plucked off; a plain indication that now the trees began to appear above water. Note here, that Noah set forth the dove the second time, seven days after the first time, and the third time was after seven days too: and probably the first sending of her out was seven days after the sending forth of the raven. The olive branch is an emblem of peace.

Verse 13

[13] And it came to pass in the six hundredth and first year, in the first month, the first day of the month, the waters were dried up from off the earth: and Noah removed the covering of the ark, and looked, and, behold, the face of the ground was dry.

Noah removed the covering of the ark — Not the whole covering, but so much as would suffice to give him a prospect of the earth about it: and behold the face of the ground was dry.

Verse 14

[14] And in the second month, on the seven and twentieth day of the month, was the earth dried.

The earth was dried — So as to be a fit habitation for Noah.

Verse 20

[20] And Noah builded an altar unto the LORD; and took of every clean beast, and of every clean fowl, and offered burnt offerings on the altar.

And Noah builded an altar — Hitherto he had done nothing without particular instructions and commands from God but altars and sacrifices being already of Divine institution, he did not stay for a particular command thus to express his thankfulness.

And he offered on the altar, of every clean beast and of every clean fowl — One, the odd seventh that we read of, Genesis 7:2,3.

Verse 21

[21] And the LORD smelled a sweet savour; and the LORD said in his heart, I will not again curse the ground any more for man's sake; for the imagination of man's heart is evil from his youth; neither will I again smite any more every thing living, as I have done.

And God smelled a sweet savour — Or a savour of rest from it, as it is in the Hebrew. He was well pleased with Noah's pious zeal, and these hopeful beginnings of the new world, as men are with fragrant and agreeable smells. I will not again curse the ground, Heb.

I will not add to curse the ground any more — God had cursed the ground upon the first entrance of sin, Genesis 3:17, when he drowned it he added to that curse: but now he determines not to add to it any more.

Neither will I again smite any more every living thing — That is, it was determined that whatever ruin God might bring upon particular persons, families or countries, he would never again destroy the whole world, 'till the day when time shall be no more. But the reason of this resolve is surprising; for it seems the same with the reason given for the destruction of the world, Genesis 6:5. Because the imagination of man's heart is evil from his youth. But there is this difference: there it is said, the imagination of man's heart is evil continually, that is, his actual transgressions continually cry against him; here it is said, that it is evil from his youth or childhood; he brought it into the world with him, he was shapen and conceived in it. Now one would think it should follow, therefore that guilty race shall be wholly extinguished: No; therefore I will no more take this severe method; for he is rather to be pitied: and it is but what might be expected from such a degenerate race. So that if he be dealt with according to his deserts, one flood must succeed another 'till all be destroyed. God also promises, that the course of nature should never be discontinued. While the earth remaineth, and man upon it, there shall be summer and winter, not all winter, as had been this last year; day and night, not all night, as probably it was while the rain was descending. Here it is plainly intimated that this earth is not to remain always; it and all the works therein must shortly be burnt up. But as long as it doth remain, God's providence will carefully preserve the regular succession of times and seasons. To this we owe it, that the world stands, and the wheel of nature keeps its tack. See here how changeable the times are, and yet how unchangeable! 1. The course of nature always changing. As it is with the times, so it is with the events of time, they are subject to vicissitudes, day and night, summer and winter counterchanged. In heaven and hell it is not so; but on earth God hath set the one over against the other. 2. Yet never changed; it is constant in this inconstancy; these seasons have never ceased, nor shall cease while the sun continues such a steady measurer of time, and the moon such a faithful witness in heaven. This is God's covenant of the day and of the night, the stability of which is mentioned for the confirming our faith in the covenant of grace, which is no less inviolable, Jeremiah 33:20. We see God's promises to the creatures made good, and thence may infer that his promises to believers shall be so.

Genesis 9

Verse 1

[1] And God blessed Noah and his sons, and said unto them, Be fruitful, and multiply, and replenish the earth.

And God blessed Noah and his sons — He assured them of his good-will to them, and his gracious intentions concerning them. The first blessing is here renewed, Be fruitful, and multiply, and replenish the earth, and repeated, Genesis 9:7; for the race of mankind was as it were to begin again. By virtue of this blessing mankind was to be both multiplied and perpetuated upon earth; so that in a little time all the habitable parts of the earth should be more or less inhabited; and tho' one generation should pass away, yet another generation should come, so that the stream of the human race should be supplied with a constant succession, and run parallel with the current of time, 'till both be swallowed up in the ocean of eternity.

Verse 2

[image: image33.png]


[image: image34.png]


[2] And the fear of you and the dread of you shall be upon every beast of the earth, and upon every fowl of the air, upon all that moveth upon the earth, and upon all the fishes of the sea; into your hand are they delivered.

He grants them power over the inferior creatures. He grants, 1. A title to them; into your hands they are delivered - For your use and benefit. 2. A dominion over them, without which the title would avail little; The fear of you and the dread of you shall be upon every beast - This revives a former grant, Genesis 1:28, only with this difference, that man in innocency ruled by love, fallen man rules by fear. And thus far we have still the benefit of it, 1. That those creatures which are any way useful to us are reclaimed, and we use them either for service or food, or both, as they are capable. 2. Those creatures that are any way hurtful to us are restrained; so that tho' now and then man may be hurt by some of them, yet they do not combine together to rise up in rebellion against man.

Verse 3

[3] Every moving thing that liveth shall be meat for you; even as the green herb have I given you all things.

Every moving thing that liveth shall be meat for you — Hitherto man had been confined to feed only upon the products of the earth, fruits, herbs and roots, and all sorts of corn and milk; so was the first grant, Genesis 1:29. But the flood having perhaps washed away much of the virtue of the earth, and so rendered its fruits less pleasing, and less nourishing, God now enlarged the grant, and allowed man to eat flesh, which perhaps man himself never thought of 'till now. The precepts and provisos of this charter are no less kind and gracious, and instances of God's good-will to man. The Jewish doctors speak so often of the seven precepts of Noah, or of the sons of Noah, which they say were to be observed by all nations, that it may not be amiss to set them down. The first against the worship of idols. The second against blasphemy, and requiring to bless the name of God. The third against murder. The fourth against incest and all uncleanness. The fifth against theft and rapine. The sixth requiring the administration of justice. The seventh against eating flesh with the life. These the Jews required the observation of, from the proselytes of the gate. But the precepts here given, all concern the life of man. Man must not prejudice his own life by eating that food which is unwholsome, and prejudicial to his health.

Verse 4

[4] But flesh with the life thereof, which is the blood thereof, shall ye not eat.

But flesh with the life thereof, which is the blood thereof, shall ye not eat — Blood made atonement for the soul, Leviticus 17:11. The life of the sacrifice was accepted for the life of the sinner. Blood must not be looked upon as a common thing, but must be poured out before the Lord, 2 Samuel 23:16. Mr. Henry indeed has a strange conceit, That this is only a prohibition to eat flesh. This does such apparent violence to the text, that to mention it, is sufficient.

Verse 5

[image: image35.png]


[image: image36.png]


[5] And surely your blood of your lives will I require; at the hand of every beast will I require it, and at the hand of man; at the hand of every man's brother will I require the life of man.

And surely your blood of your lives will I require — Our own lives are not so our own, that we may quit them at our own pleasure; but they are God's, and we must resign them at his pleasure. If we any way hasten our own deaths, we are accountable to God for it. Yea, At the hand of every beast will I require it - To shew how tender God was of the life of man, he will have the beast put to death that kills a man. This was confirmed by the law of Moses, Exodus 21:28, and it would not be unsafe to observe it still.

And at the hand of every man's brother will I require the life of a man — I will avenge the blood of the murdered upon the murderer. When God requires the life of a man at the hand of him that took it away unjustly, he cannot render that, and therefore must render his own in lieu of it, which is the only way left of making restitution.

Verse 6

[6] Whoso sheddeth man's blood, by man shall his blood be shed: for in the image of God made he man.

Whoso sheddeth man's blood — Whether upon a sudden provocation, or premeditated, (for rash anger is heart-murder as well as malice prepense, Matthew 5:21,22), by man shall his blood be shed - That is, by the magistrate, or whoever is appointed to be the avenger of blood. Before the flood, as it should seem by the story of Cain, God took the punishment of murder into his own hands; but now he committed this judgment to men, to masters of families at first, and afterwards to the heads of countries.

For in the image of God made he man — Man is a creature dear to his Creator, and therefore ought to be so to us; God put honour upon him, let us not then put contempt upon him. Such remains of God's image are still even upon fallen man, that he who unjustly kills a man, defaceth the image of God, and doth dishonour to him.

Verse 9

[9] And I, behold, I establish my covenant with you, and with your seed after you;

We have here the general establishment of God's covenant with this new world, and the extent of that covenant.

Verse 11

[11] And I will establish my covenant with you; neither shall all flesh be cut off any more by the waters of a flood; neither shall there any more be a flood to destroy the earth.

There shall not any more be a flood — God had drowned the world once, and still it is as provoking as ever; yet he will never drown it any more, for he deals not with us according to our sins. This promise of God keeps the sea and clouds in their decreed place, and sets them gates and bars, Hitherto they shall come, Job 38:10,11. If the sea should flow but for a few days, as it doth twice every day for a few hours, what desolations would it make? So would the clouds, if such showers as we have sometimes seen, were continued long. But God by flowing seas, and sweeping rains, shews what he could do in wrath; and yet by preserving the earth from being deluged between both, shews what he can do in mercy, and will do in truth.

Verse 13

[13] I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth.

I set my bow in the clouds — The rainbow, 'tis likely was seen in the clouds before, but was never a seal of the covenant 'till now. Now, concerning this seal of the covenant, observe, (1.) This seal is affixed with repeated assurances of the truth of that promise, which it was designed to be the ratification of; I do set my bow in the cloud, Genesis 9:13. It shall be seen in the cloud, Genesis 9:14. and it shall be a token of the covenant, Genesis 9:12,13. And I will remember my covenant, that the waters shall no more become a flood, Genesis 9:15. Nay, as if the eternal Mind needed a memorandum, I will look upon it that I may remember the everlasting covenant, Genesis 9:16. (2.) The rainbow appears when the clouds are most disposed to wet; when we have most reason to fear the rain prevailing, God shews this seal of the promise that it shall not prevail. (3.) The rainbow appears when one part of the sky is clear, which imitates mercy remembered in the midst of wrath, and the clouds are hemmed as it were with the rainbow, that it may not overspread the heavens, for the bow is coloured rain, or the edges of a cloud gilded. As God looks upon the bow that he may remember the covenant, so should we, that we also may be ever mindful of the covenant with faith and thankfulness.

Verse 20

[20] And Noah began to be an husbandman, and he planted a vineyard:

And Noah began to be an husbandman — Heb. a man of the earth, a man dealing in the earth, that kept ground in his hand and occupied it. Sometime after his departure out of the ark he returned to his old employment, from which he had been diverted by the building of the ark first, and probably after by the building an house for himself and family.

And he planted a vineyard — And when he had gathered his vintage, probably he appointed a day of mirth and feasting in his family, and had his sons and their children with him, to rejoice with him in the increase of his house, as well as in the increase of his vineyard; and we may suppose he prefaced his feast with a sacrifice to the honour of God. If that was omitted, 'twas just with God to leave him to himself, to end with the beasts that did not begin with God: but we charitably hope he did. And perhaps he appointed this feast with design in the close of it to bless his sons, as Isaac, Genesis 27:3,4. That I may eat, and that my soul may bless thee.

Verse 21

[21] And he drank of the wine, and was drunken; and he was uncovered within his tent.

And he drank of the wine and was drunk — 'Tis highly probable, he did not know the effect of it before.

And he was uncovered in his tent — Made naked to his shame.

Verse 22

[22] And Ham, the father of Canaan, saw the nakedness of his father, and told his two brethren without.

And Ham saw the nakedness of his father, and told his two brethren — To have seen it accidentally and involuntarily would not have been a crime. But he pleased himself with the sight. And he told his two brethren without - In the street, as the word is, in a scornful deriding manner.

Verse 23

[23] And Shem and Japheth took a garment, and laid it upon both their shoulders, and went backward, and covered the nakedness of their father; and their faces were backward, and they saw not their father's nakedness.

And Shem and Japheth took a garment, and went backward, and covered the nakedness of their father - They not only would not see it themselves, but provided that no one else might see it; herein setting an example of charity, with reference to other men's sin and shame.

Verse 25

[25] And he said, Cursed be Canaan; a servant of servants shall he be unto his brethren.

A servant of servants — That is, the meanest and most despicable servant shall he be, even to his brethren. Those who by birth were his equals, should by conquest be his lords. This certainly points at the victories obtained by Israel over the Canaanites, by which they were all either put to the sword, or put under tribute. Joshua 9:23; Judges 1:28,30,33,35, which happened not 'till about eight hundred years after this. God often visits the iniquity of the fathers upon the children, especially when the children inherit the fathers wicked dispositions, and imitate the father's wicked practices.

Verse 26

[26] And he said, Blessed be the LORD God of Shem; and Canaan shall be his servant. 

The God of Shem — All blessings are included in this. This was the blessing conferred on Abraham and his seed, the God of heaven was not ashamed to be called their God, Hebrews 11:16. Shem is sufficiently recompensed for his respect to his father by this, that the Lord himself puts this honour upon him to be his God; which is a sufficient recompense for all our services and all our sufferings for his name.

Verse 27

[27] God shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant.

God shall enlarge Japheth, and he shall dwell in the tents of Shem — His seed shall be so numerous and so victorious, that they shall be masters of the tents of Shem, which was fulfilled when the people of the Jews, the most eminent of Shem's race, were tributaries to the Grecians first, and after to the Romans, both of Japhet's seed. This also speaks the conversion of the Gentiles, and the bringing of them into the church; and then we should read it, God shall persuade Japheth; (for so the word signifies) and being so persuaded, he shall dwell in the tents of Shem - That is, Jews and Gentiles shall be united together in the gospel-fold: after many of the Gentiles shall have been proselyted to the Jewish religion, both shall be one in Christ, Ephesians 2:14,15. When Japheth joins with Shem, Canaan falls before them both: when strangers become friends, enemies become servants.

Genesis 10

Verse 2

[2] The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras.

Moses begins with Japhet's family, either because he was the eldest, or because that lay remotest from Israel, and had least concern with them, at that time when Moses wrote; and therefore he mentions that race very briefly; hastening to give account of the posterity of Ham, who were Israel's enemies, and of Shem, who were Israel's ancestors: for it is the church that the scripture designed to be the history of, and of the nations of the world only as they were some way or other interested in the affairs of Israel.

Verse 5

[image: image37.png]


[image: image38.png]


[5] By these were the isles of the Gentiles divided in their lands; every one after his tongue, after their families, in their nations.

The posterity of Japheth were allotted to the isles of the Gentiles, which were solemnly, by lot, after a survey, divided among them, and probably this island of ours among the rest. All places beyond the sea, from Judea, are called isles, Jeremiah 25:22, and this directs us to understand that promise, Isaiah 42:4, the isles shall wait for his law, of the conversion of the Gentiles to the faith of Christ.

Verse 8

[8] And Cush begat Nimrod: he began to be a mighty one in the earth.

Began to be mighty on the earth — That is, whereas those that went before him were content to stand upon the same level with their neighbours, Nimrod could not rest in this parity, but he would top his neighbours, and lord over them. The same spirit that the giants before the flood were acted by, Genesis 6:4, now revived in him; so soon was that tremendous judgment, which the pride and tyranny of those mighty men brought upon the world, forgotten.

Verse 9

[9] He was a mighty hunter before the LORD: wherefore it is said, Even as Nimrod the mighty hunter before the LORD.

Nimrod was a mighty hunter — This he began with, and for this became famous to a proverb. Some think he did good with his hunting, served his country by ridding it of wild beasts, and so insinuated himself into the affections of his neighbours, and got to be their prince. And perhaps, under pretence of hunting, he gathered men under his command, to make himself master of the country. Thus he became a mighty hunter, a violent invader of his neighbour's rights and properties. And that, before the Lord - Carrying all before him, and endeavouring to make all his own by force and violence. He thought himself a mighty prince; but before the Lord, that is, in God's account, he was but a mighty hunter. Note, Great conquerers are but great hunters. Alexander and Caesar would not make such a figure in scripture history as they do in common history. The former is represented in prophecy but as a he-goat pushing, Daniel 8:5. Nimrod was a mighty hunter against the Lord, so the seventy; that is, he set up idolatry, as Jeroboam did, for the confirming of his usurped dominion; that he might set up a new government, he set up a new religion upon the ruin of the primitive constitution of both.

Verse 10

[image: image39.png]


[image: image40.png]


[10] And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar.

The beginning of his kingdom was Babel — Some way or other, he got into power: and so laid the foundations of a monarchy which was afterwards a head of gold. It doth not appear that he had any right to rule by birth; but either his fitness for government recommended him, or by power and policy he gradually advanced into the throne. See the antiquity of civil government, and particularly that form of it which lodges the sovereignty in a single person.

Verse 15

[15] And Canaan begat Sidon his firstborn, and Heth,

The account of the posterity of Canaan, and the land they possessed is more particular than of any other in this chapter, because these were the nations that were to be subdued before Israel, and their land was to become Immanuel's land. And by this account, it appears that the posterity of Canaan was both numerous and rich, and very pleasantly seated, and yet Canaan was under a curse. Canaan here has a better land than either Shem or Japheth and yet they have a better lot, for they inherit the blessing.

Verse 21

[21] Unto Shem also, the father of all the children of Eber, the brother of Japheth the elder, even to him were children born.

Two things especially are observable in this account of the posterity of Shem. [1.] The description of Shem, Genesis 10:21, we have not only his name, Shem, which signifies a name; but two titles to distinguish him by. 1. He was the father of all the children of Eber. Eber was his great grandson, but why should he be called the father of all his children, rather than of all Arphaxad's or Salah's? Probably because Abraham and his seed, not only descended from Heber, but from him were called Hebrews. Eber himself, we may suppose, was a man eminent for religion in a time of general apostasy; and the holy tongue being commonly called from him the Hebrew, it is probable he retained it in his family in the confusion of Babel, as a special token of God's favour to him. 2. He was the brother of Japheth the elder; by which it appears, that though Shem be commonly put first, yet he was not Noah's first-born, but Japheth was elder. But why should this also be put as part of Shem's description, that he was the brother of Japheth, since that had been said before? Probably this is intended to signify the union of the Gentiles with the Jews in the church. He had mentioned it as Shem's honour, that he was the father of the Hebrews; but lest Japheth's seed should therefore be looked upon as shut out from the church, he here minds us, that he was the brother of Japheth, not in birth only, but in blessing, for Japheth was to dwell in the tents of Shem. [2.] The reason of the name of Peleg, Genesis 10:25, because, in his days, (that is, about the time of his birth) was the earth divided among the children of men that were to inhabit it; either when Noah divided it, by an orderly distribution of it, as Joshua divided the land of Canaan by lot, or when, upon their refusal to comply with that division, God, in justice, divided them by the confusion of tongues.

Genesis 11
Verse 1

[1] And the whole earth was of one language, and of one speech.

And the whole earth was of one language — Now while they all understood one another, they would be the more capable of helping one another, and the less inclinable to separate.

Verse 2

[image: image41.png]


[image: image42.png]


[2] And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar; and they dwelt there.

And they found a plain in the land of Shinar — A spacious plain, able to contain them all.

Verse 3

[3] And they said one to another, Go to, let us make brick, and burn them throughly. And they had brick for stone, and slime had they for morter.

Go to, let us make brick, let us build us a city — The country being a plain, yielded neither stone nor morter, yet that did not discourage them, but they made brick to serve instead of stone, and slime, or pitch, instead of morter. Some think they intended hereby to secure themselves against the waters of another flood, but if they had, they would have chosen to build upon a mountain rather than upon a plain. But two things it seems they aimed at in building. 1. To make them a name: they would do something to be talked of by posterity. But they could not gain this point; for we do not find in any history the name of so much as one of these Babel - builders. Philo Judeus saith they engraved every one his name upon a brick; yet neither did that serve their purpose. 2. They did it to prevent their dispersion; lest we be scattered abroad upon the face of the earth - It was done (saith Josephus) in disobedience to that command, Genesis 9:1, replenish the earth. God orders them to scatter. No, say they, we will live and die together. In order hereunto they engage themselves and one another in this vast undertaking. That they might unite in one glorious empire, they resolve to build this city and tower, to be the metropolis of their kingdom, and the center of their unity.

Verse 5

[5] And the LORD came down to see the city and the tower, which the children of men builded.

And the Lord came down to see the city — 'Tis an expression after the manner of men, he knew it as clearly as men know that which they come upon the place to view.

And the tower which the children of men builded — Which speaks, (1.) Their weakness and frailty, it was a foolish thing for the children of men, worms of the earth, to defy heaven. (2.) Their sinfulness, they were the sons of Adam, so it is in the Hebrew; nay, of that Adam, that sinful disobedient Adam, whose children are by nature children of disobedience. (3.) Their distinction from the children of God, from whom those daring builders had separated themselves, and built this tower to support and perpetuate the separation.

Verse 6

[image: image43.png]


[image: image44.png]


[6] And the LORD said, Behold, the people is one, and they have all one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do.

And the Lord said, Behold the people is one, and they have all one language — And if they continue one, much of the earth will be left uninhabited, and these children of men, if thus incorporated, will swallow up the little remnant of God's children, therefore it is decreed they must not be one. And now nothing will be restrained from them - And this is a reason why they must be crossed, in their design.

Verse 7

[7] Go to, let us go down, and there confound their language, that they may not understand one another's speech.

Go to, let us go down and there confound their language — This was not spoken to the angels, as if God needed either their advice or their assistance, but God speaks it to himself, or the Father to the Son and Holy Ghost.

That they may not understand one another's speech — Nor could they well join hands when their tongues were divided: so that this was a proper means, both to take them off from their building, for if they could not understand one another, they could not help one another; and to dispose them to scatter, for when they could not understand one another, they could not enjoy one another. Accordingly three things were done, 1. Their language was confounded. God, who when he made man taught him to speak, now made those builders to forget their former language; and to speak a new one, which yet was the same to those of the same tribe or family, but not to others: those of one colony could converse together, but not with those of another. We all suffer hereby to this day: in all the inconveniences we sustain by the diversity of languages, and all the trouble we are at to learn the languages we have occasion for, we smart for the rebellion of our ancestors at Babel; nay, and those unhappy controversies, which are strifes of words, and arise from our misunderstanding of one another's languages, for ought I know, are owing to this confusion of tongues. The project of some to frame an universal character in order to an universal language, how desirable soever it may seem, yet I think is but a vain thing for it is to strive against a divine sentence, by which the languages of the nations will be divided while the world stands. We may here lament the loss of the universal use of the Hebrew tongue, which from henceforth was the vulgar language of the Hebrews only, and continued so till the captivity in Babylon, where, even among them, it was exchanged for the Syriac. As the confounding of tongues divided the children of men, and scattered them abroad, so the gift of tongues bestowed upon the Apostles, Acts 2:4-11, contributed greatly to the gathering together of the children of God, which were scattered abroad, and the uniting of them in Christ, that with one mind and mouth they might glorify God, Romans 15:6. (The imagination of a late writer, that God did not confound their tongues, but their religious worship, is grounded on criticisms concerning the meaning of the Hebrew word, which are absolutely false. Beside, would God confound their religious worship? Surely, He is a God of order, and not of confusion. 2. Their building was stopped, they left off to build the city - This was the effect of the confusion of their tongue's; for it not only disabled them from helping one another, but probably struck a damp upon their spirits, since they saw the hand of the Lord gone out against them. 3. The builders were scattered abroad from thence upon the face of the whole earth - They departed in companies after their families and after their tongues, Genesis 10:5,20,31, to the several countries and places allotted to them in the division that had been made, which they knew before, but would not go to take possession of, 'till now they were forced to it. Observe 1. The very thing which they feared came upon them; that dispersion which they thought to evade. 2. That it was God's work; the Lord scattered them; God's hand is to be acknowledged in all scattering providences; if the family be scattered, relations scattered, churches scattered, it is the Lord's doing. 3. That they left behind them a perpetual memorandum of their reproach in the name given to the place; it was called Babel, confusion. 4. The children of men were now finally scattered, and never will come all together again 'till the great day. when the Son of Man shall sit upon the throne of his glory, and all nations shall be gathered before him, Matthew 25:31,32.

Verse 10

[10] These are the generations of Shem: Shem was an hundred years old, and begat Arphaxad two years after the flood:

Observe here, 1. That nothing is left upon record concerning those of this line, but their names and ages; the Holy Ghost seeming to hasten thro' them to the story of Abraham. How little do we know of those that are gone before us in this world, even those that lived in the same places where we live! Or indeed of those who are our contemporaries, but in distant places. 2. That there was an observable gradual decrease in the years of their lives. Shem reached to 600 years, which yet fell short of the age of the patriarchs before the flood; the three next came short of 500, the three next did not reach to 300, and after them we read not of any that attained to 200 but Terah; and not many ages after this, Moses reckoned 70 or 80 to be the utmost men ordinarily arrive at. When the earth began to be replenished, mens lives began to shorten so that the decrease is to be imputed to the wise disposal of providence, rather than to any decay of nature. 3. That Eber, from whom the Hebrews were denominated, was the longest lived of any that were born after the flood; which perhaps was the reward of his strict adherence to the ways of God.

Verse 27

[27] Now these are the generations of Terah: Terah begat Abram, Nahor, and Haran; and Haran begat Lot.

Here begins the story of Abram. We have here, 1. His country: Ur of the Chaldee's - An idolatrous country, where even the children of Eber themselves degenerated. 2. His relations, mentioned for his sake, and because of their interest in he following story. 1. His father was Terah, of whom it is said, Joshua 24:2, that he served other gods on the other side the flood; so early did idolatry gain footing in the world. Enough it is said, Genesis 11:26, that when Terah was seventy years old he begat Abram, Nabor and Haran, which seems to tell us that Abram was the eldest son of Terah, and born in the 70th year; yet by comparing Genesis 11:32, which makes Terah to die in his 205th year, with Acts 7:4, where it is said that Abram removed from Haran when his father was dead, and Genesis 12:4, where it is said that he was but 75 years old when he removed from Haran, it appears that he was born in the 130th year of Terah, and probably was his youngest son. We have, 2. Some account of his brethren (1.) Nahor, out of whole family both Isaac and Jacob had their wives. (2.) Haran, the father of Lot, of whom it is here said, Genesis 11:28, that he died before his father Terah. 'Tis likewise said that he died in Ur of the Chaldees, before that happy remove of the family out of that idolatrous country. (3.) His wife was Sarai, who, tho' some think was the same with Iscah the daughter of Haran. Abram himself saith, she was the daughter of his father, but not the daughter of his mother, Genesis 20:12. She was ten years younger than Abram. 3. His departure out of Ur of the Chaldees, with his father Terah, and his nephew Lot, and the rest of his family, in obedience to the call of God. This chapter leaves them in Haran or Charran, a place about the mid-way between Ur and Canaan, where they dwelt 'till Terah's head was laid; probably because the old man was unable, through the infirmities of age, to proceed in his journey.

Genesis 12

Verse 1

[1] Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee:

We have here the call by which Abram was removed out of the land of his nativity into the land of promise, which was designed both to try his faith and obedience, and also to set him apart for God. The circumstances of this call we may be somewhat helped to the knowledge of, from Stephen's speech, Acts 7:2, where we are told, 1. That the God of glory appeared to him to give him this call, appeared in such displays of his glory as left Abram no room to doubt. God spake to him after in divers manners: but this first time, when the correspondence was to be settled, he appeared to him as the God of glory, and spake to him. 2. That this call was given him in Mesopotamia, before he dwelt in Charran, and in obedience to this call, he came out of the land of the Chaldeans, and dwelt in Charran or Haran about five years, and from thence, when his father was dead, by a fresh command, he removed him into the land of Canaan. Some think Haran was in Chaldea, and so was still a part of Abram's country; or he having staid there five years, began to call it his country, and to take root there, till God let him know this was not the place he was intended for.

Get thee out of thy country — Now, (1.) By this precept he was tried whether he loved God better than he loved his native soil, and dearest friends, and whether he could willingly leave all to go along with God. His country was become idolatrous, his kindred and his father's house were a constant temptation to him, and he could not continue with them without danger of being infected by them; therefore get thee out, (Heb.) vade tibi, get thee gone with all speed, escape for thy life, look not behind thee. (2.) By this precept he was tried whether he could trust God farther than he saw him, for he must leave his own country to go to a land that God would shew him; he doth not say, 'tis a land that I will give thee nor doth he tell him what land it was, or what kind of land; but he must follow God with an implicit faith, and take God's word for it in the general, though he had no particular securities given him, that he should be no loser by leaving his country to follow God.

Verse 2

[image: image45.png]


[image: image46.png]


[2] And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing:

Here is added an encouraging promise, nay a complication of promises, 1.

I will make of thee a great nation — When God took him from his own people, he promised to make him the head of another people. This promise was. 1. A great relief to Abram's burden, for he had now no child. 2. A great trial to Abram's faith, for his wife had been long barren, so that if he believe, it must be against hope, and his faith must build purely upon that power which can out of stones raise up children unto Abraham. 2.

I will bless thee — Either particularly with the blessing of fruitfulness, as he had blessed Adam and Noah; or in general, I will bless thee with all manner of blessings, both of the upper and nether springs: leave thy father's house, and I will give thee a father's blessing, better than that of thy progenitors. 3.

I will make thy name great — By deserting his country he lost his name there: care not for that, (saith God) but trust me, and I will make thee a greater name than ever thou couldst have had there. 4.

Thou shalt be a blessing — That is, thy life shall be a blessing to the places where thou shalt sojourn. 5.

I will bless them that bless thee, and curse him that curseth thee — This made it a kind of league offensive and defensive between God and Abram. Abram heartily espoused God's cause, and here God promiseth to interest himself in his. 6.

In thee shall all the families of the earth be blessed — This was the promise that crowned all the rest, for it points at the Messiah, in whom all the promises are yea and amen.

Verse 4

[4] So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy and five years old when he departed out of Haran.

So Abram departed — He was not disobedient to the heavenly vision. His obedience was speedy and without delay, submissive and without dispute.

Verse 5

[5] And Abram took Sarai his wife, and Lot his brother's son, and all their substance that they had gathered, and the souls that they had gotten in Haran; and they went forth to go into the land of Canaan; and into the land of Canaan they came.

They took with them the souls that they had gotten — That is, the proselytes they had made, and persuaded to worship the true God, and to go with them to Canaan; the souls which (as one of the Rabbins expresseth it) they had gathered under the wings of the divine Majesty.

Verse 6

[image: image47.png]


[image: image48.png]


[6] And Abram passed through the land unto the place of Sichem, unto the plain of Moreh. And the Canaanite was then in the land.

The Canaanite was then in the land — He found the country possessed by Canaanites, who were likely to be but bad neighbours; and for ought appears he could not have ground to pitch his tent on but by their permission.

Verse 7

[7] And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there builded he an altar unto the LORD, who appeared unto him.

And the Lord appeared to Abram — Probably in a vision, and spoke to him comfortable words; Unto thy seed will I give this land - No place or condition can shut us out from God's gracious visits. Abram is a sojourner, unsettled, among Canaanites, and yet here also he meets with him that lives, and sees him. Enemies may part us and our tents, us and our altars, but not us and our God.

Verse 8

[8] And he removed from thence unto a mountain on the east of Bethel, and pitched his tent, having Bethel on the west, and Hai on the east: and there he builded an altar unto the LORD, and called upon the name of the LORD.

And there he built an altar unto the Lord who appeared to him, and called on the name of the Lord — Now consider this, (1.) As done upon a special occasion when God appeared to him, then and there he built an altar, with an eye to the God that appeared to him: thus he acknowledged with thankfulness God's kindness to him in making him that gracious visit and promise: and thus he testified his confidence in, and dependence upon the word which God had spoken. (2.) As his constant practice, whithersoever he removed. As soon as Abram was got to Canaan, though he was but a stranger and sojourner there, yet he set up, and kept up, the worship of God in his family; and wherever he had a tent, God had an altar and that an altar sanctified by prayer.

Verse 10

[10] And there was a famine in the land: and Abram went down into Egypt to sojourn there; for the famine was grievous in the land.

And there was a famine in the land — Not only to punish the iniquity of the Canaanites, but to exercise the faith of Abram. Now he was tried whether he could trust the God that brought him to Canaan, to maintain him there, and rejoice in him as the God of his salvation, when the fig-tree did not blossom.

And Abram went down into Egypt — See how wisely God provides, that there should be plenty in one place, when there was scarcity in another; that, as members of the great body, we may not say to one another, I have no need of you.

Verse 13

[13] Say, I pray thee, thou art my sister: that it may be well with me for thy sake; and my soul shall live because of thee.

Say thou art my sister — The grace Abram was most eminent for was faith, and yet he thus fell through unbelief and distrust of the divine Providence, even after God had appeared to him twice. Alas, What will become of the willows, when the cedars are thus shaken

Verse 17

[17] And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram's wife.

And the Lord plagued Pharaoh and his house — Probably, those princes especially that had commended Sarai to Pharaoh. We are not told, particularly, what these plagues were; but, doubtless, there was something in the plagues themselves, or some explication added to them, sufficient to convince them that it was for Sarai's sake they were thus plagued.

Verse 18

[18] And Pharaoh called Abram, and said, What is this that thou hast done unto me? why didst thou not tell me that she was thy wife?

What is this that thou hast done? — What an ill thing; how unbecoming a wife and good man! Why didst thou not tell me that she was thy wife? - Intimating, that if he had known that, he would not have taken her. It is a fault, too common among good people, to entertain suspicions of others beyond what there is cause for. We have often found more of virtue, honour, and conscience in some people, than we thought there was; and it ought to be a pleasure to us to be thus disappointed, as Abram was here, who found Pharaoh to be a better man than he expected.

Verse 20

[20] And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had.

And Pharaoh commanded his men concerning him — That is, he charged them not to injure him in any thing. And he appointed them, when Abram was disposed to return home, after the famine, to conduct him safe out of the country, as his convoy.

Genesis 13

Verse 3

[3] And he went on his journeys from the south even to Bethel, unto the place where his tent had been at the beginning, between Bethel and Hai;

He went on to Bethel — Thither he went, not only because he was willing to go among his old acquaintance; but because there he had formerly had his altar. and though the altar was gone, probably he himself having taking it down when he left the place, lest it should be polluted by the idolatrous Canaanites; yet he came to the place of the altar, either to revive the remembrance of the sweet communion he had had with God at that place, or, perhaps, to pay the vows he had there made to God when he undertook his journey into Egypt.

Verse 6

[image: image49.png]


[image: image50.png]


[6] And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together.

The land was not able to bear them — The place was too strait for them, and they had not room for their flocks.

Verse 7

[7] And there was a strife between the herdmen of Abram's cattle and the herdmen of Lot's cattle: and the Canaanite and the Perizzite dwelled then in the land.

And the Canaanite and the Perizzite dwelled in the land — This made the quarrel, 1. Very dangerous; if Abram and Lot cannot agree to feed their flocks together, it is well if the common enemy do not come upon them and plunder them both. 2. Very scandalous: No doubt the eyes of all the neighbours were upon them, because of the singularity of their religion, and the extraordinary sanctity they professed; and notice would soon be taken of this quarrel, and improvement made of it to their reproach by the Canaanites and Perizzites.

Verse 10

[10] And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar.

The garden of the Lord — That is, paradise.

Verse 13

[image: image51.png]


[image: image52.png]


[13] But the men of Sodom were wicked and sinners before the LORD exceedingly.

Sinners before the Lord — That is, impudent daring sinners.

Verse 16

[16] And I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered.

I will make thy seed as the dust of the earth — That is, they shall increase incredibly, and take them altogether; they shall be such a great multitude as no man can number. They were so in Solomon's time, 1 Kings 4:20. Judah and Israel were many as the land which is by the sea in multitude. This God here gives him the promise of.

Verse 17

[17] Arise, walk through the land in the length of it and in the breadth of it; for I will give it unto thee.

Arise, walk through the land — Enter and take possession, survey the parcels, and it will appear better than upon a distant prospect.

Verse 18

[18] Then Abram removed his tent, and came and dwelt in the plain of Mamre, which is in Hebron, and built there an altar unto the LORD.

Then Abram removed his tent — God bid him walk through the land, that is, Do not think of fixing in it, but expect to be always unsettled, and walking through it to a better Canaan; in compliance with God's will herein, he removed his tent, conforming himself to the condition of a pilgrim.

And he built there an altar — in token of his thankfulness to God for the kind visit he had made him.

Genesis 14

Verse 1

[1] And it came to pass in the days of Amraphel king of Shinar, Arioch king of Ellasar, Chedorlaomer king of Elam, and Tidal king of nations;

We have here an account of the first war that ever we read of in scripture, in which we may observe. [1.] The parties engaged in it. The invaders were four kings; two of them no less than kings of Shinar and Elam - That is, Chaldea and Persia; yet probably not the sovereign princes of those great kingdoms, but rather the heads of some colonies which came out thence, and settled themselves near Sodom, but retained the names of the countries from which they had their original. The invaded were the kings of five cities that lay near together in the plain of Jordan, Sodom and Gomorrah, Admah, Zeboiim, and Zoar. [2.] The occasion of this war was, the revolt of the five kings from under the government of Chedorlaomer.

Verse 4

[image: image53.png]


[image: image54.png]


[4] Twelve years they served Chedorlaomer, and in the thirteenth year they rebelled.

Twelve years they served him — The Sodomites were the posterity of Canaan, whom Noah had pronounced a servant to Shem, from whom Elam descended. Thus soon did that prophecy begin to be fulfilled. In the thirteenth year, beginning to be weary of their subjection, they rebelled - Denied their tribute, and attempted to shake off the yoke.

Verse 5

[5] And in the fourteenth year came Chedorlaomer, and the kings that were with him, and smote the Rephaims in Ashteroth Karnaim, and the Zuzims in Ham, and the Emims in Shaveh Kiriathaim,

In the fourteenth year — After some pause and preparation, Chedorlaomer, in conjunction with his allies, set himself to reduce the revolters. (For [1.],[2.]) [3.] The progress of the war. The four kings laid the neighbouring countries waste, and enriched themselves with the spoil of them, Genesis 14:5,6,7. Upon the alarm of which, the king of Sodom and his allies went out and were routed.

Verse 13

[13] And there came one that had escaped, and told Abram the Hebrew; for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and these were confederate with Abram.

We have here an account of the only military action we ever find Abram engaged in; and this he was not prompted to by avarice or ambition, but purely by a principle of charity.

Verse 14

[image: image55.png]


[image: image56.png]


[14] And when Abram heard that his brother was taken captive, he armed his trained servants, born in his own house, three hundred and eighteen, and pursued them unto Dan.

He armed his trained servants, born in his house — To the number of three hundred and eighteen: a great family, but a small army; about as many as Gideon's that routed the Midianites, Judges 7:7. He drew out his trained servants, or his catechized servants; not only instructed in the art of war, but instructed in the principles of religion; for Abram commanded his household to keep the way of the Lord.

Verse 16

[16] And he brought back all the goods, and also brought again his brother Lot, and his goods, and the women also, and the people.

His brother Lot — That is, his kinsman.

Verse 18

[18] And Melchizedek king of Salem brought forth bread and wine: and he was the priest of the most high God.

The Rabbins say, that Melchizedek was Shem the son of Noah, who was king and priest to those that descended from him, according to the patriarchal model. Many Christian writers have thought that this was an appearance of the Son of God himself, our Lord Jesus, known to Abram at this time by this name. But as nothing is expressly revealed concerning it, we can determine nothing. He brought forth bread and wine - For the refreshment of Abram and his soldiers, and in congratulation of their victory. This he did as a king. As priest of the most high God he blessed Abram, which we may suppose a greater refreshment to Abram than his bread and wine were.

Verse 19

[19] And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and earth:

Blessed be Abram, of the most high God — Observe the titles he here gives to God, which are very glorious. 1. The most high God, which speaks his absolute perfections in himself, and his sovereign dominion over all the creatures. 2.

Possessor of heaven and earth — That is, rightful owner and sovereign Lord of all the creatures; because he made them.

Verse 20

[20] And blessed be the most high God, which hath delivered thine enemies into thy hand. And he gave him tithes of all.

And blessed be the most high God — Note, 1. In all our prayers we must praise God, and join hallelujahs with all our hosannas. These are the spiritual sacrifices we must offer up daily, and upon particular occasions. 2. God as the most high God must have the glory of all our victories. In them he shews himself higher than our enemies, and higher than we, for without him we could do nothing.

And he gave him tithes of all — That is, of the spoils, Hebrews 7:4. This may be looked upon, (1.) As a gratuity presented to Melchizedek, by way of return for his respects. (2.) As an offering dedicated to the most high God, and therefore put into the hands of Melchizedek his priest. Jesus Christ, our great Melchizedek, is to be humbly acknowledged by every one of us as our king and priest, and not only the tithe of all, but all we have, must be given up to him.

Verse 21

[21] And the king of Sodom said unto Abram, Give me the persons, and take the goods to thyself.

Give me the souls, and take thou the substance — So the Hebrew reads it. Here he fairly begs the persons, but as freely bestows the goods on Abram. Gratitude teaches us to recompense to the utmost of our power those that have undergone fatigues, or been at expence for our service.

Verse 22

[22] And Abram said to the king of Sodom, I have lift up mine hand unto the LORD, the most high God, the possessor of heaven and earth,

I have lift up mine hand to the Lord that I will not take anything — Here Observe, (1.) The titles he gives to God, the most high God, the possessor of heaven and earth - The same that Melchizedek had just now used. It is good to learn of others how to order our speech concerning God, and to imitate those who speak well in divine things. (2.) The ceremony used in this oath; I have lift up my hand - In religious swearing we appeal to God's knowledge of our truth and sincerity, and imprecate his wrath if we swear falsely; and the lifting up of the hands is expressive of both.

Lest thou shouldst say, I have made Abram rich — Probably, Abram knew the king of Sodom to be a proud and scornful man, and one that would be apt to turn such a thing as this to his reproach afterwards, and when we have to do with such men, we have need to act with particular caution.

Verse 23

[23] That I will not take from a thread even to a shoelatchet, and that I will not take any thing that is thine, lest thou shouldest say, I have made Abram rich:

From a thread to a shoe-latchet — Not the least thing that had ever belonged to the king of Sodom.

Genesis 15

Verse 1

[1] After these things the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward.

After these things — (1.) After that act of generous charity which Abram had done, in rescuing his neighbours, God made him this gracious visit. (2.) After that victory which he had obtained over four kings; lest Abram should be too much elevated with that, God comes to tell him he had better things in store for him.

The word of the Lord came unto Abram — That is, God manifested himself to Abram, in a vision - Which supposeth Abram awake, and some sensible token of the presence of the divine glory, saying, Fear not Abram - Abram might fear lest the four kings he had routed, should rally and fall upon him. No, saith God, fear not: fear not their revenge, nor thy neighbour's envy; I will take care of thee.

I am thy shield — Or, emphatically, I am a shield to thee, present with thee, actually defending thee. The consideration of this, that God himself is, a shield to his people, to secure them from all destructive evils, a shield ready to them, and a shield round about them, should silence all perplexing fears.

And thy exceeding great reward — Not only thy rewarder, but thy reward. God himself is the felicity of holy souls; He is the portion of their inheritance, and their cup.

Verse 3

[image: image57.png]


[image: image58.png]


[3] And Abram said, Behold, to me thou hast given no seed: and, lo, one born in my house is mine heir.

Behold to me thou hast given no seed — Not only no son, but no seed. If he had had a daughter, from her the promised Messias might have come, who was to be the Seed of the Woman; but he had neither son nor daughter.

Verse 5

[5] And he brought him forth abroad, and said, Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be.

And he brought him forth — It seems, early in the morning, and said, look now toward heaven, and tell the stars: so shall thy seed be - 1. So innumerable, for so the stars seem to a common eye. Abram feared he should have no child at all, but God tells him his descendents should be so many as not to be numbered. 2. So illustrious, as the stars of heaven for splendour; for to them pertained the glory, Romans 9:4. Abram's seed according to the flesh were like the dust of the earth, Genesis 13:16, but his spiritual seed are like the stars of heaven.

Verse 6

[6] And he believed in the LORD; and he counted it to him for righteousness.

And he believed in the Lord — That is, believed the truth of that promise which God had now made him, resting upon the power, and faithfulness of him that made it: see how the apostle magnifies this faith of Abram, and makes it a standing example, Romans 4:19-21. He was not weak in faith; he staggered not at the promise: he was strong in faith; he was fully persuaded. The Lord work such a faith in every one of us.

And he counted it to him for righteousness — That is, upon the score of this he was accepted of God, and, by faith he obtained witness that he was righteous, Hebrews 11:4. This is urged in the New Testament to prove, that we are justified by faith without the works of the law, Romans 4:3; Galatians 3:6, for Abram was so justified, while he was yet uncircumcised. If Abram, that was so rich in good works, was not justified by them, but by his faith, much less can we. This faith, which was imputed to Abram for righteousness, had newly struggled with unbelief, Genesis 15:2, and coming off, conqueror, it was thus crowned, thus honoured.

Verse 7

[image: image59.png]


[image: image60.png]


[7] And he said unto him, I am the LORD that brought thee out of Ur of the Chaldees, to give thee this land to inherit it.

I am the lord that brought thee out of Ur of the Chaldees — Out of the fire of the Chaldees, so some: that is, from their idolatries; for the Chaldeans worshipped the fire. Or, from their persecutions. The Jewish writers have a tradition, that Abram was cast into a fiery furnace for refusing to worship idols, and was miraculously delivered. It is rather a place of that name. Thence God brought him by an effectual call, brought him by a gracious violence; snatched him as a brand out of the burning. Observe how God speaks of it as that which he gloried in.

I am the Lord that brought thee out — He glories in it as an act both of power and grace.

To give thee this land to inherit it — Not only to possess it, but to possess it as an inheritance, which is the surest title. The providence of God hath secret, but gracious designs in all its various dispensations: we cannot conceive the projects of providence, 'till the event shews what it was driving at.

Verse 8

[8] And he said, Lord GOD, whereby shall I know that I shall inherit it?

Whereby shall I know that I shall inherit it? — This did not proceed from distrust of God's power or promise, but he desired this, 1. For the strengthening of his own faith. He believed, Genesis 15:6, but here he prays, Lord help me against my unbelief, Now, he believed, but he desired a sign, to be treasured up against an hour of temptation. 2. For the ratifying of the promise to his posterity, that they also might believe it.

Verse 9

[9] And he said unto him, Take me an heifer of three years old, and a she goat of three years old, and a ram of three years old, and a turtledove, and a young pigeon.

Take me an heifer — Perhaps Abram expected some sign from heaven, but God gives him a sign upon a sacrifice. Those that would receive the assurances of God's favour, must attend instituted ordinances, and expect to meet with God in them. Observe, 1. God appointed that each of the beasts used for his service should be three years old, because then they were at their full growth and strength. God must be served with the best we have. 2. We do not read that God gave Abram particular directions how to manage these, knowing that he was well versed in the custom of sacrifices. 3. Abram took as God appointed him, though as yet he knew not how these things should become a sign to him. He divided the beasts in the midst, according to the ceremony used in continuing covenants, Jeremiah 34:18,19, where it is said, they cut the calf in twain, and passed between the parts. 4. Abram, having prepared according to God's appointment, set himself to expect what sign God would give him by these.

Verse 12

[12] And when the sun was going down, a deep sleep fell upon Abram; and, lo, an horror of great darkness fell upon him.

And when the sun was going down — About the time of the evening oblation. Early in the morning, while the stars were yet to be seen, God had given him orders concerning the sacrifices, Genesis 15:5, and we may suppose it was at least his morning's work to prepare them, and set them in order; which when he had done, he abode by them praying and waiting 'till towards evening.

A deep sleep fell upon Abram — Not a common sleep through weariness or carelessness, but a divine extasy, that being wholly taken off from things sensible, he might be wholly taken up with the contemplation of things spiritual. The doors of the body were locked up, that the soul might be private and retired, and might act the more freely.

And lo, a horror of great darkness fell upon him — This was designed to strike an awe upon the spirit of Abram, and to possess him with a holy reverence. Holy fear prepares the soul for holy joy; God humbles first, and then lifts up.

Verse 13

[13] And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and shall serve them; and they shall afflict them four hundred years;

Thy seed shall be strangers — So they were in Canaan first, Psalms 105:11,12, and afterwards in Egypt: before they were lords of their own land, they were strangers in a strange land. The inconveniences of an unsettled state make a happy settlement the more welcome. Thus the heirs of heaven are first strangers on earth.

And them they shall serve — So they did the Egyptians, Exodus 1:13. See how that which was the doom of the Canaanites, Genesis 9:25, proves the distress of Abram's seed: they are made to serve; but with this difference, the Canaanites serve under a curse, the Hebrews under a blessing.

And they shall afflict them — See Exodus 1:11. Those that are blessed and beloved of God are often afflicted by wicked men. This persecution began with mocking, when Ishmael the son of an Egyptian, persecuted Isaac, Genesis 21:9, and it came at last to murder, the basest of murders, that of their new born children; so that more or less it continued 400 years.

Verse 14

[14] And also that nation, whom they shall serve, will I judge: and afterward shall they come out with great substance.

That nation whom they shall serve, even the Egyptians, will I judge — This points at the plagues of Egypt, by which God not only constrained the Egyptians to release Israel, but punished them for all the hardships they had put upon them. The punishing of persecutors is the judging of them; it is a righteous thing with God, and a particular act of justice, to recompense tribulation to those that trouble his people. 3. The deliverance of Abram's seed out of Egypt.

And afterwards shall they come out with great substance — Either after they have been afflicted 400 years, or, after the Egyptians are judged and plagued.

Verse 15

[15] And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age.

Thou shalt go to thy fathers — At death we go to our fathers, to all our fathers that are gone before us to the state of the dead, to our godly fathers that are gone before us to the state of the blessed. The former helps to take off the terror of death, the latter puts comfort into it.

Thou shalt be buried in a good old age — Perhaps mention is made of his burial here, where the land of Canaan is promised him, because a burying-place was the first possession he had in it. Old age is a blessing, if it be a good old age: theirs may be called a good old age, 1. That are old and healthful, not loaded with such distempers as make them weary of life: 2. That are old and holy, whose hoary head is found in the way of righteousness, old and useful, old and exemplary for godliness, that is indeed a good old age.

Verse 16

[16] But in the fourth generation they shall come hither again: for the iniquity of the Amorites is not yet full.

They shall come hither again — Hither to the land of Canaan, wherein thou now art. The reason why they must not have the land of promise in possession till the fourth generation, is because the iniquity of the Amorites was not yet full. The righteous God has determined, that they shall not be cut off till they are arrived to such a pitch of wickedness; and therefore till it come to that, the seed of Abram must be kept out of possession.

Verse 17

[17] And it came to pass, that, when the sun went down, and it was dark, behold a smoking furnace, and a burning lamp that passed between those pieces.

When the sun was gone down the sign was given — The smoaking furnace signified the affliction of his seed in Egypt: they were there in the furnace of affliction, and labouring in the very fire. They were there in the smoke, their eyes darkened that they could not see to the end of their troubles. 2. The burning lamp speaks comfort in this affliction; and this God shewed Abram at the same time with the smoaking furnace. The lamp notes direction in the smoke; God's word was their lamp, a light shining in a dark place. Perhaps too this burning lamp prefigured the pillar of a cloud and fire which led them out of Egypt. 3. The passing of these between the pieces was the confirming of the covenant God now made with him. It is probable this furnace and lamp, which passed between the pieces, burned and consumed them, and so compleated the sacrifice, and testified God's acceptance of it, as of Gideon's, Judges 6:21, Manoah's, Judges 13:19,20, and Solomon's, 2 Chronicles 7:1. So it intimates, 1. That God's covenants with man are made by sacrifice, Psalms 50:5, by Christ, the great sacrifice. 2. God's acceptance of our spiritual sacrifices is a token for good, and an earnest of farther favours.

Verse 18

[18] In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates:

In that same day, the Lord made a covenant with Abram, saying, Unto thy seed have I given this land - He had said before, To thy seed will I give this land, but here he saith, I have given it; that is, 1. I have given the promise, the charter is sealed and delivered, and cannot be disanulled. 2. The possession is as sure in due time, as if it were now actually delivered to them. In David's time and Solomon's their jurisdiction extended to the utmost of these limits, 2 Chronicles 9:26. And it was their own fault that they were not sooner and longer in possession of all these territories. They forfeited their right by their sins, and by their own sloth and cowardice kept themselves out of possession. The present occupants are named, because their number and strength and long prescription, should be no hindrance to the accomplishment of this promise in its season; and to magnify God's love to Abram and his seed, in giving to that one nation the possession of many nations.

Genesis 16

Verse 1

[1] Now Sarai Abram's wife bare him no children: and she had an handmaid, an Egyptian, whose name was Hagar.

We have here the marriage of Abram to Hagar, who was his secondary wife. Herein, though he may be excused, he cannot be justified; for from the beginning it was not so: and when it was so, it seems to have proceeded from an irregular desire to build up their families, for the speedier peopling of the world. But now we must not do so? Christ has reduced this matter to the first institution, and makes the marriage union to be between one man and one woman only.

Verse 4

[image: image61.png]


[image: image62.png]


[4] And he went in unto Hagar, and she conceived: and when she saw that she had conceived, her mistress was despised in her eyes.

We have here the ill consequences of Abram's marriage to Hagar: a deal of mischief it made presently. Hagar no sooner perceives herself with child, but she looks scornfully upon her mistress; upbraids her perhaps with her barrenness, and insults over her. Sarai falls upon Abram, and very unjustly charges him with the injury, suspecting that he countenanced Hagar's insolence: and as one not willing to hear what Abram had to say she rashly appeals to God. The Lord judge between me and thee, as if Abram had refused to right her. When passion is upon the throne, reason is out of doors, and is neither heard nor spoken. Those are not always in the right that are most forward in appealing to God. Rash and bold imprecations are commonly evidences of guilt and a bad cause.

Verse 6

[6] But Abram said unto Sarai, Behold, thy maid is in thy hand; do to her as it pleaseth thee. And when Sarai dealt hardly with her, she fled from her face.

Thy maid is in thy hand — Though she was his wife, he would not countenance her in any thing disrespectful to Sarai. Those who would keep up peace and love, must return first answers to hard accusations; husbands and wives particularly should endeavour not to be both angry together.

And when Sarai dealt hardly with her — Making her to serve with rigour; she fled from her face - She not only avoided her wrath for the present, but totally deserted her service.

Verse 7

[7] And the angel of the LORD found her by a fountain of water in the wilderness, by the fountain in the way to Shur.

Here is the first mention we have in scripture of an angel's appearance, who arrested her in her flight. It should seem she was making towards her own country, for she was in the way to Shur, which lay towards Egypt. 'Twere well if our afflictions would make us think of our home, the better county. But Hagar was now out of the way of her duty, and going farther astray, when the angel found her. It is a great mercy to be stopt in a sinful way, either by conscience or providence.

Verse 8

[image: image63.png]


[image: image64.png]


[8] And he said, Hagar, Sarai's maid, whence camest thou? and whither wilt thou go? And she said, I flee from the face of my mistress Sarai.

And he said, Hagar, Sarai's maid — 1. As a check to her pride. Though she was Abram's wife, yet he calls her Sarai's maid to humble her. 2. As a rebuke to her flight. Sarai's maid ought to be in Sarai's tent, and not wandering in the wilderness.

Whence comest thou — Consider that thou art running away both from the duty thou wast bound to, and the privileges thou wast blest with, in Abram's tent.

And Whither wilt thou go? — Thou art running thyself into sin in Egypt; if she return to that people, she will return to their gods.

And she said, I flee from the face of my mistress — She acknowledges her fault in fleeing from her mistress; and yet, excuses it, that it was from the face, or displeasure, of her mistress.

Verse 9

[9] And the angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands.

And the angel said, Return to thy mistress, and submit thyself under her hand — Go home and humble thyself for what thou hast done amiss, and resolve for the future to behave thyself better.

Verse 10

[10] And the angel of the LORD said unto her, I will multiply thy seed exceedingly, that it shall not be numbered for multitude.

I will multiply thy seed exceedingly — Heb. multiplying I will multiply it, that is, multiply it in every age, so as to perpetuate it. 'Tis supposed that the Turks at this day descended from Ishmael, and they are a great people.

Verse 11

[11] And the angel of the LORD said unto her, Behold, thou art with child, and shalt bear a son, and shalt call his name Ishmael; because the LORD hath heard thy affliction.

Ishmael, that is, God will hear; and the reason is, because the Lord hath heard: he hath, and therefore he will. The experience we have had of God's seasonable kindness in distress should encourage us to hope for the like help in the like exigencies. Even there, where there is little cry of devotion, the God of pity hears the cry of affliction: tears speak as well as prayers.

Verse 12

[12] And he will be a wild man; his hand will be against every man, and every man's hand against him; and he shall dwell in the presence of all his brethren.

He will be a wild man — A wild ass of a man, so the word is: rude, and bold and fearing no man; untamed, untractable, living at large, and impatient of service and restraint.

His hand will be against every man — That is his sin, and every man's hand against him - That is his punishment. Note, Those that have turbulent spirits have commonly troublesome lives: they that are provoking, and injurious to others, must expect to be repaid in their own coin. And yet, he shall dwell in the presence of all his brethren - Though threatened and insulted by all his neighbours, yet he shall keep his ground, and, for Abram's sake more than his own, shall be able to make his part good with them. Accordingly we read, Genesis 25:18, that he died, as he lived, in the presence of all his brethren.

Verse 13

[13] And she called the name of the LORD that spake unto her, Thou God seest me: for she said, Have I also here looked after him that seeth me?

And she called the name of the Lord that spake unto her — That is, thus she made confession of his name, Thou God seest me - This should be with her, his name for ever, and this his memorial, by which she will know him, and remember him while she lives, Thou God seest me. Thou seest my sorrow and affliction. This Hagar especially refers to: when we have brought ourselves into distress by our own folly, yet God has not forsaken us. Thou seest the sincerity of my repentance. Thou seest me, if in any instance I depart from thee. This thought should always restrain us from sin, and excite us to duty, Thou God seest me.

Have I here also looked after him that seeth me? — Probably she knew not who it was that talked with her till he was departing, and then looking after him, with a reflexion like that of the two disciples, Luke 24:31,32.

Here also — Not only in Abram's tent, and at his altar, but here also, in this wilderness: here, where I never expected it, where I was out of the way of my duty?

Verse 14

[14] Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered.

The well was called Beer-lahai-roi — The well of him that lives and sees me. 'Tis likely Hagar put this name upon it, and it was retained long after. This was the place where the God of glory manifested the special care he took of a poor woman in distress. Those that are graciously admitted into communion with God, and receive seasonable comforts from him, should tell others what he has done for their souls, that they also may be encouraged to seek him and trust in him.

Genesis 17

Verse 1

[1] And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect. 

And when Abram was ninety nine years old — Full thirteen years after the birth of Ishmael. So long the promise of Isaac was deferred; 1. Perhaps to correct Abram's over-hasty marrying of Hagar. 2. That Abram and Sarai being so far striken in age, God's power in this matter might be the more magnified.

The Lord appeared unto Abram — In some visible display of God's immediate glorious presence with him.

And said, I am the Almighty God — By this name he chose to make himself known to Abram, rather than by his name Jehovah, Exodus 6:3. He used it to Jacob, Genesis 35:11. They called him by this name, Genesis 28:5; 43:14; 48:3. It is the name of God that is mostly used throughout the book of Job, at least 30 times in the discourses of that book, in which Jehovah is used but once. After Moses, Jehovah is more frequently used, and this very rarely. I am El-Shaddai. It speaks the almighty power of God, either 1. As an avenger, from wrv he destroyed, or laid waste; so some: and they think God took this title from the destruction of the old world: Or, 2. As a benefactor, v for rva who, and yr it sufficeth. Our old English translation reads it here, very significantly, I am God All-sufficient. The God with whom we have to do, is self-sufficient; he hath every thing, and he needs not any thing. And he is enough to us, if we be in covenant with him; we have all in him, and we have enough in him; enough to satisfy our most enlarged desires; enough to supply the defect of every thing else, and to secure us happiness for our immortal souls. But the covenant is mutual, walk before me, and be thou perfect - That is, upright and sincere. Observe, 1. That to walk before God, is to set God always before us, and to think, and speak, and act, in every thing as those that are always under his eye. It is to have a constant regard to his word, as our rule, and to his glory, as our end, in all our actions. It is to be inward with him in all the duties of religious worship, and to be entire for him in all holy conversation. 2. That upright walking with God is the condition of our interest in his all-sufficiency. If we neglect him, or dissemble with him, we forfeit the benefit of our relation to him. 3. A continual regard to God's all-sufficiency will have a great influence upon our upright walking with him.

Verse 3

[image: image65.png]


[image: image66.png]


[3] And Abram fell on his face: and God talked with him, saying,

And Abram fell on his face while God talked with him — Either, 1. As one overcome by the brightness of the Divine glory: Daniel and John did so likewise. Or. 2. As one ashamed of himself, and blushing to think of the honours done to one so unworthy. He looks upon himself with humility, and upon God with reverence, and, in token of both, falls on his face.

Verse 4

[4] As for me, behold, my covenant is with thee, and thou shalt be a father of many nations.

The promise is here introduced with solemnity: As for me, saith the Great God, Behold, behold and admire it, behold and be assured of it, my covenant is with thee.

And thou shalt be a father of many nations — This implies, 1. That his seed after the flesh should be very numerous, both in Isaac and in Ishmael, and in the sons of Keturah. And the event answered, for there have been, and are, more of the children of men descended from Abraham, than from any one man at equal distance with him from Noah, the common root. 2. That all believers, in every age, should be looked upon as his spiritual seed, as the father of the faithful. In this sense the apostle directs us to understand this promise, Romans 4:16,17. He is the father of those, in every nation, that, by faith, enter into covenant with God, and (as the Jewish writers express it) are gathered under the wings of the divine majesty.

Verse 5

[5] Neither shall thy name any more be called Abram, but thy name shall be Abraham; for a father of many nations have I made thee.

In token of this, his name was changed from Abram, a high father, to Abraham, the father of a multitude. This was to confirm the faith of Abraham, while he was childless; perhaps even his own name was sometimes an occasion of grief to him; Why should he be called a high father, who was not a father at all? But now God had promised him a numerous issue, and had given him a name which signified so much; that name was his joy.

Verse 7

[image: image67.png]


[image: image68.png]


[7] And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be a God unto thee, and to thy seed after thee.

And I will establish my covenant — Not to be altered or revoked; not with thee only, then it would die with thee but with thy seed after thee; and it is not only thy seed after the flesh, but thy spiritual seed. It is everlasting in the evangelical meaning of it. The covenant of grace is everlasting; it is from everlasting in the counsels of it, and to everlasting in the consequences of it; and the external administration of it is transmitted, with the seal of it, to the seed of believers, and the internal administration of it by the Spirit to Christ's seed in every age. This is a covenant of exceeding great and precious promises. Here are two which indeed are all-sufficient, that God would be their God. All the privileges of the covenant, all its joys, and all its hopes, are summed up in this. A man needs desire no more than this to make him happy. What God is himself, that he will be to his people: wisdom to guide and counsel them, power to protect and support them, goodness to supply and comfort them; what faithful worshippers can expect from the God they serve, believers shall find in God as theirs. This is enough, yet not all.

Verse 8

[8] And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger, all the land of Canaan, for an everlasting possession; and I will be their God.

And I will give thee Canaan for an everlasting possession — God had before promised this land to Abraham and his seed, Genesis 15:18. But here, it is promised for an everlasting possession, as a type of heaven, that everlasting rest which remains for the people of God. This is that better country to which Abraham had an eye, and the grant of which was that which answered the vast extent of that promise, that God would be to them a God; so that if God had not designed this, he would have been ashamed to be called their God, Hebrews 11:16. As the land of Canaan was secured to the seed of Abraham, according to the flesh; so heaven is secured to all his spiritual seed for a possession truly everlasting. The offer of this eternal life is made in the word, and confirmed by the sacraments, to all that are under the external administration of the covenant, and the earnest of it is given to all believers.

Verse 10

[10] This is my covenant, which ye shall keep, between me and you and thy seed after thee; Every man child among you shall be circumcised.

The token of the covenant, is circumcision, for the sake of which the covenant is itself called the covenant of circumcision, Acts 7:8. It is here said to be the covenant which Abraham and his seed must keep, as a copy or counterpart, it is called a sign and seal, Romans 4:11, for it was. 1. A confirmation to Abraham and his seed of those promises which were God's part of the covenant, assuring them that, in due time, Canaan should be theirs: and the continuance of this ordinance, after Canaan was theirs, intimates, that that promise looked farther, to another Canaan. 2. An obligation upon Abraham and his seed to that duty which was their part of the covenant, not only to the duty of accepting the covenants and putting away the corruption of the flesh, which were primarily signified by circumcision, but in general to the observation of all God's commands. They who will have God to be to them a God, must consent to be to him a people. Now, 1. Circumcision was a bloody ordinance, for all things by the law were purged with blood, Hebrews 9:22. See Exodus 24:8. But the blood of Christ being shed, all bloody ordinances are now abolished. Circumcision therefore gives way to baptism. 2. It was peculiar to the males, though the women also were included in the covenant. 3. Christ having not yet offered himself for us, God would have man to enter into covenant, by the offering of some part of his own body, and no part could be better spared. 4. The ordinance was to be administered to children when they were eight days old, that they might gather some strength to be able to undergo the pain of it. 5. The children of the strangers were to be circumcised, which looked favourable upon the Gentiles, who should, in due time be brought into the family of Abraham, by faith. Here is, (1.) The promise made to Abraham of a son by Sarai, that son in whom the promise made to him should be fulfilled, that he should be the father of many nations, for she also shall be a mother of nations, and kings of people shall be of her, Genesis 17:16. Note, 1. God reveals the purposes of his good-will to his people by degrees. God had told Abraham long before, that he should have a son, but never 'till now that he should have a son by Sarai. 2. The blessing of the Lord makes fruitful, and adds no sorrow with it; no such sorrow as was in Hagar's case. I will bless her, with the blessing of fruitfulness, and then thou shalt have a son of her. 3. Civil government and order is a great blessing to the church. It is promised not only that people, but kings of people should be of her; not a headless rout, but a well modelled, well governed society.

Verse 15

[15] And God said unto Abraham, As for Sarai thy wife, thou shalt not call her name Sarai, but Sarah shall her name be.

Sarah shall her name be — The same letter is added to her name that was to Abraham's. Sarai signifies my princess, as if her honour were confined to one family only: Sarah signifies a princess, viz. of multitudes.

Verse 17

[17] Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear?

Then Abraham fell on his face, and laughed — It was a laughter of delight, not of distrust. Now it was that Abraham rejoiced to see Christ's day, now he saw it and was glad, John 8:56, for as he saw heaven in the promise of Canaan, so he saw Christ in the promise of Isaac, and said, Shall a child be born to him that is an hundred years old? - He doth not here speak of it, as at all doubtful, for we are sure he staggered not at the promise, Romans 4:20, but as wonderful, and that which could not be effected but by the almighty power of God.

Verse 18

[18] And Abraham said unto God, O that Ishmael might live before thee!

And Abraham said, O that Ishmael might live before thee! — This he speaks nor as desiring that Ishmael might be preferred before the son he should have by Sarah, but as dreading lest he should be forsaken of God, he puts up this petition on his behalf. The great thing we should desire of God, for our children, is, that they may live before him, that is, that they may be kept in covenant with him, and may have grace to walk before him in their uprightness. God's answer to this prayer, is an answer of peace. Abraham could not say he sought God's face in vain.

Verse 20

[20] And as for Ishmael, I have heard thee: Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly; twelve princes shall he beget, and I will make him a great nation.

As for Ishmael, I have heard thee; I have blessed him — That is, I have many blessings in store for him. 1. His posterity shall be numerous; I will multiply him exceedingly; 2. They shall be considerable; twelve princes shall he beget. We may charitably hope that spiritual blessings also were bestowed upon him, though the visible church was not brought out of his loins.

Verse 21

[21] But my covenant will I establish with Isaac, which Sarah shall bear unto thee at this set time in the next year.

He names that child, Isaac — Laughter, because Abraham rejoiced in spirit when this son was promised him.

Genesis 18

Verse 1

[1] And the LORD appeared unto him in the plains of Mamre: and he sat in the tent door in the heat of the day;

This appearance of God to Abraham seems to have had in it more of freedom and familiarity, and less of grandeur and majesty, than those we have hitherto read of, and therefore more resembles that great visit which in the fulness of time the Son of God was to make to the world. He sat in the tent-door in the heat of the day - Not so much to repose himself, as to seek an opportunity of doing good, by giving entertainment to strangers.

Verse 2

[image: image69.png]


[image: image70.png]


[2] And he lift up his eyes and looked, and, lo, three men stood by him: and when he saw them, he ran to meet them from the tent door, and bowed himself toward the ground,

And lo three men — These three men were three spiritual heavenly beings, now assuming human shapes, that they might be visible to Abraham, and conversable with him. Some think they were all three created angels; others, that one of them was the Son of God.

He bowed himself towards the ground — Religion doth not destroy but improve good manners, and teaches us to honour all men.

Verse 9

[9] And they said unto him, Where is Sarah thy wife? And he said, Behold, in the tent.

Where is Sarah thy wife? — By naming her, they gave intimation to Abraham, that tho' they seemed strangers, yet they well knew him and his family: by enquiring after her, they shewed a kind concern for the family of one, whom they found respectful to them. And by speaking of her, she over-hearing it, they drew her to listen to what was farther to be said.

Verse 10

[10] And he said, I will certainly return unto thee according to the time of life; and, lo, Sarah thy wife shall have a son. And Sarah heard it in the tent door, which was behind him.

I will certainly return unto thee — And visit thee. God will return to those that bid him welcome.

Verse 12

[image: image71.png]


[image: image72.png]


[12] Therefore Sarah laughed within herself, saying, After I am waxed old shall I have pleasure, my lord being old also?

Sarah laughed within herself — It was not a laughter of faith, like Abraham's, Genesis 17:17, but a laughter of doubting and distrust. The great objection which Sarah could not get over was her age. I am waxed old, and past child-bearing in a course of nature, especially having been hitherto barren, and which magnifies the difficulty, My lord is old also. Observe here, That Sarah calls Abraham her lord, and the Holy Ghost takes notice of it to her honour, and recommends it to the imitation of all Christian wives, 1 Peter 3:6. Sarah obeyed Abraham calling him lord, in token of respect and subjection.

Verse 17

[17] And the LORD said, Shall I hide from Abraham that thing which I do;

Shall I hide from Abraham that thing which I do — Thus doth God in his councils express himself after the manner of men, with deliberation. The secret of the Lord is with them that fear him. Those that by faith live a life of communion with God, cannot but know more of his mind than other people. They have a better insight into what is present, and a better foresight of what is to come.

Verse 19

[19] For I know him, that he will command his children and his household after him, and they shall keep the way of the LORD, to do justice and judgment; that the LORD may bring upon Abraham that which he hath spoken of him.

I know Abraham that he will command his children, and his household after him — This is a bright part of Abraham's character. He not only prayed with his family, but he taught them, as a man of knowledge; nay, he commanded them as a man in authority, and was prophet and king, as well as priest, in his own house. And he not only took care of his children, but of his household: his servants were catechized servants. Masters of families should instruct, and inspect the manners of all under their roof. And this is given as the reason why God would make known to him his purpose concerning Sodom; because he was communicative of his knowledge, and improved it for the benefit of those that were under his charge.

Verse 21

[21] I will go down now, and see whether they have done altogether according to the cry of it, which is come unto me; and if not, I will know.

I will go down now and see — Not as if there were any thing concerning which God is in doubt; but he is pleased thus to express himself after the manner of men.

Verse 23

[23] And Abraham drew near, and said, Wilt thou also destroy the righteous with the wicked?

Abraham drew near — This expression intimates, A holy concern. A holy confidence; he drew near with an assurance of faith, drew near as a prince, Job 31:37.

Verse 27

[27] And Abraham answered and said, Behold now, I have taken upon me to speak unto the Lord, which am but dust and ashes:

Behold now, I have taken upon me to speak unto the Lord, who am but dust and ashes - He speaks as one amazed at his own boldness, and the liberty God graciously allowed him, considering God's greatness, he is the Lord; and his own meanness, but dust and ashes. Whenever we draw near to God, it becomes us reverently to acknowledge the vast distance that there is between us and Him. He is the Lord of glory, we are worms of the earth.

Verse 30

[30] And he said unto him, Oh let not the Lord be angry, and I will speak: Peradventure there shall thirty be found there. And he said, I will not do it, if I find thirty there.

Oh let not the Lord be angry — The importunity which believers use in their addresses to God is such, that if they were dealing with a man like themselves, they could not but fear that he would be angry with them. But he with whom we have to do is God and not man, and he is pleased when he is wrestled with. But why then did Abraham leave off asking when he had prevailed so far as to get the place spared if there were but ten righteous in it? Either, 1. Because he owned that it deserved to perish if there were not so many: as the dresser of the vineyard, who consented that the barren tree should be cut down if one year's trial more did not make it fruitful, Luke 13:9. Or, 2. Because God restrained his spirit from asking any farther. When God hath determined the ruin of a place, he forbids it to be prayed for, Jeremiah 7:16.

Verse 33

[33] And the LORD went his way, as soon as he had left communing with Abraham: and Abraham returned unto his place.

Abraham returned into his place — To wait what the event would be; and it proved that his prayer was heard, and yet Sodom not spared, because there were not ten righteous in it.

Genesis 19

Verse 1

[1] And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground;

And there came two — Probably two of the three that had just before been with Abraham, the two created angels who were sent to execute God's purpose concerning Sodom.

Verse 3

[image: image73.png]


[image: image74.png]


[3] And he pressed upon them greatly; and they turned in unto him, and entered into his house; and he made them a feast, and did bake unleavened bread, and they did eat.

And he pressed upon them greatly — Partly because he would by no means have them to expose themselves to the perils of lodging in the streets of Sodom, and partly because he was desirous of their converse.

Verse 4

[4] But before they lay down, the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people from every quarter:

Here were old and young all from every quarter - The old were not past it, and the young were soon come up to it. Either they had no magistrates to protect the peaceable, or their magistrates were themselves aiding and abetting.

Verse 8

[8] Behold now, I have two daughters which have not known man; let me, I pray you, bring them out unto you, and do ye to them as is good in your eyes: only unto these men do nothing; for therefore came they under the shadow of my roof.

I have two daughters — This was unadvisedly and unjustifiably offered. It is true, of two evils we must chose the less, but of two sins we must chose neither, nor ever do evil that good may come of it.

Verse 11

[image: image75.png]


[image: image76.png]


[11] And they smote the men that were at the door of the house with blindness, both small and great: so that they wearied themselves to find the door.

And they smote the men with blindness — This was designed to put an end to their attempt, and to be an earnest of their utter ruin the next day.

Verse 13

[13] For we will destroy this place, because the cry of them is waxen great before the face of the LORD; and the LORD hath sent us to destroy it.

We will destroy this place — The holy angels are ministers of God's wrath for the destruction of sinners, as well as of his mercy for the preservation and deliverance of his people.

Verse 14

[14] And Lot went out, and spake unto his sons in law, which married his daughters, and said, Up, get you out of this place; for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law.

Up, get you out this place — The manner of expression is startling. It was not time to trifle, when the destruction was just at the door. But he seemed to them as one that mocked - They thought perhaps that the assault which the Sodomites had just now made upon his house had disturbed his head, and put him into such a fright that be knew not what he said. They that made a jest of every thing, made a jest of that, and so perished in the overthrow. Thus many who are warned of the danger they are in by sin, make a light matter of it; such will perish with their blood upon their heads.

Verse 16

[16] And while he lingered, the men laid hold upon his hand, and upon the hand of his wife, and upon the hand of his two daughters; the LORD being merciful unto him: and they brought him forth, and set him without the city.

Tho' Lot did not make a jest of the warning as his sons-in-law, yet he lingered, he did not make so much haste as the case required. And it might have been fatal to him, if the angels had not laid hold on his hand, and brought him forth. Herein the Lord was merciful to him, otherwise he might justly have left him to perish, since he was loath to depart. If God had not been merciful to us, our lingering had been our ruin.

Verse 17

[17] And it came to pass, when they had brought them forth abroad, that he said, Escape for thy life; look not behind thee, neither stay thou in all the plain; escape to the mountain, lest thou be consumed.

Look not behind thee — He must not loiter by the way; stay not in all the plain - For it would all be made one dead sea: he must not take up short of the place of refuge appointed him; escape to the mountain - Such as these are the commands given to those who through grace are delivered out of a sinful state. 1. Return not to sin and Satan, for that's looking back to Sodom. 2. Rest not in the world, for that's staying in the plain. And, 3. Reach toward Christ and heaven, for that is escaping to the mountain, short of which we must not take up.

Verse 22

[22] Haste thee, escape thither; for I cannot do any thing till thou be come thither. Therefore the name of the city was called Zoar. 

I cannot do any thing till thou be come thither — The very presence of good men in a place helps to keep off judgments. See what care God takes for the preservation of his people!

Verse 24

[24] Then the LORD rained upon Sodom and upon Gomorrah brimstone and fire from the LORD out of heaven;

Then the Lord rained — from the Lord - God the Son, from God the Father, for the Father has committed all judgment to the Son. He that is the Saviour will be the destroyer of those that reject the salvation.

Verse 25

[25] And he overthrew those cities, and all the plain, and all the inhabitants of the cities, and that which grew upon the ground.

And he overthrew the cities, and all the inhabitants of them, the plain, and all that grew upon the ground - It was an utter ruin, and irreparable; that fruitful valley remains to this day a great lake, or dead sea. Travelers say it is about thirty miles long, and ten miles broad. It has no living creature in it: it is not moved by the wind: the smell of it is offensive: things do not easily sink in it. The Greeks call it Asphaltis, from a sort of pitch which it casts up. Jordan falls into it, and is lost there. It was a punishment that answered their sin. Burning lusts against nature were justly punished with this preternatural burning.

Verse 26

[26] But his wife looked back from behind him, and she became a pillar of salt.

But his wife looked back from behind him — Herein she disobeyed an express command. Probably she hankered after her house and goods in Sodom, and was loath to leave them. Christ intimates this to be her sin, Luke 17:31,32, she too much regarded her stuff. And her looking back spoke an inclination to go back; and therefore our Saviour uses it as a warning against apostasy from our Christian profession.

And she became a pillar of salt — She was struck dead in the place, yet her body did not fall down, but stood fixed and erect like a pillar or monument, not liable to waste or decay, as human bodies exposed to the air are, but metamorphosed into a metallic substance, which would last perpetually. Our communion with God consists in our gracious regard to him, and his gracious regard to us. We have here therefore the communion that was between God and Abraham in the event concerning Sodom, as before in the consultation concerning It; for communion with God is to be kept up in providences as well as in ordinances.

Verse 27

[27] And Abraham gat up early in the morning to the place where he stood before the LORD:

And Abraham gat up early — And to see what was become of his prayers, he went to the very place were he had stood before the Lord.

Verse 28

[28] And he looked toward Sodom and Gomorrah, and toward all the land of the plain, and beheld, and, lo, the smoke of the country went up as the smoke of a furnace.

And he looked toward Sodom — Not as Lot's wife did, tacitly reflecting upon the divine severity, but humbly adoring it, and acquiescing in it. Here is God's favourable regard to Abraham, Genesis 19:29. As before when Abraham prayed for Ishmael, God heard him for Isaac, so now when he prayed for Sodom, he heard for Lot.

Verse 29

[29] And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt.

God remembered Abraham, and for his sake sent Lot out of the overthrow - God will certainly give an answer of peace to the prayer of faith in his own way and time.

Verse 30

[30] And Lot went up out of Zoar, and dwelt in the mountain, and his two daughters with him; for he feared to dwell in Zoar: and he dwelt in a cave, he and his two daughters.

He feared to dwell in Zoar — Here is the great trouble and distress that Lot was brought into after his deliverance, Genesis 19:29. He was frightened out of Zoar, durst not dwell there, either because he was conscious to himself that it was a refuge of his own chusing, and that therein he had foolishly prescribed to God, and therefore could not but distrust his safety in it. Probably he found it as wicked as Sodom; and therefore concluded it could not long survive it; or perhaps he observed the rise and increase of those waters, which, after the conflagration, began to overflow the plain, and which, mixing with the ruins, by degrees made the dead sea; in those waters he concluded Zoar must needs perish, (though it had escaped the fire) because it stood upon the same flat. He was now glad to go to the mountain, the place which God had appointed for his shelter. See in Lot what those bring themselves to at last, that forsake the communion of saints for secular advantages.

Genesis 20
Verse 1

[1] And Abraham journeyed from thence toward the south country, and dwelled between Kadesh and Shur, and sojourned in Gerar.

And Abraham sojourned in Gerar — We are not told upon what occasion he removed, whether terrified by the destruction of Sodom, or, as some of the Jewish writers say, because he was grieved at Lot's incest with his daughters, and the reproach which the Canaanites cast upon him for his kinsman's sake.

The king of Gerar sent and took her — To his house, in order to the taking of her to his bed.

Verse 3

[image: image77.png]


[image: image78.png]


[3] But God came to Abimelech in a dream by night, and said to him, Behold, thou art but a dead man, for the woman which thou hast taken; for she is a man's wife.

But God came to Abimelech in a dream — It appears by this that God revealed himself by dreams, which evidenced themselves to be divine and supernatural, not only to his servants the prophets, but even to those that were out of the pale of the church; but then usually it was with some regard to God's own people.

Verse 4

[4] But Abimelech had not come near her: and he said, Lord, wilt thou slay also a righteous nation?

Wilt thou slay also a righteous nation — Not such a nation as Sodom.

Verse 6

[6] And God said unto him in a dream, Yea, I know that thou didst this in the integrity of thy heart; for I also withheld thee from sinning against me: therefore suffered I thee not to touch her.

I withheld thee from sinning against me — It is God that restrains men from doing the ill they would do; it is not from him that there is sin, but it is from him that there is not more sin, either by his influence on mens minds checking their inclination to sin, or by his providence taking away the opportunity. It is a great mercy to be hindered from committing sin, which God must have the glory of whoever is the instrument.

Verse 9

[image: image79.png]


[image: image80.png]


[9] Then Abimelech called Abraham, and said unto him, What hast thou done unto us? and what have I offended thee, that thou hast brought on me and on my kingdom a great sin? thou hast done deeds unto me that ought not to be done.

Thou hast done deeds that ought not to be done — Equivocation and dissimulation, however they may be palliated, are very ill things, and by no means to be admitted in any case. He takes it as a very great injury to himself and his family, that Abraham had thus exposed them to sin, What have I offended thee? - If I had been thy worst enemy, thou couldst not have done me a worse turn, nor taken a more effectual course to be avenged on me. Note, We ought to reckon, that those do us the greatest dislikedness in the world, that any way tempt us or expose us to sin, though they may pretend friendship, and offer that which is grateful enough to the corrupt nature. He challenges him to assign any just cause he had to suspect them as a dangerous people for an honest man to live among.

Verse 10

[10] And Abimelech said unto Abraham, What sawest thou, that thou hast done this thing?

What sawest thou that thou hast done this thing — What reason hadst thou to think, that if we had known her to be thy wife, thou wouldst have been exposed to any danger by it?

Verse 11

[11] And Abraham said, Because I thought, Surely the fear of God is not in this place; and they will slay me for my wife's sake.

I thought surely the fear of God is not in this place, and they will slay me — There are many places and persons that have more of the fear of God in them than we think they have; perhaps they are not called by our name, they do not wear our badges, they do not tie themselves to that which we have an opinion of; and therefore we conclude they have not the fear of God in their hearts!

Verse 13

[13] And it came to pass, when God caused me to wander from my father's house, that I said unto her, This is thy kindness which thou shalt shew unto me; at every place whither we shall come, say of me, He is my brother.

When God caused me to wander from my father's house — Then we settled this matter. It may be, that God denied Abraham and Sarah the blessing of children so long to punish them for this sinful compact they had made to deny one another: if they will not own their marriage, why should God own it? But we may suppose, that alter this reproof they agreed never to do so again, and then presently we read, Genesis 21:1,2, that Sarah conceived.

Verse 16

[16] And unto Sarah he said, Behold, I have given thy brother a thousand pieces of silver: behold, he is to thee a covering of the eyes, unto all that are with thee, and with all other: thus she was reproved.

Thy brother is to thee a covering of the eyes — Thou must look at no other, nor desire to be looked at by any other. Yoke-fellows must be to each other for a covering of the eyes. The marriage-covenant is a covenant with the eyes, like Job's, Job 31:1.

Genesis 21

Verse 2

[2] For Sarah conceived, and bare Abraham a son in his old age, at the set time of which God had spoken to him.

Sarah conceived — Sarah by faith, received strength to conceive, Hebrews 11:11. God therefore, by promise, gave that strength. Abraham was old, and Sarah old, and both as good as dead, and then the word of God took place.

Verse 4

[image: image81.png]


[image: image82.png]


[4] And Abraham circumcised his son Isaac being eight days old, as God had commanded him.

He circumcised his son — The covenant being established with him, the seal of the covenant was administered to him.

Verse 6

[6] And Sarah said, God hath made me to laugh, so that all that hear will laugh with me.

And Sarah said, God has made me to laugh — He hath given me both cause to rejoice, and a heart to rejoice. And it adds to the comfort of any mercy to have our friends rejoice with us in it, See Luke 1:58.

They that hear will laugh with me — Others will rejoice in this instance of God's power and goodness, and be encouraged to trust in him.

Verse 9

[9] And Sarah saw the son of Hagar the Egyptian, which she had born unto Abraham, mocking.

Sarah saw the son of the Egyptian mocking — Mocking Isaac no doubt, for it is sad, with reference to this, Galatians 4:29, that he that was born after the flesh, persecuted him that was born after the spirit. Ishmael is here called the son of the Egyptian, because (as some think) the four hundred years affliction of the seed of Abraham by the Egyptians began now, and was to be dated from hence.

Verse 10

[image: image83.png]


[image: image84.png]


[10] Wherefore she said unto Abraham, Cast out this bondwoman and her son: for the son of this bondwoman shall not be heir with my son, even with Isaac.

Cast out the bond-woman — This was a type of the rejection of the unbelieving Jews, who, though they were the seed of Abraham, yet, because they submitted not to the gospel-covenant, were unchurched and disfranchised. And that, which above any thing provoked God to cast them off, was, their mocking and persecuting the gospel-church, God's Isaac, in his infancy.

Verse 11

[11] And the thing was very grievous in Abraham's sight because of his son.

The thing was very grievous in Abraham's sight — it grieved him that Ishmael had given such provocation. And still more that Sarah insisted upon such a punishment.

Verse 13

[13] And also of the son of the bondwoman will I make a nation, because he is thy seed.

The casting out of Ishmael was not his ruin. He shall be a nation because he is thy seed - We are not sure that it was his eternal ruin. It is presumption to say, that all these who are left out of the external dispensation of God's covenant are excluded from all his mercies. Those may be saved who are not thus honoured.

Verse 14

[14] And Abraham rose up early in the morning, and took bread, and a bottle of water, and gave it unto Hagar, putting it on her shoulder, and the child, and sent her away: and she departed, and wandered in the wilderness of Beersheba.

And Abraham rose up early in the morning — We may suppose immediately after he had in the night-visions received orders to do this.

Verse 17

[17] And God heard the voice of the lad; and the angel of God called to Hagar out of heaven, and said unto her, What aileth thee, Hagar? fear not; for God hath heard the voice of the lad where he is.

God heard the voice of the lad — We read not of a word be said; but his sighs and groans, cried loud in the ears of the God of mercy. An angel was sent to comfort Hagar, who assures her, God has heard the voice of the lad where he is - Though he be in the wilderness; for wherever we are, there is a way open heavenwards; therefore lift up the lad, and hold him in thy hand - God's readiness to help us when we are in trouble must not slacken, but quicken our endeavours to help ourselves. He repeats the promise concerning her son, that he should be a great nation, as a reason why she should bestir herself to help him.

Verse 31

[31] Wherefore he called that place Beersheba; because there they sware both of them.

Beer-sheba — That is, the well of the oath, in remembrance of the covenant that they sware to, that they might be ever mindful of it.

Verse 33

[33] And Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God.

And Abraham planted a grove — For a shade to his tent, or perhaps an orchard of fruit trees; and there, though we cannot say he settled, for God would have him while he lived to be a stranger and a pilgrim, yet he sojourned many days.

And called there on the name of the Lord — Probably in the grove he planted, which was his oratory, or house of prayer: he kept up publick worship, to which probably his neighbours resorted, and joined with him. Men should not only retain their goodness wherever they go, but do all they can to propagate it, and make others good.

The everlasting God — Though God had made himself known to Abraham as his God in particular; yet he forgets not to give glory to him as the Lord of all, the everlasting God, who was before all worlds, and will be when time and days shall be no more.

Genesis 22

Verse 1

[1] And it came to pass after these things, that God did tempt Abraham, and said unto him, Abraham: and he said, Behold, here I am. 

Here is the trial of Abraham's faith, whether it continued so strong, so vigorous, so victorious, after a long settlement in communion with God, as it was at first, when by it he left his country: then it appeared that he loved God better than his father; now, that he loved him better than his son.

After these things — After all the other exercises he had had, all the difficulties he had gone through: now perhaps he was beginning to think the storms were blown over but after all, this encounter comes, which is stranger than any yet.

God did tempt Abraham — Not to draw him to sin, so Satan tempts; but to discover his graces, how strong they were, that they might be found to praise and honour and glory. The trial itself: God appeared to him as he had formerly done, called him by name Abraham, that name which had been given him in ratification of the promise: Abraham, like a good servant, readily answered, Here am I; what saith my Lord unto his servant? Probably he expected some renewed promise, like those, Genesis 15:1; 17:1, but to his great amazement that which God hath to say to him is in short, Abraham, go kill thy son: and this command is given him in such aggravating language as makes the temptation abundantly more grievous. When God speaks, Abraham, no doubt, takes notice of every word, and listens attentively to it: and every word here is a sword in his bones; the trial is steel'd with trying phrases. Is it any pleasure to the Almighty that he should afflict? No, it is not; yet when Abraham's faith is to be tried, God seems to take pleasure in the aggravation of the trial.

Verse 2

[image: image85.png]


[image: image86.png]


[2] And he said, Take now thy son, thine only son Isaac, whom thou lovest, and get thee into the land of Moriah; and offer him there for a burnt offering upon one of the mountains which I will tell thee of.

And he said, take thy son — Not thy bullocks and thy lambs; how willingly would Abraham have parted with them by thousands to redeem Isaac! Not thy servant, no, not the steward of thine house.

Thine only son — Thine only son by Sarah. Ishmael was lately cast out, to the grief of Abraham, and now Isaac only was left and must he go too? Yes: take Isaac, him by name, thy laughter, that son indeed. Yea, that son whom thou lovest - The trial was of Abraham's love to God, and therefore it must be in a beloved son: in the Hebrew 'tis expressed more emphatically, and I think might very well be read thus, Take now that son of thine, that only son of thine, whom thou lovest, that Isaac.

And get thee into the land of Moriah — Three days journey off: so that he might have time to consider it, and if he do it, must do it deliberately.

And offer him for a burnt offering — He must not only kill his son, but kill him as a sacrifice, with all that sedateness and composedness of mind, with which he used to offer his burnt-offering.

Verse 3

[3] And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his son, and clave the wood for the burnt offering, and rose up, and went unto the place of which God had told him.

The several steps of this obedience, all help to magnify it, and to shew that he was guided by prudence, and governed by faith, in the whole transaction. (1.) He rises early - Probably the command was given in the visions of the night, and early the next morning he sets himself about it, did not delay, did not demur. Those that do the will of God heartily will do it speedily. (2.) He gets things ready for a sacrifice, and it should seem, with his own hands, cleaves the wood for the burnt-offering. (3.) He left his servants at some distance off, left they should have created him some disturbance in his strange oblation. Thus when Christ was entering upon his agony in the garden, he took only three of his disciples with him.

Verse 6

[6] And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and a knife; and they went both of them together.

Isaac's carrying the wood was a type of Christ, who carried his own cross, while Abraham, with a steady and undaunted resolution, carried the fatal knife and fire.

Verse 7

[image: image87.png]


[image: image88.png]


[7] And Isaac spake unto Abraham his father, and said, My father: and he said, Here am I, my son. And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?

Behold the fire and the wood, but where is the lamb? — This is, 1. A trying question to Abraham; how could he endure to think that Isaac is himself the lamb? 2. 'Tis a teaching question to us all, that when we are going to worship God, we should seriously consider whether we have every thing ready, especially the lamb for a burnt-offering. Behold, the fire is ready; that is, the Spirit's assistance, and God's acceptance: the wood is ready, the instituted ordinances designed to kindle our affections, which indeed, without the Spirit, are but like wood without fire, but the Spirit works by them. All things are now ready, but where is the lamb? Where is the heart? Is that ready to be offered up to God, to ascend to him as a burnt-offering?

Verse 8

[8] And Abraham said, My son, God will provide himself a lamb for a burnt offering: so they went both of them together.

My son, God will provide himself a lamb — This was the language either, 1. Of his obedience; we must offer the lamb which God has appointed now to be offered; thus giving him this general rule of submission to the divine will to prepare him for the application of it to himself. Or, 2. Of his faith; whether he meant it so or no, this proved to be the meaning of it; a sacrifice was provided instead of Isaac. Thus, 1. Christ the great sacrifice of atonement was of God's providing: when none in heaven or earth could have found a lamb for that burnt-offering, God himself found the ransom. 2. All our sacrifices of acknowledgement are of God's providing too; 'tis he that prepares the heart. The broken and contrite spirit is a sacrifice of God, of his providing.

Verse 9

[9] And they came to the place which God had told him of; and Abraham built an altar there, and laid the wood in order, and bound Isaac his son, and laid him on the altar upon the wood.

With the same resolution and composedness of mind, he applies himself to the compleating of this sacrifice. After many a weary step, and with a heavy heart, he arrives at length at the fatal place; builds the altar, an altar of earth, we may suppose, the saddest that ever be built; lays the wood in order for Isaac's funeral pile; and now tells him the amazing news. Isaac, for ought appears, is as willing as Abraham; we do not find that he made any objection against it. God commands it to be done, and Isaac has learned to submit. Yet it is necessary that a sacrifice be bound; the great Sacrifice, which, in the fulness of time, was to be offered up, must be bound, and therefore so must Isaac. Having bound him he lays him upon the altar, and his hand upon the head of the sacrifice. Be astonished, O heavens, at this, and wonder, O earth! here is an act of faith and obedience which deserves to be a spectacle to God, angels and men; Abraham's darling, the church's hope, the heir of promise, lies ready to bleed and die by his own father's hands! Now this obedience of Abraham in offering up Isaac is a lively representation, 1. Of the love of God to us, in delivering up his only begotten Son to suffer and die for us, as a sacrifice. Abraham was obliged both in duty and gratitude to part with Isaac and parted with him to a friend, but God was under no obligations to us, for we were enemies. 2. Of our duty to God in return of that love we must tread in the steps of this faith of Abraham. God, by his word, calls us to part with all for Christ, all our sins, tho' they have been as a right hand, or a right eye, or an Isaac; all those things that are rivals with Christ for the sovereignity of our heart; and we must chearfully let them all go. God, by his providence, which is truly the voice of God, calls us to part with an Isaac sometimes, and we must do it by a chearful resignation and submission to his holy will.

Verse 11

[11] And the angel of the LORD called unto him out of heaven, and said, Abraham, Abraham: and he said, Here am I.

The Angel of the Lord — That is, God himself, the eternal Word, the Angel of the covenant, who was to be the great Redeemer and Comforter.

Verse 12

[12] And he said, Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know that thou fearest God, seeing thou hast not withheld thy son, thine only son from me.

Lay not thine hand upon the lad — God's time to help his people is, when they are brought to the greatest extremity: the more eminent the danger is, and the nearer to be put in execution, the more wonderful and the more welcome is the deliverance.

Now know I that thou fearest God — God knew it before, but now Abraham had given a memorable evidence of it. He need do no more, what he had done was sufficient to prove the religious regard he had to God and his authority. The best evidence of our fearing God is our being willing to honour him with that which is dearest to us, and to part with all to him, or for him.

Verse 13

[13] And Abraham lifted up his eyes, and looked, and behold behind him a ram caught in a thicket by his horns: and Abraham went and took the ram, and offered him up for a burnt offering in the stead of his son.

Behold a ram — Tho' that blessed Seed was now typified by Isaac, yet the offering of him up was suspended 'till the latter end of the world, and in the mean time the sacrifice of beasts was accepted, as a pledge of that expiation which should be made by that great sacrifice. And it is observable, that the temple, the place of sacrifice, was afterward built upon this mount Moriah, 2 Chronicles 3:1, and mount Calvary, where Christ was crucified, was not far off.

Verse 14

[14] And Abraham called the name of that place Jehovahjireh: as it is said to this day, In the mount of the LORD it shall be seen.

And Abraham called the place Jehovah-jireh — The Lord will provide. Probably alluding to what he had said, Genesis 22:8.

God will provide himself a lamb — This was purely the Lord's doing: let it be recorded for the generations to come; that the Lord will see; he will always have his eyes upon his people in their straits, that he may come in with seasonable succour in the critical juncture. And that he will be seen, be seen in the mount, in he greatest perplexities of his people; he will not only manifest but magnify his wisdom, power and goodness in their deliverance. Where God sees and provides, he should be seen and praised. And perhaps it may refer to God manifest in the flesh.

Verse 15

[15] And the angel of the LORD called unto Abraham out of heaven the second time,

And the Angel — Christ.

Called unto Abraham — Probably while the ram was yet burning. Very high expressions are here of God's favour to Abraham, above any he had yet been blessed with.

Verse 16

[16] And said, By myself have I sworn, saith the LORD, for because thou hast done this thing, and hast not withheld thy son, thine only son:

Because thou hast done this thing, and hast not with-held thy son, thine only son — He lays a mighty emphasis upon that, and Genesis 22:18, praises it as an act of obedience, in it thou hast obeyed my voice.

By myself have I sworn — For he could swear by no greater.

Verse 17

[17] That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies;

Multiplying I will multiply thee — Those that part with any thing for God, shall have it made up to them with unspeakable advantage. Abraham has but one son, and is willing to part with that one in obedience to God; well, saith God, thou shalt be recompensed with thousands and millions. Here is a promise, 1. Of the Spirit, In blessing I will bless thee - The Gift of the Holy Ghost; the promise of the Spirit was that blessing of Abraham which was to come upon the Gentiles through Jesus Christ, Galatians 3:14. 2. Of the increase of the church; that believers, his spiritual seed, should be many as the stars of heaven. 3. Of spiritual victories; Thy seed shall possess the gate of his enemies - Believers by their faith overcome the world, and triumph over all the powers of darkness. Probably Zacharias refers to this part of the oath, Luke 1:74. That we being delivered out of the hand of our enemies might serve him without fear. But the crown of all is the last promise, 4. Of the incarnation of Christ; In thy seed (one particular person that shall descend from thee, for he speaks not of many but of one, as the apostle observes, Galatians 3:16.) shall all the nations of the earth be blessed - Christ is the great blessing of the world. Abraham was ready to give up his son for a sacrifice to the honour of God, and on that occasion God promised to give his son a sacrifice for the salvation of man.

Verse 20

[20] And it came to pass after these things, that it was told Abraham, saying, Behold, Milcah, she hath also born children unto thy brother Nahor;

This is recorded here, 1. To show that tho' Abraham saw his own family highly dignified with peculiar privileges, yet he did not look with contempt upon his relations, but was glad to hear of the increase and prosperity of their families. 2. To make way for the following story of the marriage of Isaac to Rebekah, a daughter of this family.

Genesis 23

Verse 2

[2] And Sarah died in Kirjatharba; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah, and to weep for her.

Abraham came to mourn for Sarah and to weep — He did not only perform the ceremonies of mourning according to the custom of those times, but did sincerely lament the great loss he had, and gave proof of the constancy of his affection. Therefore these two words are used, he came both to mourn and to weep.

Verse 4

[image: image89.png]


[image: image90.png]


[4] I am a stranger and a sojourner with you: give me a possession of a buryingplace with you, that I may bury my dead out of my sight.

I am a stranger and a sojourner with you — Therefore I am unprovided, and must become a suiter to you for a burying-place. This was one occasion which Abraham took to confess that he was a stranger and a pilgrim upon earth. The death of our relations should effectually mind us that we are not at home in this world.

That I may bury my dead out of my sight — Death will make those unpleasant to our sight, who while they lived were the desire of our eyes. The countenance that was fresh and lively becomes pale and ghastly, and fit to be removed into the land of darkness.

Verse 6

[6] Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead; none of us shall withhold from thee his sepulchre, but that thou mayest bury thy dead.

Thou art a prince of God among us — So the word is; not only great, but good. He called himself a stranger and a sojourner, they call him a great prince.

Verse 7

[7] And Abraham stood up, and bowed himself to the people of the land, even to the children of Heth.

Abraham returns them thanks for their kind offer, with all possible decency and respect. Religion teaches good manners, and those abuse it that place it in rudeness and clownishness.

Verse 11

[image: image91.png]


[image: image92.png]


[11] Nay, my lord, hear me: the field give I thee, and the cave that is therein, I give it thee; in the presence of the sons of my people give I it thee: bury thy dead.

The field give I thee — Abraham thought he must be intreated to sell it, but upon the first mention, without intreaty, he freely gives it.

Verse 13

[13] And he spake unto Ephron in the audience of the people of the land, saying, But if thou wilt give it, I pray thee, hear me: I will give thee money for the field; take it of me, and I will bury my dead there.

I will give thee money for the field — It was not in pride that Abraham refused the gift; but 1. In justice. Abraham was rich in silver and gold, and therefore would not take advantage of Ephron's generosity. 2. In prudence. He would pay for it, lest Ephron, when this good humour was over, should upbraid him with it.

Verse 15

[15] My lord, hearken unto me: the land is worth four hundred shekels of silver; what is that betwixt me and thee? bury therefore thy dead.

The land is worth four hundred shekels of silver — About fifty pounds of our money, but what is that between me and thee? - He would rather oblige his friend than have so much money.

Verse 20

[20] And the field, and the cave that is therein, were made sure unto Abraham for a possession of a buryingplace by the sons of Heth.

A burying place — 'Tis worth noting, 1. That a burying-place was the first spot of ground Abraham was possessed of in Canaan. 2. That it was the only piece of land he was ever possessed of, tho' it was all his own in reversion. Those that have least of this earth find a grave in it.

Genesis 24

Verse 1

[1] And Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things.

Abraham's pious care concerning his son was, that he should not marry with a daughter of Canaan, but with one of his kindred because he saw, the Canaanites were degenerating into great wickedness, and knew, that they were designed for ruin: would not marry his son among them, lest they should be either a snare to his soul, or, at least, a blot to his name. Yet he would not go himself among his kindred, lest he should be tempted to settle there: this caution is given, Genesis 24:6, and repeated, Genesis 24:8. Parents, in disposing of their children, should carefully consult their furtherance in the way to heaven.

Verse 2

[image: image93.png]


[image: image94.png]


[2] And Abraham said unto his eldest servant of his house, that ruled over all that he had, Put, I pray thee, thy hand under my thigh:

His eldest servant — Probably Eliezer of Damascus, one whose conduct and affection he had had long experience of: he trusted him with this great affair, and not Isaac himself, because he would not have Isaac go at all into that country, but marry thither by proxy; and no proxy so fit as the steward of his house. This matter is settled between the master and the servant with a great deal of care and solemnity. The servant is bound by an oath to do his utmost to get a wife for Isaac among his relations, Genesis 24:3,4. Abraham swears him to it, both for his own satisfaction, and for the engagement of his servant to all possible care and diligence. Thus God swears his servants to their work, that, having sworn, they may perform it. Swearing being an ordinance, not peculiar to the church, but common to mankind, is to be performed by such signs as are the common usages of our country.

Verse 7

[7] The LORD God of heaven, which took me from my father's house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send his angel before thee, and thou shalt take a wife unto my son from thence.

God's angels are ministering spirits, sent forth, not only for the protection, but guidance of the heirs of promise, Hebrews 1:14.

He shall send his angel before thee — And then thou shalt speed well.

Verse 11

[11] And he made his camels to kneel down without the city by a well of water at the time of the evening, even the time that women go out to draw water.

He made his camels kneel down — Perhaps to unload them.

Verse 12

[image: image95.png]


[image: image96.png]


[12] And he said, O LORD God of my master Abraham, I pray thee, send me good speed this day, and shew kindness unto my master Abraham.

Send me good speed this day — We have leave to be particular in recommending our affairs to the care of Divine providence. Those that would have good speed must pray for it this day, in this affair. Thus we must, in all our ways acknowledge God.

Verse 14

[14] And let it come to pass, that the damsel to whom I shall say, Let down thy pitcher, I pray thee, that I may drink; and she shall say, Drink, and I will give thy camels drink also: let the same be she that thou hast appointed for thy servant Isaac; and thereby shall I know that thou hast shewed kindness unto my master.

Let it come to pass — He prays God, that be would please to make his way plain and clear before him, by the concurrence of minute circumstances in his favour. It is the comfort, as well as the belief, of a good man, that God's providence extends itself to the smallest occurrences, and admirably serves its own purposes by them. And it is our wisdom, in all our affairs, to follow providence. Yea, it is very desirable, and that which we may lawfully pray for, while, in the general, we set God's will before us as our rule, that he will, by hints of providence, direct us in the way of our duty, and give us indications what his mind is. Thus he guides his people with his eye, and leads them in a plain path.

Verse 15

[15] And it came to pass, before he had done speaking, that, behold, Rebekah came out, who was born to Bethuel, son of Milcah, the wife of Nahor, Abraham's brother, with her pitcher upon her shoulder.

And before he had done speaking, behold Rebekah came out — Who in all respects, answered the characters he wished for in the woman that was to be his master's wife, handsome and healthful, humble and industrious, courteous and obliging to a stranger. And providence so ordered it, that she did that which exactly answered his sign. She not only gave him drink, but, which was more than could have been expected, she offered her service to give his camels drink, which was the very sign he proposed. God, in his providence, doth sometimes wonderfully own the prayer of faith, and gratify the innocent desires of his praying people even in little things, that he may shew the extent of his care, and may encourage them at all times, to seek him, and trust in him; yet we must take heed of being over bold in prescribing to God, lest the event should weaken our faith rather than strengthen it. And the concurrence of providences, and their minute circumstances, for the furtherance of our success in any business, ought to be particularly observed with wonder and thankfulness to the glory of God. We have been wanting to ourselves both in duty and comfort, by neglecting to observe providence.

Verse 27

[27] And he said, Blessed be the LORD God of my master Abraham, who hath not left destitute my master of his mercy and his truth: I being in the way, the LORD led me to the house of my master's brethren.

Blessed be the Lord God of my master Abraham — Observe here, 1. He had prayed for good speed, and now he had sped well, he gives thanks. 2. As yet, he was not certain what the issue might prove, yet he gives thanks. When God's favours are coming towards us; we must meet them with our praises.

The Lord led me to the house of my master's brethren — Those of them that were come out of Ur of the Chaldees, though they were not come to Canaan, but staid in Haran. They were not idolaters, but worshippers of the true God, and inclinable to the religion of Abraham's family.

Verse 29

[29] And Rebekah had a brother, and his name was Laban: and Laban ran out unto the man, unto the well.

We have here the making up of the marriage between Isaac and Rebekah, related largely and particularly. Thus we are directed to take notice of God's providence in the little common occurrences of human life, and in them also to exercise our own prudence, and other graces: for the scripture was not intended only for the use of philosophers and statesmen, but to make us all wise and virtuous in the conduct of ourselves and families.

Verse 31

[31] And he said, Come in, thou blessed of the LORD; wherefore standest thou without? for I have prepared the house, and room for the camels.

Come in thou blessed of the Lord — Perhaps, because they heard from Rebekah, of the gracious words which proceeded out of his mouth, they concluded him a good man, and therefore blessed of the Lord.

Verse 34

[34] And he said, I am Abraham's servant.

I am Abraham' servant — Abraham's name, no doubt, was well known among them, and respected; and we may suppose them not altogether ignorant of his state, for Abraham knew theirs, Genesis 22:20.

Verse 45

[45] And before I had done speaking in mine heart, behold, Rebekah came forth with her pitcher on her shoulder; and she went down unto the well, and drew water: and I said unto her, Let me drink, I pray thee.

Before I had done speaking in my heart — Which perhaps he mentions, lest it should be suspected that Rebekah had overheard his prayer, and designedly humoured it; no, saith he, I spake it in my heart, so that none heard it but God, to whom thoughts are words, and from him the answer came.

Verse 50

[50] Then Laban and Bethuel answered and said, The thing proceedeth from the LORD: we cannot speak unto thee bad or good.

The thing proceedeth from the Lord — Providence smiles upon it, and we have nothing to say against it. A marriage is then likely to be comfortable when it appears to proceed from the Lord.

Verse 52

[52] And it came to pass, that, when Abraham's servant heard their words, he worshipped the LORD, bowing himself to the earth.

He worshipped the Lord — As his good success went on, he went on to bless God: those that pray without ceasing should in every thing give thanks, and own God in every step of mercy.

Verse 55

[55] And her brother and her mother said, Let the damsel abide with us a few days, at the least ten; after that she shall go.

Let her abide a few days, at least ten — They had consented to the marriage, and yet were loth to part with her. It is an instance of the vanity of this world, that there is nothing in it so agreeable but has its allay. They were pleased that they had matched a daughter of their family so well, and yet it was with reluctancy that they sent her away.

Verse 57

[57] And they said, We will call the damsel, and enquire at her mouth.

Call the damsel, and enquire at her mouth — As children ought not to marry without their parents consent, so parents ought not to marry them without their own. Before the matter is resolved on, ask at the damsel's mouth, she is a party principally concerned; and therefore ought to be principally consulted.

Verse 61

[61] And Rebekah arose, and her damsels, and they rode upon the camels, and followed the man: and the servant took Rebekah, and went his way.

And her damsels — It seems then, when she went to the well for water, it was not because she had no servants at command, but because she took pleasure in the instances of humanity and industry.

Verse 63

[63] And Isaac went out to meditate in the field at the eventide: and he lifted up his eyes, and saw, and, behold, the camels were coming.

He went out to meditate (or pray) in the field at the even tide — Some think he expected his servants about this time, and went out on purpose to meet them. But it should seem he went out to take the advantage of a silent evening, and a solitary field, for mediation and prayer. Our walks in the field are then truly pleasant, when in them we apply ourselves to meditation and prayer we there have a free and open prospect of the heavens above us, and the earth around us, and the hosts and riches of both, by the view of which we should he led to the contemplation of the Maker and Owner of all. Merciful providences are then doubly comfortable, when they find us in the way of our duty: some think Isaac was now praying for good success in this affair, and meditating upon that which was proper to encourage his hope in God concerning it; and now when he sets himself, as it were, upon his watch-tower, to see what God would answer him, he sees the camels coming.

Verse 64

[64] And Rebekah lifted up her eyes, and when she saw Isaac, she lighted off the camel.

She lighted off her camel, and took a vail and covered herself — In token of humility, modesty and subjection.

Genesis 25

Verse 1

[1] Then again Abraham took a wife, and her name was Keturah.

Five and thirty years Abraham lived after the marriage of Isaac, and all that is recorded concerning him during that time lies here in a very few verses: we hear no more of God's extraordinary appearances to him, or trials of him; for all the days even of the greatest saints are not eminent days, some slide on silently, and neither come nor go with observation: such were these last days of Abraham. We have here an account of his children by Keturah, another wife, which be married after the death of Sarah. He had buried Sarah, and married Isaac, the two dear companions of his life, and was now solitary; his family wanted a governess and it was not good for him to he thus alone; he therefore marries Keturah, probably the chief of his maid servants, born in his house, or bought with money. By her he had six sons, in whom the promise made to Abraham concerning the great increase of his posterity was in part fulfilled. The strength he received by the promise still remained in him, to shew how much the virtue of the promise exceeds the power of nature.

Verse 5

[image: image97.png]


[image: image98.png]


[5] And Abraham gave all that he had unto Isaac.

And Abraham gave all that he had to Isaac — As he was bound to do in justice to Sarah his first wife, and to Rebekah who married Isaac upon the assurance of it.

Verse 6

[6] But unto the sons of the concubines, which Abraham had, Abraham gave gifts, and sent them away from Isaac his son, while he yet lived, eastward, unto the east country.

He gave gifts — Or portions to the rest of his children, both to Ishmael, though at first he was sent empty away, and to his sons by Keturah. It was justice to provide for them; parents that do not that, are worse than infidels. It was prudence to settle them in places distant from Isaac, that they might not pretend to divide the inheritance with him. He did this while he yet lived, lest it should not have been done, or not so well done afterwards. In many cases it is wisdom for men to make their own hands their executors, and what they find to do, to do it while they live. These sons of the concubines were sent into the country that lay east from Canaan, and their posterity were called the children of the east, famous for their numbers. Their great increase was the fruit of the promise made to Abraham, that God would multiply his seed.

Verse 7

[7] And these are the days of the years of Abraham's life which he lived, an hundred threescore and fifteen years.

And these are the days of Abraham — He lived one hundred and seventy-five years; just a hundred years after he came to Canaan; so long he was a sojourner in a strange country.

Verse 8

[image: image99.png]


[image: image100.png]


[8] Then Abraham gave up the ghost, and died in a good old age, an old man, and full of years; and was gathered to his people.

He died in a good old age, an old man — So God had promised him. His death was his discharge from the burdens of his age: it was also the crown of the glory of his old age. He was full of years - A good man, though he should not die old, dies full of days, satisfied with living here, and longing to live in a better place.

And was gathered to his people — His body was gathered to the congregation of the dead, and his soul to the congregation of the blessed. Death gathers us to our people. Those that are our people while we live, whether the people of God, or the children of this world, to them death will gather us.

Verse 9

[9] And his sons Isaac and Ishmael buried him in the cave of Machpelah, in the field of Ephron the son of Zohar the Hittite, which is before Mamre;

Here is nothing recorded of the pomp or ceremony of his funeral; only we are told, his sons Isaac and Ishmael buried him - It was the last office of respect they had to pay to their good father. Some distance there had formerly been between Isaac and Ishmael, but it seems either Abraham had himself brought them together while he lived, or at least his death reconciled them. They buried him, in his own burying-place which he had purchased and in which he had buried Sarah. Those that in life have been very dear to each other, may not only innocently, but laudably, desire to be buried together, that, in their deaths, they may not be divided, and in token of their hopes of rising together.

Verse 11

[11] And it came to pass after the death of Abraham, that God blessed his son Isaac; and Isaac dwelt by the well Lahairoi.

And God blessed Isaac — The blessing of Abraham did not die with him, but survived to all the children of the promise. But Moses presently digresseth from the story of Isaac, to give a short account of Ishmael, for as much as he also was a son of Abraham; and God had made some promises concerning him, which it was requisite we should know the accomplishment of. He had twelve sons, twelve princes they are called, Genesis 25:16, heads of families, which, in process of time, became nations, numerous and very considerable. They peopled a very large continent that lay between Egypt and Assyria, called Arabia. The names of his twelve sons are recorded: Midian and Kedar we oft read of in scripture. And his posterity had not only tents in the fields wherein they grew rich in times of peace, but they had towns and castles, Genesis 25:16, where in they fortified themselves in time of war. Their number and strength was the fruit of the promise made to Hagar concerning Ishmael, Genesis 16:10. and to Abraham, Genesis 17:20; 21:13.

Verse 17

[17] And these are the years of the life of Ishmael, an hundred and thirty and seven years: and he gave up the ghost and died; and was gathered unto his people.

He lived an hundred and thirty and seven years — Which is recorded to shew the efficacy of Abraham's prayer for him, Genesis 17:18. O that Ishmael might live before thee! Then he also was gathered to his people.

And he died in the presence of all his brethren — With his friends about him. Who would not wish so to do?

Verse 20

[20] And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian.

And Isaac was forty years old — Not much is related concerning Isaac, but what had reference to his father, while he lived, and to his sons afterward; for Isaac seems not to have been a man of action, nor much tried, but to have spent his day, in quietness and silence.

Verse 21

[21] And Isaac intreated the LORD for his wife, because she was barren: and the LORD was intreated of him, and Rebekah his wife conceived.

And Isaac intreated the Lord for his wife — Though God had promised to multiply his family, he prayed for it; for God's promises must not supersede but encourage our prayers, and be improved as the ground of our faith. Though he had prayed for this mercy many years, and it was not granted, yet he did not leave off praying for it.

Verse 22

[22] And the children struggled together within her; and she said, If it be so, why am I thus? And she went to enquire of the LORD.

The children struggled within her — The commotion was altogether extra-ordinary, and made her very uneasy: If it be so, or, since it is so, why am I thus? - Before the want of children was her trouble, now the struggle of the children is no less so.

And she went to enquire of the Lord — Some think Melchizedek was now consulted as an oracle, or perhaps some Urim or Teraphim were now used to enquire of God by, as afterwards in the breast-plate of judgment. The word and prayer, by which we now enquire of the Lord, give great relief to those that are upon any account perplexed: it is a mighty ease to spread our case before the Lord, and ask council at his mouth.

Verse 23

[23] And the LORD said unto her, Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger.

Two nations are in thy womb — She was now big not only with two children, but two nations, which should not only in their manners greatly differ from each other, but in their interest contend with each other, and the issue of the contest should be that the elder should serve the younger, which was fulfilled in the subjection of the Edomites for many ages to the house of David.

Verse 25

[25] And the first came out red, all over like an hairy garment; and they called his name Esau.

Esau when he was born was red and hairy, as if he had been already a grown man, whence he had his name Esau, made, reared already. This was an indication of a very strong constitution, and gave cause to expect that he would be a very robust, daring, active man. But Jacob was smooth and tender as other children.

Verse 26

[26] And after that came his brother out, and his hand took hold on Esau's heel; and his name was called Jacob: and Isaac was threescore years old when she bare them.

His hand took hold on Esau's heel — This signified, 1. Jacob's pursuit of the birth-right and blessing; from the first he reached forth to have catched hold of it, and if possible to have prevented his brother. 2. His prevailing for it at last: that in process of time he should gain his point. This passage is referred to Hosea 12:3, and from hence he had his name Jacob, a supplanter.

Verse 27

[27] And the boys grew: and Esau was a cunning hunter, a man of the field; and Jacob was a plain man, dwelling in tents.

Esau was an hunter — And a man that knew how to live by his wits, for he was a cunning hunter.

A man of the field — All for the game, and never so well but as when he was in pursuit of it.

And Jacob was a plain man — An honest man, that dealt fairly.

And dwelt in tents — Either, 1. As a shepherd, loving that safe and silent employment of keeping sheep, to which also he bred up his children, Genesis 46:34. Or, 2. As a student, he frequented the tents of Melchizedek or Heber, as some understand it, to be taught by them divine things.

Verse 28

[28] And Isaac loved Esau, because he did eat of his venison: but Rebekah loved Jacob.

And Isaac loved Esau — Isaac though he was not a stirring man himself, yet he loved to have his son active. Esau knew how to please him, and shewed a great respect for him, by treating him often with venison, which won upon him more than one would have thought. But Rebekah loved him whom God loved.

Verse 29

[29] And Jacob sod pottage: and Esau came from the field, and he was faint:

Sod — That is, boiled.

Verse 30

[30] And Esau said to Jacob, Feed me, I pray thee, with that same red pottage; for I am faint: therefore was his name called Edom.

Edom — That is, red.

Verse 31

[31] And Jacob said, Sell me this day thy birthright.

Sell me this day thy birth-right — He cannot be excused in taking advantage of Esau's necessity, yet neither can Esau be excused who is profane, Hebrews 12:16, because for one morsel of meat he sold his birth-right. The birth-right was typical of spiritual privileges, those of the church of the first-born: Esau was now tried how he would value those, and he shews himself sensible only of present grievances: may he but get relief against them, he cares not for his birth-right. If we look on Esau's birth-right as only a temporal advantage, what he said had something of truth in it, that our worldly enjoyments, even those we are most fond of, will stand us in no stead in a dying hour. They will not put by the stroke of death, nor ease the pangs, nor remove the sting. But being of a spiritual nature, his undervaluing it, was the greatest profaneness imaginable. It is egregious folly to part with our interest in God, and Christ, and heaven, for the riches, honours, and pleasures of this world.

Verse 34

[34] Then Jacob gave Esau bread and pottage of lentiles; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright.

He did eat and drink, and rise up and went his way — Without any serious reflections upon the ill bargain he had made, or any shew of regret.

Thus Esau despised his birth-right — He used no means to get the bargain revoked, made no appeal to his father about it but the bargain which his necessity had made, (supposing it were so) his profaneness confirmed, and by his subsequent neglect and contempt, he put the bargain past recall.

