《Smith ’s Bible Commentary - Genesis》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Chapter 1

Verses 1-8
Shall we now turn in our Bibles to Genesis chapter one, verse one?

The word Genesis in Hebrew means "beginning." And so, it is "the book of the beginnings", and in Genesis we find the beginning of the universe, first of all, and then the beginning of the life forms within the universe, the beginning of man, the beginning of sin and death. Then we find the beginning of God"s redemptive program by the beginning of a nation.

The majority of the book of Genesis has to do with God"s redemptive plan by immediately narrowing down in the genealogies to one family from which family, all the nations of the world are to be blessed. Now, at various places in the book of Genesis, we will be given a listing of the genealogies of the people that were born, and the ages that they lived and all. Let me say at the outset that God did not intend to give us a complete genealogical record of all of the families of the earth.

Though Adam and Eve had many sons and daughters, their first two sons were listed because they were significant. Other sons and daughters were not listed. But then there came a son when they were one hundred and thirty years old, whose name was Seth, and he was listed because it was from Seth that we are going to follow a line. Now Seth had many sons and daughters that are not listed, only one is listed because that is where the line is going to fall. And so each of them, though they had many sons and daughters, they are not part of the record because they have nothing to do with the redemptive story of God.

We are coming down from Adam on a certain genealogical line to Abraham. And that"s the purpose really of these genealogical studies, to show you the line from Adam on down to Abraham. But many of the sons and daughters, no record, no names, nothing, because they are not important to the story of redemption. Just those families that have to do with redemption of man are really followed. Some of them are followed just a few generations, such as Cain"s, but then it"s dropped because they really do not follow down into the redemptive plan of God.

So inasmuch as the word Genesis means "beginning," it is only appropriate that the book begins with the words "In the beginning God." When was that? How long ago was that? Our minds cannot even fathom or grasp. I can understand that infinity does exist, I surely can"t understand infinity. I cannot understand timelessness, eternity. I cannot comprehend space. I can understand that it just goes out there, and there is no end. I can understand that time can go back, and there is no beginning. I can understand that time will go out and there is no ending. But to really comprehend it is beyond my capacity, my limited faculties.

In the beginning God (Genesis 1:1)

You can"t go back any further than that. Now, there are certain people that would like to just eliminate the last word. They really don"t want to retain God in their conscience or in their minds because their actions are opposed to what God has declared. And thus the fool has said in his heart, "there is no God" (Psalms 14:1) and the Bible, in Romans chapter one, speaks of them as "professing themselves to be wise, they have become fools, changing the glory of an incorruptible God and fashioning their gods like after corruptible beasts and creeping things. And because they did not want to retain God in their minds, God gave them over to minds that were reprobate, void of God." (Romans 1:21-24)

But if I eliminate God I"ve got a big problem. In the beginning, what? In the beginning, a mass of gases floating in space. Well that"s not the beginning. Where did the mass of gases come from? Where did the space come from? Now it seems that ultimately every child will ask you, "where did God come from?" And for that we have no adequate answer. He always existed. He is self-existent. He has existed from the beginning.

But when I say "in the beginning God," I recognize that the whole universe is not just here by accidental compression of gasses and explosions and cooling off and the forming of planetary systems, and a particular planet with special atmospheric conditions and hydrology kind of conditions that have made it possible to support a form of life upon it.

"It just so happened" that the earth was ninety-three million miles away from the sun. "It just so happened" that the atmosphere became a combination of nitrogen and oxygen in a "just so happened" balance of about seventy-nine percent to twenty percent with a one percent of variant gasses. "It just so happened" that around the earth there was a blanket of ozone. "It just so happened" that there was a magnetic force also that is circulating around the earth, also protecting it from the cosmic rays.

And "it just so happened" that there is about a two-third water to one-third land mass ratio. And "it just so happened" that in that water there was a, somehow, a fortuitous combination of molecules of protein that happened to come together in just the right time at the right place in the right proportions under the right pressure and under the right heat and so forth, and spontaneously, these generated into a first cell. But what is the chance of that just so happening? And if you really go ahead to figure it out, you"ll find that the chances are extremely rare indeed. In fact, the chances are so great that it couldn"t have happened "just so."

Within the universe we can clearly see a design. Certainly when we get to the human body, we can see a design as we study the various aspects of the human body, the blood stream, the nervous system and all of these apparatuses that God has built in, all the checks and balances and all, they all cry out of design, the fact of design. And you cannot have design without the Designer. "In the beginning the Designer", "In the beginning God", an all-intelligent, all-wise being. And that is much easier for me to comprehend and to believe than it is for me to believe that the whole thing is just a vast series of accidental combinations, because the chance of those accidental combinations are too remote.

If you really get down to it, and you want to study just the first protein molecule, you"ll find that the chance factors for just the protein molecule are so great that if they are correct, and, of course, they keep making the earth older. When I was in school, I was taught the earth was two billion years old. Now the "latest discoveries," and they"re really not discoveries, they"re just necessities that have arisen as they"ve realized, more and more, how complex life forms are, that they"ve realized that they could not have spontaneously generated in just six billion years, and so now they say the earth is ten billion years old.

And so, when I went to school the earth was two billion years old, now it"s ten billion years old, but I really didn"t go to school that long ago. But even at ten billion years, grant them ten billion years, that isn"t enough time for the proper circumstances and the proper conditions and all, to accidentally put together the first protein molecule. Even if you were putting these combinations together at the rate of a billion per second, it"s impossible for me to believe.

At one time I thought, "well, maybe I am an atheist" and then I just couldn"t handle that. It was harder not to believe in God than it was to believe in God. If you try to deny the existence of God in the beginning, then you have no basis to start from, and it just leaves you totally without a foundation. "In the beginning God", now the Bible doesn"t tell us when that was, just "the beginning."

In the beginning God created the heavens and the earth (Genesis 1:1).

The word "created" is the Hebrew word "bara" which speaks of creating something out of nothing, a capacity that only God has. Man cannot "bara". We cannot, out of nothing, create something. We create with the idea of "asa," the Hebrew word "asa," which is the assembling together of existing materials. Now the word "asa" is used in much of the creative acts here in the book of Genesis, the assembling of an order from pre-existing materials. But the existing materials from which the things were assembled were originally created, and how long ago, we don"t know.

"In the beginning God created the heavens and the earth"
But 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 (Genesis 1:2).

Now, it is inconsistent with the nature of God to create something without form and void, to create something wasted and desolate. And thus, many Bible scholars see a time gap between verses one and two of Genesis. A time gap between "In the beginning God created the heavens and the earth" and the next verse which declares "and the earth was without form, and void; and darkness was upon the face of the deep."

In Isaiah, the forty-fifth chapter, it declares that God did not create the earth without form and void, but He created it to be inhabited. Now, there are several fields of thought concerning creation, and each one of them has it"s own peculiar problems. There are arguments for and against each concept:

There is what is called "Theistic Evolution." The acknowledging that God began everything, but then set it free to evolve. He formed the first protein molecule, but then He let it free to evolve into many forms of life. Acknowledging God in the beginning, but then it is sort of a god who is removed from His creation, because now the creation develops on its own evolutionary processes, with God"s hand having been removed.

There is the theory that all of this happened just about between six thousand and ten thousand years ago. And the universe, in actuality, is not any older than ten thousand years. That all of the guesstimates of man for the long period of time are just that: guesstimates of man. They are without proof, they are only theories. And that in reality, the universe is an extremely young universe, rather than an old universe as would be supposed.

That the only reason why the scientists have sought to propound an old universe theory is to harmonize with the evolutionary theory, which would demand an old universe because surely all of the life forms could not have evolved in a ten thousand year period. And that the fossils, rather than having been laid down over eons of time, were actually laid down in one great cataclysm: the flood. And that the flood more accurately accounts for the fossil record than eons of time during the evolutionary processes of the world.

It is interesting that, as far as we can ascertain, there is not any current fossils being embedded in the strata of the earth. That most of the mammals and leaves and everything else disintegrate and disorganize. That there are not fossils really being formed on the ocean floors. That there is that process of disintegration and encrustation on the ocean floor that takes place, but not the developing of fossils now. So if the ocean is not presently developing a column of fossils, than what were the circumstances that caused it to develop this long column of fossils in the past?

Of course there are trees that grow up through several of the strata"s of the fossilized forms, and how could one tree grow up through several millions of years? If you look at the fossil orders and the strata"s in which they exist, it"s difficult to explain how that you can have trees that grow up right through several millions of years of these fossil forms. How is it that you have the footprint of a man within the footprint of a dinosaur if the dinosaurs were extinct long before man ever inhabited the earth?

There is an interesting new book called "Earth in Upheaval" by Emmanuel Vilikovski, which is a great treatise against uniformitarianism, which is the basis of the evolutionary theory. And he points out in this new book, "Earth in Upheaval", how that there is definite evidence of a great cataclysm that has taken place upon the earth, that suddenly destroyed masses of animal forms. And all kinds of bones mixed together from the various kinds of animals that do not have a natural habitat together, which are naturally enemies. But yet their bones broken and crushed, mixed together in caves in England and in other places, showing that they were thrown in there violently by force and were buried in the sand together. And that there was some great cataclysm, a testimony against uniformitarianism.

Now, basically the evolutionary thesis is that all of the processes that are going on today have been going on for millions of years, so that any of the life forms can be understood by the processes today. That there has been an uniformity to the whole cycles of life, from the time that the planet first cooled sufficiently for the water bodies to be formed, and that all things are going on in a uniform way. Well, the book "Earth in Upheaval" is just a very powerful demonstration against that particular theory. If you destroy that theory, then you"ve really destroyed the evolutionary theory. And that"s why so many scientists, without really good reason, cry out against Emmanuel Vilikovski"s works, but more and more, his works are being tested and proved to be quite accurate indeed.

There are those who say that the "days" of Genesis were geological eras. That the word day, "Yom" in the Hebrew, has a variety of meanings, which indeed is true, it is used some eleven hundred times in the Bible and it"s translated fifty-one different time spans, I think, even to an indefinite period of time, "the day of the Lord", "the Yom of the Lord," an indefinite period.

So that, they say that the "days" of Genesis are indefinite periods of geological eras, but that of course, as I say, each of the theories presents it"s difficulties; if they be indefinite periods of geological eras, the difficulty with that is that if God created the plant life upon the earth in the third geological era, and did not have the sun really shining in it"s position on the earth until the fourth geological era, how did the plant life survive for a whole geological era without the sun? And if God created man in the sixth geological era and He rested in the seventh geological era, it means that Adam would have been kicked out of the garden, at the earliest, the eight geological era, and thus, was much older than the nine hundred and twelve years or whatever is ascribed to Adam"s life span. So that creates problems too.

Now, the idea that God created everything just about ten thousand years ago is an interesting idea and an interesting concept. Which, if you look at it, it is difficult to argue against. There are scriptures that say "for in six days God created the heaven and the earth and everything that is in them." The fact that death entered with Adam"s sin, then how could the fossil record testify of death before Adam"s sin? Interesting arguments.

One of the things that makes it impossible to challenge is that how old was Adam the first day that God created him? He was one day old. Well then how could he have a full set of teeth, a fully matured body? We don"t know if he had a navel or not. But he was created with age-dating factors. In other words, if you would look at Adam the day he was created, you"d say "why he might be thirty-five, forty years old," because he had certain designs that would testify to more than just a one-day old. So there were already, at his day of creation, age-dating factors.

Thus, God could have created the earth and the universe with age-dating factors, with fossils already there, or with the galaxies already at a certain distance from the planet earth. So that God could have created it with age-dating factors which, if you would look at it, you"d say "well, it"s ten billion years old," when in reality, it was just created just a moment ago. And God is surely great enough and big enough to do it that way if He so desired. So, that makes that particular argument a very interesting argument, and a very plausible argument.

One of the major difficulties that I see with it is that it doesn"t really give us much opportunity for the understanding of angels and their creation. When did God then create the angels? Now when God came to Job and began to challenge Job in the thirty-eighth chapter of that book, God said to Job, "where were you when I laid the foundations of the world?"(Job 38:4) And God speaks in the laying of the foundations of the world: "when the morning stars sang together" or "the angels singing together" when God laid the foundations of the world. So the angels were existing when God laid the foundations of the world.

So when were they created? And how is it that if they were created, the foundations of the world, one day, and then a few days later, Satan is in the garden tempting Eve. When did Satan fall? When did he rebel against God? And if he was such a new creature, and had been in heaven or been also in Eden, the garden of God, and had a dominion, an authority, a reign until the day that iniquity was found in him, and then was cast forth, when did this all take place, because Satan was there soon into the garden, to lead man astray? And how could it be that, being created so newly, could he have such influence over the other angelic beings that he could draw with him, in his rebellion, a third of the angels? So that presents a difficulty to me, to the idea that the earth just has existed for maybe six thousand to ten thousand years.

The, what is known as "gap theory" seems to be, to me, a very plausible explanation and it is, of course, not without its problems completely. But I think the problems are not insolvable. Looking at it from the gap theory, in the beginning, God created the heavens and the earth. How log ago? We don"t know. As God created the heavens and the earth He also created the angelic beings. He created the earth to be inhabited and so there were inhabitants upon the earth. There is even the suggestion that Satan perhaps ruled over the sphere of the earth. The "anointed cherub that covereth in the garden of God, every precious stone his covering," (Ezekiel 28:14) and so forth, that in reality it was here upon the earth that he had his dominion and his rulership, and that there were life forms upon the earth prior to the introduction of man, that there was plant life, and various life forms.

But the earth became, and this is a possible rendering of the Hebrew in verse two rather than "and the earth was." "And the earth became wasted and desolate." How it became wasted and desolate; it is suggested that perhaps at Satan"s rebellion, the wrath of God was poured out and the earth was sort of put in a "deep freeze." Waters covered the face of the deep and the Spirit of God moved over the waters. That the earth was just covered with water, frozen, and set aside for a period of time; a great "ice age".

Now there is a lot of evidence to show that the earth has emerged from the last ice age, maybe less than ten thousand years ago, and for this I would suggest the book "Worlds in Collision" by Emmanuel Vilakovski. And in this particular book he points out the fact, which is interesting indeed, that there is a canyon being created by Niagara Falls. This canyon is being created at a constant rate of one foot a year. Niagara Falls coming over, a tremendous amount of water, is eroding away that shelf at the rate of one foot a year.

There is a hotel on the Canadian side that a hundred years ago was built right at the edge of the falls. Now it"s a hundred feet away from the falls, as the water keeps eroding away at a fairly constant one foot per year. The canyon that has been formed by Niagara Falls is seven thousand feet long. And it would stand to reason in the earlier time of the glacial regression, that the flow of water could conceivably have been much greater at that time than it is presently, and so the erosion rate could have been greater, hardly lesser. And there are other evidences that show that the earth emerged from the last ice age maybe less than seven thousand years ago. Which, of course, would be very interesting indeed as we look at the account of Genesis, which places man upon the earth in his present form just about six thousand years ago.

Now, what kind of life forms may have existed upon the earth prior to the destruction, we don"t know. God doesn"t say. But man in his present form has existed on the earth for about six thousand years from the time of Adam. And so the adherents of the gap theory see Genesis l:l as original creation, and the rest of Genesis as a process of re-creation, as God began to re-create the earth in order to place man in his present form upon it. And thus, the days of creation in Genesis are actually re-creative days as God is now setting the earth to place man upon that earth. It is a very interesting theory indeed, a very plausible theory indeed. It would surely answer all of the problems that are raised by the scientists who are seeking to prove that the earth has been here for several million or billion years. It surely would not be out of harmony at all with what God has said here in Genesis one.

It is interesting that when Noah came out of the ark after the flood, when the inhabitants of the earth had been destroyed by the flood, the command of God to Noah was to "replenish the earth." The same command that God gave to Adam and to Eve, "to replenish the earth," speaking of perhaps a pre-existence of forms of life. But man in his present form has only existed for about six thousand years, and there is no way that anybody can prove that that is not true.

So we look at Genesis and we see in chapter one, the beginning, God creating the heaven and the earth. In verse two, we see the earth without form and void, darkness, covered with water, and the Spirit of God brooding over the face of the deep. In verse three, the beginning of the creative acts of God, notice: "In the beginning, God created the heavens and the earth," which would of course include the stars and all.

But now we see the first thing that God declares, because the earth was covered with darkness,

God said, Let there be light: and there was light (Genesis 1:3).

Now it could be that the earth was in a dark nebulae. That there was no light coming to the earth, that in this darkness, this dark nebulae, that the earth just froze, the great ice age.

It is interesting that when we look at the creative days, those forms of life, such as plant life, that could have survived in the earth during an ice age, are spoken of as not being created, "bara" but being assembled, "asa," the assembling. But the life forms that could not survive a great ice age are spoken of as being "bara," created. There are many forms of life that could have survived an ice age and all they needed was the proper environment to spring forth again.

Out here in the desert a few years ago, they had an unusual storm and a lake that had been dried for years was suddenly filled with water, and the next thing they knew, there was a form of shrimp in the water. That somehow the processes were there, still in the earth or whatever. When the water came, that was all that was necessary to bring forth this dormant form of life. And so there are many life forms that can survive. There are some that could not. When you get to the life forms that could not survive a great ice age, then you come again to the word "bara" as God began to form or create out of nothing the life forms that could not have survived a great ice age.

"Let there be light." The removing of those dark gasses which we do not understand, but we do know exist in the universe, that seem to shut out light, the dark clouds of the universe. Covered with a dark cloud, it would have frozen and could have been out here in its orbit, just a frozen mass, but now with the removal, coming out into the light.

And God saw the light, that it was good: and God divided the light from the darkness (Genesis 1:4).

Now I"m sure that as this story was told, and as Moses later recorded from the records that were existent, they didn"t realize the scientific implications of "God divided the light." But now with the coming of modern science, we have learned how to divide the light. And light can be divided into many things. In the spectrum you have a division of light, and we know that there are, on one end of the spectrum, even light that you cannot see in the ultraviolet shortwaves, on the other end of the spectrum, other light that you cannot see in the infrared division.

Darkness only testifies to the limitations of visibility. And light is actually divided into darkness, into the infrared or the ultraviolet on both ends of the spectrum, but then within the spectrum, many divisions of light. Light is divided into light, color and sound. All three are basically the same thing: vibrations at different frequencies. Slow the frequencies and the vibrations down and you pick them up audibly, increase them and you see colors. And so the division of light. Very interesting statement.

God called the light day, the darkness he called Night. And it was evening and morning, the first day (Genesis 1:5).

So on the first day, if you accept the "re-creation" process, the earth was brought out of the darkness of the gasses and, still shrouded with a fog, you could distinguish between the evening and the morning, or the night and the day.

And God said, Let there be a firmament (Genesis 1:6)

The word firmament in the Hebrew is "rocweah" which means a limitless expanse. Now describe for me space. It"s a limitless expanse. "Let there be a space," God said,

in the midst of the waters, and let it divide the waters from the waters. And God made this firmament, and divided the waters which were under the firmament from the waters which were above the firmament: and it was so. And God called the firmament Heaven. And the evening and the morning were the second day (Genesis 1:6-8).

So, the creation of the atmosphere around the earth, but above the atmosphere God put a great blanket of water, suspended the water in the atmosphere above the earth. Now that water suspended in the atmosphere above the earth would have done a tremendous thing as far as the climate of the earth is concerned. It would have caused a mild, equal kind of climate around the entire earth. It would have meant that you would not have violent storms. It would have meant that you would have had a balmy climate everywhere, even up in the North Pole regions.

It would surely explain the discovery of the mammoths in Siberia encased in ice that were frozen intact at some time in the history, who were living in a tropical jungle, because when they cut them open they found tropical vegetation in their digestive tracts. It would surely account for the forest that one time existed at the South Pole because we have found the charcoal deposits under two hundred feet of ice. This blanket of water around the earth would probably also have protected the earth from many more of the cosmic radiations that are constantly bombarding the earth.

Also, the earth would have been protected by the greater magnetic force that existed at that time that surrounds the earth. The earth is surrounded by a magnetic field. One hundred and thirty-six years ago, a Dutch scientist first measured this magnetic field. Each year since, we have been measuring the magnetic field around the earth, and we find that the magnetic field is diminishing at a constant rate. In fact, this is the longest age-dating factor that we have as far as the earth is concerned. We don"t have anything that we"ve been able to observe over one hundred and thirty-five years. But this magnetic field around the earth is something that they"ve been measuring for one hundred and thirty-five years, and we find that it is decreasing at a constant rate.

Now this magnetic field around the earth is very important to life on the earth. It seems that it moves in a, sort of, an "eight," coming through the heart or the center of the earth, the equator and going around the poles. This magnetic field just dashes down through the equator, comes up and surrounds around the pole back and around. And it seems to have an interesting kind of an effect of shielding off or bouncing off, much of the cosmic radiation is bounced off of this magnetic field that surrounds the earth. It"s sort of a blanket of protection from cosmic radiation.

We know also that there is the ozone blanket. God, talking to Job about the creating of the earth, said he made a blanket around it. He made a moisture blanket, He made an electromagnetic field blanket, He also made an ozone blanket around the earth to make the earth inhabitable by man, by shielding off these cosmic rays that are constantly bombarding. These little rays that go shooting -- what do they call them? Neutrinos or something?

They go right through the earth. You can"t really shield yourself; they come right through and hit you from your feet up as they"re coming from the other side. And they go right through your body, but when they go through your body, they have an effect of causing a cellular breakdown, so that your cells begin a mutation form, an aging process somehow gets involved with the cosmic rays breaking down the cells and their ability to reproduce themselves sufficiently. And thus the aging process, they really believe, is being caused by the fact that we are being bombarded by these cosmic rays.

Now, with the water blanket around the earth giving greater protection, and with this electromagnetic field being at a greater intensity, bouncing off, it would stand to reason that at the time of Adam there was much less cosmic radiation coming through to the earth, so than man could conceivably live much longer periods of time. In fact, as we study the human body and the ability of the cell to reproduce itself, aging is some kind of a weirdness in nature. The breakdown of the cell is an abnormality that has somehow crept in.

The body is so designed, if it weren"t for this beginning of the mutants within the cells, that you could just go on living forever. Your body would keep renewing itself, the cells would just keep reproducing themselves and you could just go on and on and on living in this body. But somewhere along the line, there came a stray little neutrino or whatever, an introduction into the body of that which began to cause the aging processes.

Now, prior to the flood, and at the time of the flood this water blanket that surrounded the atmosphere was removed. And at the removal of this water blanket, there was probably the removal of the protection, and thus after the flood, the lifespan dropped dramatically, from an average of around nine hundred years down to an average of maybe one hundred years. Just almost overnight, within one generation, the tremendous longevity was reduced because suddenly the protective blanket was taken away.

But God, here in the second day of creation, created this protective blanket, this water, suspended it in the atmosphere above the earth. And He separated the water in the atmosphere from the water, and the firmament He called heaven. And the gathering together of the water He called seas. Now it is interesting that He called it "seas" plural, because at the time of the writing of Genesis all they knew was one sea, the Mediterranean Sea, really. Why "seas" plural? Because God knew that there were many bodies of waters, different oceans and seas, and so the plural.

Who wrote Genesis? Well, it is commonly accepted that Moses was the author, but certainly Moses had to get his material from somewhere. It is conceivable that Adam himself wrote the first record.

This evening, I was just fooling around with some of the ages here in chapter five, and I came up with an interesting little fact, and that is that Lamech, the father of Noah -- Adam was still alive when Noah"s father was born, and they lived contemporary for many years. So it is very possible that Noah"s father heard directly from Adam himself about the garden of Eden, and about their being put out of the garden and the angels that was put there to protect and all. And Lamech told his son Noah. Lamech heard it directly from Adam. And Lamech told Noah. And Noah told his sons Ham, Shem and Japheth. And Shem was living at the time that Abraham was born. So you really don"t have the story passing through too many hands to get it down even as far as Abraham.

Verses 9-31
Now on the third day,

God said, Let the waters under the heaven be gathered together into one place, and let the dry land appear: and it was so. And God called the dry land Earth; and the gathering together of the waters he called the Seas: and God saw that it was good. And God said, Let the earth bring forth grass, and herb yielding seed, and fruit trees yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so (Genesis 1:9-11).

Now the key here is the grass and the vegetables and the trees yielding seed after their kind. We"ve never been able to disprove this. Men have been planting grains of wheat for millenniums and he has yet to plant a grain of wheat and have a corn stalk grow out of it. They are "herb-yielding seed after their kind," each has its own little code within it that reproduces after its kind; very fascinating indeed.

Also, here we begin to see some of the inventive genius of God, creating seeds to produce after their own kind. But it would be necessary for those seeds to propagate themselves into other areas. And so I am always fascinated with the various kinds of ways that God designed for the seeds to propagate themselves.

There are some little seeds that grow in the pinecones. Now, if they would drop straight down under the pine tree, they would probably never survive very long because the mother pine would be taking too much of the nutrients from the soil. There wouldn"t be room for it to grow, there wouldn"t be enough light, and so the seed needs to get out away from the mother pine a bit. So what did God do? He designed a little wing on that seed. And when the pinecone dries, it begins to pop open, and the little seed falls free. But with that wing, it begins to spin almost like a helicopter rotor and it spins on out far enough away from the pine tree so that when it lands, it can fine a suitable place to grow up into a new pine. Marvelous accident! I wonder how long the pine tree could have existed before it decided, "I need to get my seeds out further" and it developed the little wing on the seed.

There are other seeds that when the pod dries out they explode. They pop and the seed shoots out, exploding kind of a seed. Then there are other seeds that put a little hook on the end of the seed, and you or an animal walks by, and that little seed hooks on to your pants and it gets a free ride or it hooks in to your socks. And so you get the feeling, an irritation in your ankle, and you reach down and pull that seed out and throw it down. Oh, you helped it propagate itself.

There are other seeds that develop a quick-drying glue. The minute it touches you, it glues itself to you. But then, pretty soon, as the glue dries completely, it falls off and it has propagated itself. Other seeds surround themselves with a luscious tasting juice and all, and a little bit of meaty stuff, and so you eat, or the bear eats the berries, then later on he propagates the seeds in other areas.

The way that seeds are designed to propagate themselves are fascinating indeed. There are some seeds that build a little parachute. They sprout out a little parachute on top of the seed and they just wait for the wind to come along, and the wind comes and lifts the seed. And you see it floating through the air, its heading somewhere to propagate itself wherever the wind will let it drop and then it will burrow in and begin to grow.

The coconut seed is a fascinating seed; it"s conquered the South Pacific. It put a waterproof husk around itself. And thus, when the hurricane would blow, the coconut would fall off and fall into the water, and it would be carried because of the waterproof husk. It would be carried across the ocean and be thrown up on a beach somewhere. And the surf would sort of cover it with sand, and it had enough water inside to support the roots until they could get deep enough to get their own water source. And of course a little coconut tree would come up and then he would begin to propagate across the South Pacific islands.

Fruit bearing seeds, vegetable-bearing seeds, grass bearing seeds, after their kind. Oh, what a testimony of the inventive genius of God in creation. As the Bible says, "The heavens declare the glory of God, and the earth sheweth forth his handiwork. And day unto day they utter their speech; night unto night their voice goeth forth. There is not a speech nor a language" (Psalms 19:1-3).

And you just look around, God"ll speak to you through the grass, through the vegetables, through the flowers, through the trees. Through His creation, as you look at the wisdom, as you study it, as God has designed the leaves to take and turn the sunrays into energy and, and all, and the photosynthesis processes by which the sun is turned into energy to feed the tree and all. Marvelous are His ways. Marvelous is His creative genius as you really look at the various life forms.

And the earth brought forth grass, and [vegetable or] herb-yielding seed after his kind, and tree yielding fruit, whose seed was in itself, after his kind: and God saw that it was good. And the evening and the morning were the third day. And God said, Let there be light in the firmament in the heaven (Genesis 1:12-14)

Now, the word light here is "meor". The word light in Hebrew is "or". The word "meor" is a light holder. So let there be the "light holders" in the heavens

to divide the day from the night; and let them be for signs, and for seasons, and for days, and for years (Genesis 1:14):

And so our time is calculated by the sun and the moon, and it is generally thought that the Earth"s rotation around the sun was a three hundred and sixty-day year. That is what the Babylonian calendar was predicated upon, and there is a lot of evidence to show that also the Mayan, Incan, Chinese calendars where all predicated on a three hundred and sixty-day year. Somehow, the earth"s orbit was changed around the sun, and now it is three hundred and sixty-five years, nine hours, fifty-six minutes, nine and four-hundredths of a second. What caused the change? We don"t know for sure.

Emmanuel Vilikovski again in his book, "Worlds in Collision" as you get into the book, we"ll find out that his theory that the introduction of the planet Venus into our solar system that caused the change of the Earth"s orbit around the sun. Now, I don"t know, it"s very possible. He presents very interesting arguments. But yet, our year is measured by the time it takes our Earth to make its rotation around the sun. And the months were originally lunar months, the time it takes the moon to go through its full cycle, as it orbits around the Earth. So that, they are for signs, for times, for seasons and so forth; and so this becomes very interesting.

Now, if this is a process of "re-creation," then it would mean that on the fourth day, actually God did not create the sun and the moon on the fourth day, but He had now allowed them to be in their present, current positions in their relationship to the Earth, and he removed the shroud of fog, and all, from the Earth so that you can finally see the sun and the moon.

Now, we have evening and mornings, where we don"t see the sun, cloudy days, cloudy all day long. I still know it"s daytime, because there"s light, but yet I don"t see the sun. I know it"s night because it"s dark, but I don"t see the moon, because there is a cloud cover that prohibits me seeing the moon or prohibits my seeing the sun.

Now, this fog, cloud cover could have been removed on the fourth day, so that the "light holder" becomes visible. It is difficult to explain how they could have an evening and morning without the rotation of the earth on its axis if the sun wasn"t in position from verse one, and it wasn"t created until the fourth day. How could you"ve evening and morning in the first three days? So, that seems to lend credence to the "gap theory" that the heavens and the earth were created in verse one, this is an account of re-creation.

Now the fog cloud"s removed and the sun and the moon becoming visible and are now used to mark off years and days and months; used as time indicators and the greater light to rule the day, the lesser light holder to rule the night. Now, the moon we know has no light of itself, it isn"t in conflict with the scripture. It"s just called a light holder. A mirror can be in a sense a light holder, such as is the moon. It would fit with the Hebrew word "meor". It doesn"t necessarily mean a source of light.

let them be for lights in the firmament in the heavens to give light upon the earth: and it was so. And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: [and] he made the stars also. And God set them in the heavens [the firmament, in the limitless space of heaven, the rachowq of heaven] to give light upon the earth, 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. And the evening and the morning were the fourth day. And God said, Let the waters bring forth abundantly the moving creature that hath life, and the fowl that may fly above the earth in the open firmament of heaven. And God created the 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. And God blessed them, saying, Be fruitful, and multiply, and fill the waters in the seas, and let the fowl multiply in the earth. And the evening and the morning were the fifth day (Genesis 1:15-23).

Now as we get into the creation of the animal-type of life in the fifth day, first of all, the life forms in the water, "Let the waters bring forth abundantly," and my, the teeming life forms in the water! And again the design, and the variety! I love to go snorkeling over in Hawaii. The tremendous variety of life forms that I can see. Now, there are a lot of life forms that I can"t even see, the waters are teeming with life forms. But I often wonder why God made such weird-looking fish, in such variety, and then the fabulous colors! It"s just to me exciting, that God is not limited to just one design.

If you"d look around tonight you"d see that God isn"t limited to just one design. Yet, we all possess the basic same, you know, the basic same features. We all have a nose, we all have eyes, we all have eyebrows, we all have---well, we, most of us, have you know, some hair at least. And you know, teeth, and mouth, chin, cheeks and so forth. And yet, look at the variety! You"ve got same, basically the same features, and yet we don"t look alike at all! It just testifies to God"s neat, inventive genius, and being able to take same basic features and just creates an infinite number of varieties.

God evidently likes variety. He makes every snowflake different. Every one of them is a perfect geometrical pattern, but no two snowflakes alike. Of the trillions of snowflakes that fall every year, God just likes variety so much. He doesn"t make any two of them alike. And yet, they are so exquisitely beautiful when you look at them under a microscope. The geometric patterns and design.

And so, of all of the millions of people, there may be some who look somewhat alike, and yet, you know, when you get to know twins, you"ll be able to tell them apart at sight, because there"s just enough difference between everybody. Though the twins may have come from the same cell, divided and thus, they have the same chromosome content and gene content as each other, yet the variations that develop, I just am amazed at creation. I just love to see the different life forms.

I love to see these crazy, little tiny bugs and I don"t even know what they are, or where they"re going, and I wonder if they know where they"re going, but they know how to fly. Now, they fly in erratic patterns, and sometimes they can be pesky, but, they"ll land sometimes, I"ll read my Bible and they"ll land on my Bible, and I"ll just look and study them. And I"ll think, you marvelous little creature, you, you can fly! You"ve got something over me. So designed, so constructed, that you can fly off of that page, and just the wide variety! A fly, you hate them, but yet what fabulous design! Swept back wing design, and their ability to just hover, and then almost to fly backwards. I mean, you know, when you see them they just, they can dart in several directions, and then they can land on the ceiling and walk. And I"ve often wondered how close does he get to the ceiling before he flips over so he can land on his feet. That"s gonna worry you, isn"t it?

But, oh, how marvelous is our God! How infinite His wisdom! How great His creative genius in all of the life forms that we see. Now we have the basic life forms, the plant life forms, on the third day. Here on the fifth day, now, we have the more complex life forms. The plant forms of course, are necessarily rooted. The roots themselves are marvelous. They are able to go down and each little root is a chemical laboratory. And it is able to take out of the soil just the necessary chemicals to support that particular plant; able to tell the difference between the chemicals, knows just the chemicals that it needs out of the soil to feed the particular plant that it"s coming from, to bring the moisture up out of the soil and all. Marvelous, absolutely marvelous!

But we get the more complex life forms that sort of are a little independent. They"re not rooted, they"re not grounded, they are mobile, and the various cycles that God has created, the whole process is just so marvelous indeed. The water, teeming with life, and then the air, and the many, many kinds of birds and the variety of birds that God has created. And those instinctive abilities in the birds!

I"m always fascinated by that little bird in Hawaii that goes up into the Aleutian chain in order to mate. During the summer, they take off from Hawaii and they fly all the way up into Alaska where they mate. They build their nests, they lay the eggs, they hatch their young. And then with the coming of winter, they don"t want to spend winter in Alaska -- and who can blame them. And you have to almost envy them, spending their winters in Hawaii. They take off over the thousands of miles without suitcases, without spare gas tanks, without compasses or navigational equipment. And they come and fly right into Hawaii, sometimes they get into severe storms, one-hundred, two-hundred mile an hour winds that blow them off course, but somehow they find their way right in. You say, "oh, they remember the way they flew out."
How do they reckon? Some think they have some kind of device that tunes on the magnetic field of the earth. I don"t know. But, really, they"re not following the same path, so that argument"s sort of shot down, because, really, the parents decide to leave for Hawaii before the kids are able to fly that far. So, the parents fly off to Hawaii, leaving their kids in Alaska! But, it doesn"t seem to matter, cause a couple of weeks later, their kids take off and they fly right to Hawaii. Never been there before, yet somehow, God has built into this little bird that kind of instinct; and that"s a bird brain. And it"s not a very big kind of a computer. Talk about microsystems!

Oh, the wisdom of God, the wisdom of God. How thrilling to be able to see the design in nature, all testifying of the wisdom of the God that I serve. I"m so glad that I serve Him. I"m so glad that I know Him. Such a glorious God, so wise; all of these created life forms. Now, He created also the mammals, the great whales. He created the animals, the domesticated-type animals, all after their own kind.

And the evening and the morning were the fifth day.

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. And God made the beast of the earth after his kind, and the cattle after their kind, and every thing that creepeth upon the earth after his kind: and it was good. And God said, Let us make man in our image, and 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. And God created man in his own image, in the image of God created he him; male and female created he them (Genesis 1:24-27).

So we find, now, the crowning act of God"s creation. Having created the world with its many life forms, He now wants one to rule over these life forms. So God said, "let us make man in our image, after our likeness."
The tri-unity of God is found in the first verse of the Bible, "in the beginning God," the word in Hebrew is "Elohim". Elohim is a plural word. Other places in the Old Testament it is translated Gods. "El" is God in Hebrew, singular. In Hebrew there is a dual tense, two, and the Hebrew "Elah" is God in a dual tense. But "Elohim" is the plural tense for God. And so, even the tri-unity of God is expressed in the first verse, "in the beginning God," Elohim. Not "El", but "Elohim" created the heavens and the earth.

And the Spirit of God, the Holy Spirit, moved over the face of the waters. "And God said". The moment God spoke, you have the Word of God. "And in the beginning was the Word, the Word was with God, the Word was God. And the same was in the beginning with God, and all things were made by Him"(John 1:1).

Now you have God saying "let us make man in our image after our likeness". Who was God talking to? God after the counsel of His own will, in the triunity of the Godhead which we, in our feeble, finite minds cannot comprehend. But in that trinity of His nature, He said "let us make man after our image" and thus he made man after His image, a trinity of nature. So God is a superior trinity. Man, made in the image of God is an inferior trinity. The superior trinity being Father, Son and Holy Spirit, the inferior trinity of man being body, soul and spirit.

"After His likeness". The chief governing characteristic of God is His self-determination, His will, His ability to choose and to determine His own destiny or His own mind. Man, being created in the image of God was created a self-determinant being. Being created after the image of God, God created me with a capacity to choose. I have the power of self-determination. I can choose what I want. I have that power, that capacity. I"m made in the image of God, who is a self-determinant being.

Now, if God created me with a capacity of choice, it would be totally meaningless unless He gave me a choice. What value would it be for me to have the capacity to choose if there was nothing to choose? Not only giving me the capacity of choice, He also respects the choice that I make. Again, what value would it be for God to give me the freedom of choice but then not respect the choice? I say, "well I want to do this". He says bloop, "you can"t do that." Then that isn"t" free choice. He has, He does not respect my choice, and thus it isn"t really the freedom of choice. So having given me the capacity of choice, making me in His image, He has to then offer me an alternative, give me a choice to make; but then, He has to respect that choice that I have made.

Part of the intricacy of self-determination; that image of God in which man was created. That is why, when God created man and He created the garden for man to dwell in, that He put in that Garden a tree of knowledge of good and evil and said to man, "Don"t eat that". Therein is the choice that man was given, because having been created with the capacity of choice, it is no value unless there is something to choose.

But again, in honoring and respecting my choice, if I choose that I don"t want to know God, I don"t want to serve God, I don"t want to love God, then it would be manifestly wrong for Him to force me to go to heaven where I would have to love Him, and have to be with Him, and have to serve Him. "I don"t want God in my life! I don"t want God around me! I don"t, I want God to leave me alone!" All right, if He then doesn"t leave me alone, He"s not respecting my choice. What value is it then for me to have a choice if He doesn"t respect it? It is an awesome thing to realize that God does respect my choice.

Now, He does speak to influence my choice because He loves me, and He knows what is best for me. And knowing me and loving me, and knowing what is best, He seeks to influence my choice and to direct my choice, but I always have the right to say, "bug off, God, I don"t want to follow you." And He will not force His choice upon me, because that would not be free choice.

The chief emotional attribute of God is love. God making me in His image has made me with this beautiful capacity to love. I am capable of loving, of giving and receiving love, and to know the meaningfulness of giving and receiving love, because I am created in the image of God and that"s His chief emotional characteristic; is to love. Now God is honored when I follow Him, and I love as He loves. But I don"t have to, again I have a choice, and I can choose to hate if I want. But I have the capacity to love.

So man was made in the image of God and in the likeness of God. Now, that does not necessarily mean a physical likeness of God. What God looks like; none of us know. God constantly refused that man should make any kind of a likeness of Him. Thus, as God appeared to man in the Old Testament, there was no form, so that man would not think of God in the terms of a form and try to carve out a form that would represent God.

The likeness of God we see in Jesus Christ; the fullness of the Godhead bodily dwells in Christ. Now, when God created our bodies, He created ears so that we could hear, designed them so that they would pick up sound vibrations that would bounce or vibrate the little incus stapes, and bones in there and send these vibrations into the brain that my brain would interpret as words and sounds and make it intelligible to me. So, I think of my ears when I think of hearing.

Now, I know that God can hear, but it doesn"t necessarily follow that God has ears. I need ears to hear, but God wouldn"t necessarily need ears to hear. I make sounds by the use of the throat and the tongue and the teeth, and the roof of the mouth and so forth. I form the sounds by the expelling of air and the movement of all of these things in coordination, so that the sounds come forth in a way, that because we have agreed that particular sounds mean particular things, I"m able to communicate intelligibly to you through sounds that I can form in my mouth. I can speak to you.

Now, when God speaks, He doesn"t necessarily need all the vocal apparatus that I have; a voice box, a larynx and a tongue and all of this. I have this little system in my eyes with the vitreous jelly on the backside that is taking these little pictures at the rate of about eighteen per second and transmitting the vibrations on into the brain by which my eyes are interpreting the world around me and making it understandable as the vibrations are coming into my brain, and all of it"s unscrambling and interpretation as these little flash vibrations are bounced in at eighteen per second. And I am able to recognize you and say "oh yeah that"s" and the color of clothes that you"re wearing and the, you know, the whole thing. Your eyes are picking it all up and sending all those messages into the brain. No wonder you get tired at the end of the day.

And thus, I know that God can see, but it doesn"t follow that God has to have eyes to see. But because I relate seeing to eyes, and when I talk to God about seeing, I would say, well, the eyes of the Lord go to and fro throughout the entire earth, but it doesn"t necessarily follow that God has eyes, because eyes aren"t necessarily essential for seeing.

So what does God look like? We don"t know. He doesn"t want you to know, because we"d just be dumb enough to carve out of a little stick God, and hang Him around our neck, and you know, we"d begin to think of God as a little piece of wood, this thing carved out and is strung around my neck. He is certainly too vast, too infinite, to be confined to a form that could be hung around your neck or worn around your wrist. The infinite God, who created this universe and all the life forms within it remains unformed in our own mind. For God is a Spirit, and they that worship Him must worship Him in spirit and in truth, and God is seeking such to worship Him.

So the very first commandment that God gave was "Thou shalt have no other Gods before me." And then He said, "Thou shalt not make unto thyself any graven image or any likeness of God to bow down and to worship it". He wants to remain totally formless in your mind.

To this extent, I really don"t care for pictures of Christ, because there is an attempt to define Him in a form. And we really don"t know what He looked like. And if you"re expecting to see Him with shoulder-length hair and a beard, and all, you may be, you may not even recognize Him. You may be, as Isaiah said, astonished, when you see Him. The recognizable part of Christ will be the prints of the nails in His hands and the print of the sword in His side. And as we suggested last Thursday night, it is possible that He"ll be the only handicapped person in there. We"ll all be in our new bodies, perfected bodies that will know no handicaps at all. We"ll know no weakness, no pain, no suffering. But He will still be bearing the marks of His cross, and may be the only malformed body in heaven.

So, "God making man in His own image and after His own likeness" is speaking of that spiritual nature and those capacities of God: self-determination, love, those capacities that He has given to me.

And God blessed them, and he 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 over the earth (Genesis 1:28).

So God placed the earth under man"s control and authority. He made man the master over the earth. That he should be fruitful and multiply and replenish the earth, to subdue it, and have dominion over the other created beings of God.

And God said, Behold, I have given you every herb-yielding 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. [It"s your food.] And to every beast of 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 (Genesis 1:29-30).

So all of the animals at that point lived off of the grasses and vegetation. There were no carnivorous animals in the beginning. The world was living in harmony with God, and thus in harmony with each other.

And God saw everything that he had made, and, behold, it was very good. And the evening and the morning were the sixth day (Genesis 1:31).

Now the first three verses of chapter two belong to chapter one.

Thus were the heavens of the earth were finished, and all [of] the host of them (Genesis 2:1).

Which would include the angels, for the angels are called the hosts of heaven.

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 (Genesis 2:2).

It doesn"t mean that God was now exhausted, but it means that the creative works were completed. He rested just from His creation. He had created everything that was needed at this point, and so that was the end of His creative act. He ceased His creative act on the seventh day. All of the things were created or reformed within this six-day period. And so God rested from His creative acts, as it points out here, He rested from His creation, all the work which He had made.

And God blessed the seventh day (Genesis 2:3)

And He set it apart. The word "sanctified" actually means to be set apart because that in it, He had rested from all of His work, which God had created, made. Now what did He set the seventh day apart for? He set it apart for man"s acknowledging of God. The seventh day was to be the day that we acknowledge God and give unto God, and we do it by resting. A day in which we acknowledge the Creator; it"s set apart for the recognition of the Creator, as He has so left such ample evidence of Himself in His creation.

Now later on, as God calls a nation of people, a separate people to Himself, we will be, we will find Him giving them a law for the seventh day; a covenant between God and Israel forever. And on six days, they are to do their labors, the seventh day they are to rest. Six years they are to plant their fields, the seventh year they are to let their fields rest. Six years they may go into slavery, the seventh year they are set free. And this pattern of six and one, will be established by God throughout the history of His people, and interwoven into their whole culture.

So we find everything is beautiful. The world, the universe has been created. The world has been established now. The environmental conditions have been placed here for man, the trees, the vegetables have been placed here for his food. The atmosphere has been created to sustain his life. The water systems are all there, the animals, and now man to rule over it. It"s done. And God rested on the seventh day from His work of creation.

Now as we get into chapter two, we find a recapitulation that will emphasize the creation of man, because of this recapitulation we have now, because man is being emphasized. The name of God, not just being "Elohim" as it is in chapter one, but more personal because we are dealing with more the creation of man, and we are being given details of the creation of man in chapter two. And thus, because we are now relating God to man, we are coming into that mysterious name of God, "Jehovah", "Elohim". Jehovah, meaning "the becoming one" as God relates to man and man"s needs, and He becomes to man whatever man may need.

Now it has caused some of the critics of the Bible to see Genesis not as the work of one Author, but the work of many authors. And chapter one was written by the "Elohistic"; chapter two by the "Jehovistic." And then you get into the priestly version of it. And so you have the "EPJ" or the "JEP" concepts of how many authors of Genesis, and somebody"s even thrown in an "I" somewhere there. And these stupid, foolish, nonsensical arguments which are of no value and of no profit to anybody.

That"s why I didn"t even get into them. I don"t intend to get into them. They are a waste of your time and my time. It isn"t who wrote it, it was the Holy Spirit that inspired the writing. And rather than trying to figure out who wrote it, it"s better to find out what it says. And so we"ll just go through finding out what it says and we"ll leave the puny, little intellects to their discussions and arguments that are without profit or value to us. What is important for us to know is what did God say. Not how did He say it, or to whom did He say it, but what did He say. For all scripture was given by inspiration of God. So the Holy Spirit, basically, is the author of all the scripture and who He was inspiring is of no import to us.

So next week, we"ll continue with chapter two. And at this rate, I"m sure the Lord will come before we get through the Bible. And I wouldn"t mind the final chapter being written up there anyhow. "Even so, come quickly, Lord Jesus". If you"re not saying that already, you"ll be saying it before you sit in too many gas lines. As the crisis hour is approaching, the saying of which we"ve been warning, as man has carelessly lived as though there was no tomorrow, we"re coming soon to the day when they"ll be no tomorrow. We see the clock winding out. "Even so, come quickly Lord Jesus". Exciting days, we"ll have a lot of things to share with you soon, as soon as we get all of our information packets put together. But needless to say, Jesus is coming soon.

02 Chapter 2
Verses 1-25
Thus the heavens and the earth were finished, and all the host of them. 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. 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 (Genesis 2:1-3).

So we find the creation of the earth in chapter one; the placing of man upon the earth, and then the declaration that on the seventh day God rested. Not that He was tired, because of all of the energy that had been expended in the creating of the earth because God is omnipotent—that means He can"t get tired—but He had finished His work, and so He just rested from His work.

In other words, there"s nothing more to create. It"s all been created. If God really took the day off and just kicked back and did nothing, the earth would go to pieces, because the Bible says not only was all things, were all things created by Him, but by Him all things are held together. And so God rested from His creative works, all that have been created. All that is to be created was created in that span. Nothing new is now being created. We"re now in sort of a closed-in system. Nothing new is being created.

There has been since that day a gradually, a gradual deterioration of everything; the second law of thermodynamics. Everything is now gradually wearing down and slowing down and in the process of decay. Sir Jean said that the universe is like a giant clock that was wound up and is slowly running down. And so God ceased from His creative forces and from the creation of anything new. Now God rested and from creation, so He sanctified or set apart that seventh day as a day of rest.

And God established with Israel a covenant that they should keep that Sabbath day through all their generations. Someone said, "Well when did the church start worshipping on Sunday?" And those of the church who still enjoy worshipping on Saturday try to blame Constantine for the change to Sunday worship. But there are indications; even in the book of Acts that they were gathering together on the first day of the week to break bread. Also in the letter to the Corinthians, Paul talks about when they gathered together on the first day of the week, to bring their offerings in so that there"ll be no collections taken while he was there. Tertulian, one of the early church fathers, who antedates the Constantine and the whole development under Constantine, said that there were many Christians in that day who felt that the only day, really in which they should take communion was the first day of the week because that was the day that marked the resurrection of Jesus Christ.

Now it is interesting that the number of Jesus, in a numeric sense is the number eight, which is the number of new beginning. Seven is the number of completeness. Six is the number of man, imperfection. But when you hit the full cycle of seven, you have seven notes to the scale, seven basic colors, seven is a, seven days in the week and it"s a number that speaks and has a connotation of completeness in a Biblical sense. So when you have finished the seven, you start a new cycle. Number eight then is the number of new beginning. It"s starting over anew. So that in numeric structures and all, the number of Jesus is eight and all of the names for Jesus in Greek are divisible by eight, the number of new beginning.

And so it seemed like the early church met many of them on the first day of the week which would be the eighth day, the day that is the number for Christ. But there really shouldn"t be any hang-up on it because Paul said in Romans fourteen, "One man esteems one day above another: another man esteems every day alike. Let every man be fully persuaded in his own mind" (Romans 14:5). In Colossians chapter two he said, "Don"t let any man judge you in respect to holy days, new moons, Sabbath days: Which are all a shadow of things to come; for the substance is of Christ" (Colossians 2:16-17).

In other words, the Sabbath days were just a shadow of things to come. They aren"t the substance. A shadow is not substance. Substance creates a shadow. The substance is Jesus. The shadow that Jesus cast on the Old Testament was the Sabbath day, the day of rest. So that Jesus has become our Sabbath as Christians.

He is our rest. We have ceased from our labors; we enter into His rest. And so Christ is our Sabbath. He is our rest. And the Sabbath days of the Old Testament were all looking forward to Jesus Christ who would bring rest. No longer is there a righteousness of works or of the law, but the righteousness now is by faith resting in Jesus Christ. And the one mark about those people who make such a big deal over a particular day to worship is they really don"t have any rest. They"re still seeking to achieve a righteousness before God by keeping the law. And they have not entered into the substance, into Christ and into that rest that is in Jesus Christ.

The Sabbath law was given according to Exodus chapter twenty-two to the nation Israel and to those who would proselytize into the nation becoming Jews as a proselyte. Then they were forced to keep the Sabbath day or to the strangers that were in Israel. They also were forced to keep the Sabbath day, but the Sabbath day was never a regulation that was laid upon the Gentile church.

In fact, in the book of Acts when certain brethren came to the Gentile church of Antioch and began to trouble the brethren saying that you cannot be saved except you keep the law of Moses and be circumcised, Paul and Barnabas came down to the church in Jerusalem in order to settle the issue once and for all. Peter testified of his call unto the Gentiles by God and of that initial work of the Holy Spirit when he went to them. But then Peter suggested that we not put on them a yoke of bondage, referring to the law, that neither we nor our fathers were able to keep.

Paul and Barnabas testified of the marvelous work of the Holy Spirit among the Gentiles throughout the world where they were not keeping the law. And finally, James said, "Well I suggest that we not put on them any greater burden than to write to them and give them Christian greetings and tell them to keep themselves from things that are strangled, from fornication, and if they do this, they do well". And so they wrote the letter to the church at Antioch saying, "Greetings unto you, and we just suggest that you keep yourselves from idols, from things strangled, and from fornication. And if you do this, you do well, the Lord be with you and bless you." But there was never any reference to the Gentile church of the Sabbath day or any of the rest of the law and the ordinances.

Now even that business of keeping yourself from things strangled and things offered to idols, Paul even modified that when he wrote to the Corinthians. He said, Now when you are buying your meat in the butcher shop, don"t ask him if it"s been offered to an idol. Just buy it and go home and eat it. Give God thanks for it. For all things are to be received with thanksgiving. And if you don"t ask, then you"ll have no problems. But if you ask him, "Was this offered to as a sacrifice to an idol?" And he says yes, then you"re liable to have a hang up with your conscience when you eat it.

So for conscience sake, just don"t ask any questions. When you"re invited out to eat at somebody"s house, don"t say, "Was this meat offered to an idol?" He said just eat what"s set before you asking no questions. That is for your conscience sake. For we know that all things are to be "received with thanksgiving" (1 Timothy 4:3). There"s nothing unclean in itself. So Paul had a glorious liberty in Christ Jesus and he said, "Happy is the man whose heart condemns him not in the things that he alloweth" (Romans 14:22). So I imagine Paul ate pork chops and had great freedom in these things though he was a Pharisee of the Pharisees at one time.

So God having rested established, sanctified the seventh day and made it as a covenant with the nation Israel. But God also established a pattern. "Six days shall thou labor and do thy work and the seventh day you"re to rest, a day unto the Lord" (Exodus 35:2). Now it would be extremely healthy for all of us if we would take one day a week off and just kick back and do nothing. The Sabbath was made for man because man needs one day off out of seven. The reason why we have so much mental strain, the reason why we have so many heart attacks and all, is because people haven"t been following God"s law of the seventh day. We keep going all the time. We don"t stop to take a day off, and my wife says, "Yeah, you don"t and I"ve been telling you to do it". But it would be healthy. It wouldn"t make you any more spiritual, it"d just be good for you. You"ll live longer if that"s your goal.

So now as we enter into verse four, we are going to enter in now to a sort of a recapitulation of certain aspects of creation as we now amplify some of the aspects of creation. As we enter into this next section beginning with verse four, we"re going to find that God is not referred to as just "Elohim" as in chapter one; but now He is "Jehovah" or "Yahweh Elohim", because now we are going to see God relating to man. And whenever God begins to relate to man, He relates to man through this marvelous name of "Yahweh" or "Jehovah". As God seeks to become to man what man needs.

And it is because of this now being an amplification of the creation of man and all, there are some people who see it as a second account and see it foolishly as contradictory to the first account, and they call the first chapter the "Elohistic" and then they call this the "Jehovahistic" and then we get into a further account they call the "priestly". And so you have the "J.E.P." theories of whether or not it was the Jehovahistic or the Elohistic or the priestly writings and they get things so confused; that we"re going to leave them with their confusion and just go on and study what God has to say.

Now 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 (Genesis 2:4),

So now the LORD God, and whenever you find LORD in all capital letters as it is in this case, that means that it is that name for God that the Jews revered so highly, revered so highly, that they would not pronounce it. They would not write the vowels but only the consonants in the manuscripts. JHVH try and pronounce that. You can"t, you know, it"s unpronounceable. So we don"t know what vowels were there. So the general consensus of opinion is that the name was to be pronounced "Yahweh". But somewhere along the line the pronunciation of Jehovah came along or Jehovah and it has become more popular. But Yahweh is probably the correct pronunciation though we do not know for sure.

But it is the name by which God has sought to relate to man as it is the name that speaks of God"s desire to become to you all that you may need. So whenever you find this all capitals LORD, it stands for that name of God. You will also find capital L, small -o-r-d, and that means that it"s the translation of the Hebrew Adonai, which means Lord as a title. But the all capitals means that it"s a translation of the Yahweh, Lord as a name, the name of God, the Yahweh.

So here is the first use of it in the Bible, "in the day that the LORD God made the earth and the heavens."
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. But there went up a mist from the earth, and watered the whole face of the ground (Genesis 2:5-6).

Now it would seem that there was not a rain until the time of Noah. Prior to that in the evening, a mist would arise out of the ground and the earth would be watered with this dew or with this mist. Now it is interesting that even though there was not rain, there were rivers, four rivers that proceeded out from the Garden of Eden. How could you have rivers without rain? Creates an interesting problem that you can speculate on.

But it is very possible that there were subterranean caverns of, with tremendous volcanic heat and forces and water coming in from the sea through the subterranean caverns into this steam generator, so to speak, the volcano. The steam going up, and of course, then condensing and flowing as water, and you could have a water supply that way. You could have had at that point a lot of subterranean water. And of course, with this tremendous moisture blanket around the atmosphere, it could have provided a humidity, and of course, at night the mist going up, the earth was watered by this way prior to the flood.

And the LORD God formed man of the dust of the ground, and he breathed into his nostrils the breath of life; and man became a living soul (Genesis 2:7).

And so we are told that God in chapter one said, "Let us make man in our image, after our likeness"(Genesis 1:26). "And God formed man out of the dust of the ground, and he breathed into man"s nostrils; and man became a living soul", created in the likeness of God with the ability to worship God and the ability to fellowship with God.

And the LORD God planted a garden eastward in Eden (Genesis 2:8);

So eastward would have been east of where He had created Adam. There is no way to really know directions. We don"t know where the Garden of Eden was. There is no way of finding out where the Garden of Eden was because since that time, there have been several cataclysmic changes of the earth"s geography which have changed the courses of rivers and mountains and the whole thing.

There"s a very interesting book by Emmanuel Villakoski, entitled "Earth"s in Upheaval", in which he shows that the Himalayas and the Andes have both been formed in actually very recent years. There are indications that Lake Titicaca, that there were civilizations around the lake when the lake was at a much lower altitude down about seven thousand feet or so. But in the last five thousand years, there has been a thrust upwards of the Andes, and thus the lake now being at around a ten thousand-foot elevation. But the book is quite interesting and quite challenging mentally. But all it is basically declaring is that there have been many changes of the earth"s surface during the time of man"s history. The flood, no doubt, altered the whole geographical face of the earth.

And there is one interesting little scripture that we know very little about but there"s just sort of a side comment concerning the time of Peleg, that it was in his time that the earth was divided. Now there are—some of the latest theories are concerning the continental drifts, that at once everything was connected together but the continents have drifted and they are still drifting. If that theory is correct, it would be very interesting, this little sidelight, When did that happen? How long ago? What happened at the time of Peleg, and it"s just—it really just sort of thrown in there just as a little grabber, and something to create an area for people to speculate about.

God doesn"t say anymore about the earth being divided, except that one little remark and we"ll get to it in awhile here in Genesis as it gives the genealogies, as it gives his genealogy it just gives that little addition to it. "And it was in his days that the earth was divided" (Genesis 10:25).

So "the LORD planted a garden eastward in Eden;"
and there he put the man whom he had formed (Genesis 2:8).

And so God made really a special place for Adam. He formed this garden or He planted this garden. And then He placed man in it.

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 (Genesis 2:9).

So here was a beautiful garden, blossoming trees and fruit bearing trees. All there for man to just enjoy. It must have been absolutely, fabulously beautiful. God planted a garden, put in it all these beautiful flowering trees and fruit bearing trees. And in the middle of the garden, there were two trees: one, the tree of life; and the other, the tree of the knowledge of good and evil.

And a river went out of Eden to water the garden; and from there it was parted, and became into four rivers. The name of the first is Pison: that is it which compasseth the whole land of Havilah, where there is gold (Genesis 2:10-11);

Now if you can only figure out where that is, you could go prospecting. Havilah, where is it? I don"t know. But as I say, the whole structure of the earth has been so changed that there"s no way of knowing really.

The gold that is of that land is good: there is also bdellium and onyx stone. And the name of the second river is Gihon: the same is it that compasseth the whole land of Ethiopia (Genesis 2:12-13).

But no doubt a different location than where it is today. Some believe that this perhaps is the reference to the Nile River but there is really very little relation between the Nile and the Tigris and Euphrates which the next two rivers,

a third river the Hiddekel [is actually the Tigris river]: that is it which goeth toward the east of Assyria. And the fourth river is the Euphrates (Genesis 2:14).

So two of the rivers, the Tigris and Euphrates and some believe that these other two rivers were actually sort of channels that connected the Tigris and the Euphrates there in the Babylonian plain. And they have, most of them, tried to locate the Garden of Eden somewhere there in the Babylonian plain between the Tigris and the Euphrates River. They say that that is the cradle of civilization.

And the LORD God took the man, and put him into the Garden of Eden to dress it and to keep it (Genesis 2:15).

Now notice it wasn"t that man didn"t have anything to do. God put him there to dress the garden and to keep it. Some people picture heaven as, you know, sitting on a cloud and playing a harp and twiddling your thumbs in between numbers. Like you know, there"s going to be nothing to do. Not so. God placed man in the garden to dress it and to keep it. Life would be awfully boring if there were nothing to do.

But the labor that man expended in the garden wasn"t sweating kind of labor. That didn"t come until after his sin that he was going to earn his bread by the sweat of his brow. Up to then it was just a matter of taking care of it, a caretaker and dressing it and keeping it. Far from the concept that the modern ecologists are trying to throw a guilt onto the Bible, saying that the man"s raping of nature comes from the Bible because God said to have dominion over the earth, and thus man just feels that he can just do anything he wants and destroy it. And thus, the Bible is to blame for all of the ecological damage in the world. Oh how stupid can people get!

God didn"t say to Adam, Just go and you know, mess it all up. Destroy it. Cut down the trees. He said, No, "dress it and keep it". Really I believe that only a child of God has a true appreciation of nature, a far greater appreciation of nature than a humanist. They are the ones who through greed have not cared for the world that God created and have so destroyed it by greed, but not by a Christian or Biblical principle at all. That"s so much foolishness. But there are people who like to blame God and blame Christians for any problems, for in doing that they are pointing attention from themselves and their own guilt. God said, "Dress it, keep it".

And the LORD God commanded the man, saying, Of every tree of the garden you may freely eat: 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 (Genesis 2:16-17).

So here is man placed in an ideal environment, under ideal conditions. Couldn"t ask for it any nicer, any better, placed in this beautiful garden that God had planted, all kinds of fruit trees, all kinds of luscious fruits to eat of. And man is given only one restriction, that tree that is in the midst of the garden, you"re not to eat of it. And then as though God knew that he was going to, He said, "For in the day that thou eatest thereof thou shalt surely die." Literally dying, "thou shalt surely die." In other words, death processes will begin the day you eat of that fruit.

Now it was really a twofold death; it was a spiritual death but it was the beginning of physical death for man. It doesn"t really seem that God"s requirements were too stringent. But why would God put that tree there anyhow? Of all the trees that God planted in the garden, why would He plant that tree? Just think. Had He not planted that tree we wouldn"t have all of the problems that we have in the world today. And if God knew that man was going to eat of it, why would He put it there? And surely God did know if He indeed is omniscient, which I am confident that He is.

God created man after His image and God, being self-determinate, created man also self-determinate, giving to man a free will. One of the most awesome things that you have is the power of choice. You can choose your own destiny. You can choose whether or not you want God to have a part in your life. You can choose to obey God or disobey God. You can choose to love God or hate God. You can choose to serve God or serve your own flesh. God has given to you the capacity of choice.

Now it is interesting to me wherever the Christian gospel has gone, there has been a very high respect for the power of choice, freedom, the freedom to choose. And whenever there is a waning of the gospel in any area, what is the consequence? A slavery of man. The loss of freedoms. Look at those nations ruled by Communism today. How they have taken away the freedoms of choice and made them very restricted and very restrictive. And as we see in this country, more and more governmental controls we realize that with each new law there comes a confining of the freedom of choice. But always where the Christian gospel has gone, it has taken with it a respect for the freedom of choice because God gave to us the freedom of choice. And we respect it as a God-given capacity.

But what value would it be to have a freedom of choice if there was nothing to choose. It would be totally meaningless that God gave to me the power to choose, but I don"t have anything to choose. It"s all there. It"s all laid out. There is no law, there is no restriction, there is nothing; therefore, I have no choice to make, therefore my power of choice is really meaningless. So in order that the power of choice be meaningful, God had to give a choice. God had to make a restriction. In order that man"s obedience to God might be meaningful, God had to give the opportunity to disobey and the choice to disobey.

The power of choice is the thing that makes man something other than a robot. God could have made us all robots with no choices, every decision coming from a superior mind that is controlling every action, every decision of my whole life and my body and everything else. But God didn"t want a bunch of robots, because you could never receive meaningful love or meaningful fellowship from a robot. For love to be meaningful, the power of choice must be there. For obedience to be meaningful, the power of choice must be there. And so that my worship of God, my love for God might be fully meaningful to God, He gave to me the capacity of choice. I don"t have to worship Him. I don"t have to love Him. I can choose to do it or not to do it; that"s my choice.

But when I choose to love God, then my love for God becomes meaningful unto God because it"s a choice. I"m not a robot, I"m not just responding in a preset condition that God has built into my mental apparatus where He pushes a button in heaven and there are certain little flashes that go across my brain and my body responds automatically to these impulses from God and I say, "I love You, God". It doesn"t turn anybody on. God wants our love to be meaningful. He gave us power of choice, but then He had to give us something to choose.

But in order that the power of choice be meaningful, not only must there be something to choose but then God must respect the choice that I make. In other words, He can"t force me to choose. It isn"t an arm-twisting God that has you in a hammer hold and says, "Say, Praise the Lord! Say, Praise the Lord! Praise the Lord!" If He forced me to choose, than it"s no longer meaningful. So He respects the choice that I make.

If I make a choice and oh no, you can"t do that, than what"s the value of having a choice? So God has given me the free will, the power to exercise that free will and then He respects the choices that I have made. Woo, that"s awesome! For that means that I have the capacity to choose my own destiny, to be with God or not to be with God. And when I make my choice, God respects the choice that I make. And if I choose not to be with God, He honors that choice.

Now this is why it is so ridiculous to say, well, how can a God of love send a man to hell? He doesn"t. He never did, He never will. Man goes there by his own choice, which God respects and honors. If you choose to go to hell, God will respect your choice; otherwise, giving you the power of choice would be meaningless. And then so it"s very awesome to realize that capacity of God, that God-like capacity that I have of choosing, choosing my destiny. Now God calls upon us to make a choice and God does seek to influence our choices. But when you come to the bottom line, the choice is yours.

Satan is also seeking to influence your choice. But the bottom line is that neither God nor Satan makes the choice for you. You make the choice for yourself. Every man is responsible for his own destiny. God has created us that way. And so He placed the tree. He gave the warning. And then He left man for his own choice.

And the LORD God said, It is not good that man should be alone (Genesis 2:18);

Now that is God"s recognition of man"s basic incompleteness by himself. God when He looked at man said,

It is not good that man should be alone (Genesis 2:18);

Man is incomplete by himself. God said,

I will make a help meet for him. Now out of the ground the LORD God had formed every beast of the field, and every fowl of the air; and he brought them unto Adam to see what he would call them: and whatsoever Adam called every living creature, that was the name thereof (Genesis 2:18-19).

Now imagine that. What a mind God must have given to Adam. As He brought to Adam all of the animals and everything and he said, "That"s cow, that"s a horse, that"s a dog, that"s a cat".

And he named all of the animals, and all of the birds; but in all of the animal kingdom there wasn"t found [a companion or] a help meet for Adam. And so the LORD God caused a deep sleep to fall upon Adam, and as he slept: he took one of his ribs (Genesis 2:20-21),

Now just, He opened up his side and He took—and a rib is not probably quite correct here. There is another Hebrew word for rib and just what this particular Hebrew word means is ambiguous. We can"t be sure, but God took something out of Adam, perhaps even a blood transfusion or maybe a cell, maybe God cloned him. Who knows?

Interesting concept this cloning bit, realizing that the cell is far more complex than we originally thought, that there is the design pattern for the whole body in just a cell in your arm. So where this particular passage used to create a lot of problems to some of the problemed people, all of a sudden it looks like something out of science fiction that man has just about come to the place where we can clone, they think. And they"re talking a lot today, in fact there is quite an interesting book that"s created quite a controversy on cloning.

When God took out of Adam"s side, and we"ll say ribs just because we don"t know what it is.

and he closed up the flesh instead thereof; And the rib, which the LORD God had taken from man, made he a woman, and brought her unto the man (Genesis 2:21-22).

Now as I said, this has caused a lot of problems. People say, well, they don"t believe the Bible can be the Word of God because man has the same number of ribs that a woman has. Well, that sure isn"t very logical thinking by the person who presents that kind of an argument; is it? Because say if you lost your arm in an accident, it doesn"t mean your child is going to be born without an arm; does it? Or you"ve chopped a finger off, it doesn"t mean if you have a little boy he"s going to be missing his index finger. So if God took a rib out of Adam, it wouldn"t mean that his child would be minus that rib. You"d have to go find Adam"s skeleton someplace to see if there was a missing rib. You couldn"t, you know, look at man today and say, well man has the same number and all because that would not follow. We know better than that.

But there is that deep intimate relationship between man and woman. So deep that,

Adam said, This is now bone of my bones, and flesh of my flesh: and she shall be called ishshah, because she was taken out of iysh. Therefore shall a man leave his father and his mother, and shall cleave unto his wife: and they shall be one flesh. And they were both naked, the man and his wife, and were not ashamed (Genesis 2:23-25).

So now we have God establishing the basic relationship between a man and a woman in marriage. "Therefore a man shall leave his mother and father, and cleave unto his wife: and the two become one flesh." That"s God"s basic establishment of marriage. The two become one. The deepest, the most intimate bond, the two becoming one in marriage. The man cleaving to his wife. This is basic, this is the beginning of things, this is how God started it, this is how God intended it to be.

Now man had difficulty living up to God"s plan and to God"s intentions. When Jesus came, He sought to bring man to God"s basic design and purpose; and thus, Jesus was teaching the sacredness of the marriage vows and the endurance of the marriage vows. And the Pharisees, recognizing now a difference between what Jesus was saying and what the law of Moses said, were seeking to trap Jesus, showing that He was teaching other than the law of Moses.

And so they said to Him, "Is it lawful for a man to put away his wife for any cause?" And Jesus said, "If a man puts away his wife and marries another, except it be for fornication, he causes her to commit adultery and whoso marries her commits adultery". Oh ho ho, trap is shut. "How is it then that Moses said, Let him give her a writing of a bill of divorcement". We caught You! You"re saying something contrary to Moses" law. We know that God gave the law to Moses. There"s no question about that. We"ve trapped You. We"ve caught You. You"re contrary to Moses" law.

What did Jesus do? He went back and antedated Moses" law. Jesus said, "In the beginning it wasn"t so. For in the beginning, God made them male and female, and for this cause shall a man leave his mother and father and shall cleave to his wife and they two become one flesh. And it was because of the hardness of your hearts that Moses said, Let him give her a writing of divorcement". Because man"s heart was hard and would not come to God"s divine ideal, the law of divorce was established but that was never God"s original plan.

In the beginning it was not so. We"ve come back now to the beginning, that which Jesus came back to, the basic purposes of God in marriage. That once for life, a man leaving his mother and father cleaving to his wife and the two of them becoming one flesh. And because of the hardness of man"s hearts, his inability to obtain or to obey God"s best, we look at our society and our world today and we see the multitude of problems that have arisen out of the hardness of our hearts, leaving the basic beginning purposes of God in marriage.

There"s something wrong today with our whole concept of love. I get so tired of hearing a husband or a wife say, "Well I never really loved them. I don"t think I loved them. I don"t think I ever loved them". Listen, if you don"t love, don"t get married. Where is your head? What are you thinking about? That"s a terrible thing to say to your mate, "Well, I don"t think I ever really loved you". It"s tragic.

So there is—there"s a basic problem in our whole dating system. And one of the basic problems of the whole dating system is the couples are getting deeply involved physically without even knowing each other emotionally. That is, in the true deep sense, the relationship is predicated too much upon the physical aspects and there"s not enough just getting acquainted and knowing. You see, one of the characteristics of true love is that it is patient and it will wait for that God-ordained time.

And any guy that tries to hustle you along into bed before you"re married doesn"t really love you with the kind of love that you want your husband to love you. Get rid of him. That"s the whole problem, you see. Couples are getting married without really knowing each other or without really loving each other because too much emphasis has been on the physical aspects which is not true love. True love will wait.

Beautiful openness in marriage, there should be. They were both naked, they weren"t ashamed. They shouldn"t be. The two are one flesh.

03 Chapter 3
Verses 1-24
Now the serpent was more subtle 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 (Genesis 3:1)?

Now the serpent was not always what it is today. It didn"t always writhe along on the ground. That is a part of the result of the curse-living in the dust, eating the dust. What its mode of propelling itself was we really don"t know. Whether or not it was in erect position, whether or not it had even the capacity to fly, we really don"t know. But Satan coming in the form of a serpent first of all questioned the Word of God. "Hath God said, Ye shall not eat of all of the trees of the garden?"
And the woman said unto the serpent, We may eat of the fruit of the trees of the garden: 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 (Genesis 3:2-3).

Now that is Eve sort of interpreting or adding to what God said. God didn"t say anything about not touching it. She"s sort of adding to what God has said. God just said, "In the day that you shall eat of it, you will surely die." But God didn"t say anything about not touching it.

And the serpent said unto the woman, Ye shall not surely die (Genesis 3:4):

You see, first of all the questioning of the Word of God and then the second, challenging of the Word of God and this is always Satan"s mode. The first thing that Satan does is he questions the Word of God. Satan is constantly seeking to create a question. Did God really say? Is that really God"s word? And look at the attacks that Satan has brought against the Bible. "Hath God said?" Was it really God who said it? And he is constantly challenging the Word of God.

After challenging the Word of God, then he begins to question the Word of God. And then contradicts, "Ye shall not surely die." And then he begins his lie. Jesus said he is the "father of all lies". And this was the first lie, "Ye shall not surely die." That"s a lie. That"s deception. But you see, Eve didn"t know evil, thus, she was deceived. The knowledge of good and evil didn"t come until she ate the fruit. At this point all she knew is God said don"t eat it. If you eat it, you will die. Now Satan is saying, You"re not going to die.

For God knows that in the day you eat of it, your eyes shall be open, and you will be as gods, knowing good from evil (Genesis 3:5).

The tree of the knowledge of good and evil. And that God is trying to really to protect Himself. Now the idea in the second thing here is the challenging of God"s fairness. You see, he challenges the Word of God and then he challenges the justice of God. God is under attack. His Word is under attack. His justice is under attack. God doesn"t want you to eat it because He knows that when you do, you"re going to be as wise, you"re going to be as gods, like He is, knowing good from evil. He isn"t fair with you. He"s trying to hold back from you something that is worthwhile, something that"s desirable. God isn"t really playing fair with you. He"s trying to hold back to protect Himself.

How often Satan is challenging the justice of God; how can a God of love do this? How can a God of love allow this and so forth, challenging the justice of the fairness of God?

So 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 to her husband with her; and he did eat (Genesis 3:6).

Jesus said, "All that is in the world," or I guess John said, "All that is in the world, the lust of the flesh, the lust of the eye, and the pride of life" (1 John 2:16). Look at three: "lust of the flesh, lust of the eye, pride of life." Look how Satan hit her with a three-pronged attack. Lust of the flesh, was good to eat. The lust of the eye, it was pleasant to behold. The pride of life, a tree desired to make one wise as God. And so he hit her with a three-pronged attack, with the lust of the flesh, the lust of the eye, the pride of life; it was all there. And she ate. And she gave to Adam and he did eat.

Now the woman was deceived but Adam was not. Adam knew better. In the New Testament we are told that Adam-actually the woman was deceived, not Adam. That is, Adam knew what he was doing. Adam"s was a deliberate willful choice against God"s command; where the woman would had really been hoodwinked by Satan, she was deceived.

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 (Genesis 3:7).

Suddenly the lust of the flesh, having been given into, they became very conscious of the flesh. The beginning of man"s body awareness, for in this action there was an inversion. God is a superior trinity, a Father, Son and Holy Spirit. Man made in the image and likeness of God was made an inferior trinity of spirit, soul and body. The real me is spirit. I live in a body. I possess a consciousness or a soul made in the image of God, of the triune God, Father, Son, Spirit. Man the inferior trinity; spirit, soul and body and man met God in the spirit level.

With man"s spirit uppermost, there was a beautiful communion and fellowship with God. But when man obeyed the body appetites, eating of this tree, man became inverted and he became body, soul and spirit. The spirit now out of touch with God is dead. It has lost the awareness and consciousness of God. It"s lying here dormant and the uppermost thing that now rules the mind of man is the body and the body needs. The desires of the flesh now rule over man.

So "every one of us," according to Paul, "in times past walked according to the desires of our flesh, according to the prince of the power of the air, that even now works in the children of disobedience; and were by nature the children of wrath, even as others" (Ephesians 2:2-3). Because I was born in this inverted way, body, soul and spirit, my mind, my consciousness is now ruled as a natural man by the body appetites. It"s all I think about. It dominates my mind.

Now Jesus said to Nicodemus, "Nicodemus, if you"re going to enter the kingdom of heaven, you"ve got to be born again. You were born once after the flesh but you"ve got to be born again now of the Spirit"(John 3:5). There has got to be another inversion. And so being born again means that you are now born of the Spirit and there comes again this inversion to where once more, you come back into the original plan of God, where you are now once more spirit, soul and body, and the mind now in spiritual things.

They that are of the flesh do mind fleshly things, they that are of the Spirit do mind spiritual things. "The natural man cannot understand the things of the Spirit: neither can he know them, they are spiritually discerned" (1 Corinthians 3:14). But the mind of the flesh is death. But the mind of the Spirit is life and joy and peace.

So my mind, my consciousness is ruled by either my body appetites, or by my Spirit. And when I am born again by the Spirit of God, the spirit becomes uppermost, my consciousness now is that of a God consciousness. And my spirit again ruling spirit, soul and body, I come back into fellowship with God. I am now alive in the spirit where I was once dead because of my trespasses and sins. But now God has made me alive again in the spiritual realm and it"s a whole new life.

"The old things have passed away; everything becomes new" (2 Corinthians 5:17). I"m a new creature. A creature that is now spirit, soul and body, in fellowship with God and now the mind of the Spirit and the awareness of God and the desire and the longing for the things of the Spirit and the things of God. And your friends that you used to run around with don"t know what"s happened to you. You"re not the same person you used to be. You bet you"re not the same person you used to be. You"ve been born again.

You"re a new creature in Christ Jesus. And they can"t understand your new life. Because "the natural man cannot understand the things of the Spirit, neither can he know it." What seems to be so clear, so plain, so obvious to you is a dilemma and an enigma to him. And when you sit down to explain it, you just become frustrated because he can"t understand it. And yet it seems so obvious and so clear. Why? Because you have been born again of the Spirit. You now have a spiritual nature and you are alive and attuned to the things of the Spirit. "For he which is spiritual understands all things though he is not understood by any".

So here was the beginning of the inverted process where man in obeying the lust of his flesh became a servant to his flesh. He was now ruled by his flesh, and his mind was occupied by the needs and the desires of his flesh. And he came by, became by nature a child of wrath. And he remained that way until God made provisions through Jesus Christ for the process to be reversed.

Now it is interesting that it was by the tree that man lost his fellowship with God. The choice, free choice of the tree that man lost his fellowship with God. It is also interesting that you still have a free choice. And there are still two trees; the tree of life, the tree of knowledge of good and evil. And we are always blaming Adam for making the wrong choice, but what about us? Who can we blame for the choices we make? God has provided again another tree; a tree whereby that which was lost by Adam"s sin can be regained by our obedience.

The cross of Jesus Christ, the tree upon which He was crucified is the door that can lead a man back to God. But you must choose to come by that tree. God does not force you. Even as Adam exercised that capacity of free choice in eating of the tree going away from God, God has ordained that you must exercise that capacity of choice by partaking of that tree of life through Jesus Christ and coming into fellowship with God. It"s your choice. But the provision is made through the second tree, the cross of Jesus Christ to reverse the process of Adam.

Now they heard the voice of the LORD God as He was 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 (Genesis 3:8).

Notice now, it isn"t God hiding Himself, it isn"t God removing Himself, it"s man removing Himself from God. God said, "My hand is not heavy, that I cannot save; my ear is not heavy, that I cannot hear: Your sins have separated between you and God" (Isaiah 59:1-2). Here we find the beginning of it. Man hid himself from the presence or sought to hide himself from God.

And the LORD God called unto Adam, and said unto him, Where art thou (Genesis 3:9)?

Not that God didn"t know. He wanted man to recognize it and confess it.

And he said, I heard thy voice in the garden, and I was afraid, because I was naked; and I hid myself. And he said unto him, Who told you that you were naked? Have you eaten of the tree, that I commanded you that you should not eat? And the man said, The woman whom thou gavest to be with me, she gave me of the tree, and I did eat (Genesis 3:10-12).

This is the beginning of buck passing. As Genesis, the book of beginnings, the first excuse. The first wife to get blamed for the husband"s problems, not the last. Blaming his problems upon his wife. "The woman that You gave me." In a real technical sense, he"s blaming God. You"re the One that gave her to me. Cheerful. "The woman that Thou gavest me to be my wife, she did give to me, and I did eat."

And the LORD God said unto the woman, What have you done? And the woman said, The serpent beguiled me, and I did eat (Genesis 3:13).

Passing it on down. And so now God"s judgment upon man.

And the LORD God said unto the serpent (Genesis 3:14),

And first of all, it begins where it ended. It begins with the serpent. The buck was passed to him so God starts there.

Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; and upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life (Genesis 3:14):

So it"s movement now upon its belly is a result of the curse of God. "Cursed above all cattle and every beast."
And I will put enmity between thee and the woman, and between thy seed and her seed; and it shall bruise thy head, and thou shalt bruise his heel (Genesis 3:15).

Herein is the first promise of God for salvation that shall come. And the hint is that the salvation will come through a virgin born child. For God is speaking of the woman"s seed which she does not have. The woman has an egg that is fertilized by the male seed. But God speaking of the woman"s seed is indicating and hinting of a virgin birth. Later God speaks of it more clearly in Isaiah, "Behold, I shall give you a sign, a virgin shall conceive, and bring forth a son, call his name Immanuel, which means, God with us. And he shall be great" (Isaiah 7:14). And it speaks about His kingdom and His throne.

And so God"s promise back at the beginning of the sorrows and the calamity from sin is that the day will come when the woman"s seed will bruise the serpent"s head. The head always being spiritually a symbol of authority and power. The seed of the woman to destroy Satan"s power, the authority of Satan. And so Jesus Christ has destroyed the power of Satan over our lives and the authority of Satan over our lives.

However, "thou shalt bruise his heel," a reference no doubt to the cross of Jesus Christ.

And unto the woman he said, I will greatly multiply thy sorrow and thy conception (Genesis 3:16);

Notice how that God immediately associates sorrow with sin. Satan had associated pleasure with sin. Satan still associates pleasure with sin. The enticement into sin is usually held up as a pleasurable experience. Something to be desired as the fruit was a tree to be desired. And so sin looks very desirable. Satan always paints it in very beautiful colors as something that is good, something that is pleasurable, something that is desirable.

But though he may paint it in these colors, God paints it in its true colors. The true result is sorrow, not pleasure. So God immediately begins to equate the sorrow that shall come. Sorrow in thy conception.

in sorrow thou shalt bring forth children; and thy desire shall be to thy husband, and he shall rule over thee. And unto Adam he said, Because thou hast hearkened unto the voice of thy wife, and hast eaten 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 (Genesis 3:16-17);

This is different from dressing the garden and keeping the garden that God had given. Now in sorrow he is to take his bread out of the ground.

Thorns also and thistles shall it bring forth to thee; and thou shalt eat the vegetables of the field; And in the sweat of thy face shalt thou eat bread, till thou return to the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return (Genesis 3:18-19).

So your days are going to be filled with sorrow and sweat as you take your bread out of the ground that is cursed because of what you have done. The thorns and the thistles will come forth. They say that a thorn is an undeveloped blossom, thorns and thistles stunted development. What a picture it is of the result of sin. How sin stunts our real development in our relationship with God.

To me it is quite significant. Jesus who came, who is God"s ordained King over the world, King really over the universe, King of kings and Lord of lords; Jesus, God"s ordained King when He came was crowned with a crown of thorns. Where did the thorns come from? The curse of sin. He who came to bear our sin wore a crown of thorns representing the curse of sin. When you realize the mission of Christ at His first coming, nothing could be more fitting than a crown of thorns. When He comes again, it will be with a golden diadem to rule and to reign over the earth.

And so God"s curse upon the serpent, upon the woman, upon the man, upon the ground. And that is why Paul the apostle teaches us that "all creation is groaning and travailing together until now. Waiting for the manifestation of the sons of God, to wit, the redemption of our body" (Romans 8:22 , Romans 8:23). The whole creation groans because of the curse of sin in the world today, waiting for that day when Jesus redeems that which He purchased when He died on the cross.

And Adam called his wife"s name Eve; because she was the mother of all living. Unto Adam also and to his wife did the LORD God make coats of skins, and He clothed them (Genesis 3:20-21).

They sewed together fig leaves showing an endeavor by their own works to cover their guilt. It was not sufficient. God gave to them coats of skin showing that the covering of guilt must come by way of sacrifice. For the animals had to be slain by God for Him to give to them the coats of skin. And thus was the beginning of the concept of sacrifice and the shedding of blood for sins. Later God spells it out very definitely and clearly saying, "For without the shedding of blood there is no remission of sins" (Hebrews 9:22).

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: Therefore the LORD God sent him forth from the Garden of Eden, to till the ground from whence he was taken. 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 (Genesis 3:22-24).

Now the curse had come. Sorrow from sin. Getting your bread with the sweat of your brow. Man would be foolish enough and stupid enough to run back into the garden and grab the fruit of the tree of life so he could go on in this miserable condition. To save God, to save man from himself in his own folly, God drove him out of the garden and put the Cherubims to guard the way lest man would return and eat of that tree of life and live in this miserable sorrowful condition, because God wants us to live on an earth which is renewed, under the authority and power of Jesus Christ. And it is in that world that sorrow is gone and sin is gone that we will live and reign with Him.

But God had to protect man from him, from himself. The Cherubim there is not really as the judgment of God. It"s the protection of God as God protects man against his own folly. It would be horrible to go on living forever in these corrupted bodies as the result of sin, and in this corrupted world that has been corrupted by sin. And so God protected man. But ultimately God transplanted that tree of life and now it is in the midst of the paradise of God. And Jesus said to those in Ephesus, "To him that overcometh will I grant to be with me in my kingdom and he shall eat of the tree of life, which is in the midst of the paradise of God" (Revelation 2:7).

And we are told of the tree that grows on either side of the river in heaven with twelve manners of fruit and the leaves of the tree are for the healing of the nations. There"s a lot about horticulture that we do not know. There"s a lot about our bodies that we do not know. A lot of interesting things in store for us as we follow after Jesus Christ who will bring us into that age where sin and its resultant curse and sorrow will be removed. Where we might live in a world that God intended to begin with, a world that is ruled by Jesus Christ in righteousness and in peace. A world that will rule that will not be governed by greedy men and destroyed by the greed of man, but rather living together in beautiful harmony. The whole realm of commerce will be done away.

Oh everyone that thirsteth come ye in and drink. Eat bread without money. The whole thing freely again receiving, just dressing the garden that God creates. So that which was wrought by Adam"s fall, the potential of restoration is in Jesus Christ and those that are in Christ shall enter into the kingdom and we will live and reign with Him forever. But it"s your choice. You don"t have to.

Now the other place that God has prepared is not so comfortable. He really didn"t prepare it for man. But you have the choice if you want to go there. He won"t stop you. He"ll try. But if He would stop you then the fact that He gave you choice would be meaningless. So ultimately you can be stubborn and resist every endeavor of God to stop you and you can end up there. But you can"t blame God for your being there. He has done everything short of forcing your will to have you a part of His kingdom. But it"s your choice. It"s an awesome choice. It"s a choice each of us make for ourselves. It"s an inescapable choice.

Father, we thank You for Your love and for Your Holy Spirit who has come to reveal Thy love to us. We thank You, Lord, for the power of choice though sometimes we are almost frightened by its awesomeness. And we realize the capacity that we have in choosing eternal destiny. But we thank You Lord in the midst of it that we find that You have also made choices. And we thank You Lord that You have chosen us and ordained us that we should be Your disciples and that we should bring forth fruit and that our fruit should remain. Lord, we pray that Your Holy Spirit will help us as we seek to understand more fully Your plan and Your purposes. In Jesus" name, Amen.

Now we went twice as far as we did last Sunday night. Next Sunday night we"ll begin with chapter four. We"re not getting on that now. Just read, you know, on down the line. We"re not even going to announce how far we"re going to go, we"ll just start with chapter four and we"ll go until we come to a decent quitting point.

God bless you, fill your heart with an understanding of His love. Fill your life with the fullness of His Spirit. May He watch over you and keep you. And may the good hand of our Lord be upon you to bless you and prosper you in His way as you walk with Him in Jesus" name. "

04 Chapter 4
Verses 1-26
Lets turn to Genesis Chapter four.

Adam and Eve have been expelled from the Garden of Eden because of their disobedience to God.

And Adam knew Eve his wife; and she conceived, and bare Cain, and said, I have gotten a man from the Lord (Genesis 4:1).

Now there are always people who are ready to make up theories concerning how certain things happened or what certain things were. But let me say wherever the Bible is silent it is best that we be silent. I"m not really interested in conjecturing on the scriptures. But there are those who teach that Eve"s sin with the serpent was that Eve had copulation with the serpent, according to many people"s theory, and Cain is the product of that relationship. And so actually Cain was a descendent of men after Satan, and then Abel was, you know, the relationship between Adam and Eve, but the scripture does not support that at all. Very clearly here in Chapter four, Adam knew Eve his wife and that"s just a way of saying that they had an intimate relationship and she conceived and bare Cain. That"s the plain obvious teaching of the scriptures; and thus, I count it fantasy the theory that men have devised.

Now when Cain was born, you remember that God promised that the seed of the woman would bruise the serpent"s head, and Eve thought that God was fulfilling the promise through Cain. She thought that this is the fulfillment and so she said, "I have gotten a man child from the Lord". In other words, this is the one that God has promised that is going to bruise the serpent"s head. She was mistaken. Cain was no doubt a disappointment.

And she again bare his brother Abel. And Abel was a keeper of the sheep, but Cain was a tiller of the ground. And in the process of time, it came to pass, that Cain brought of the fruit of the ground, an offering unto the Lord. 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. But unto Cain and his offering he had not respect. And Cain was very angry, and his countenance fell (Genesis 4:2-5).

Now why is it that God accepted Abel"s sacrifice and did not accept Cain"s sacrifice? There are those who say it was because Cain offered the works of his hand, where as Abel offered a blood sacrifice unto God; and thus, was Abel"s accepted while Cain"s was rejected. That sounds very plausible. But it is interesting that later on when God established the sacrifices in the book of Leviticus, they did have what was called in your King James, "meat offering", but it is really the meal offering and they did offer the grain, the meal pressed into flour little cakes. They were a legitimate offering unto the Lord in sacrifice.

So it isn"t really one is of a crop nature and the other is a blood sacrifice. In Hebrews, we are told that by faith Abel offered a more excellent sacrifice than Cain, so the problem with Cain was that his was not of faith, whereas Abel"s sacrifice was one of faith. That"s the basic difference: one believing God and trusting God, the other not believing. Thus all of the sacrifices you may make without faith are worthless. The faith was the quality that made Abel"s sacrifice acceptable unto God. And that is the New Testament commentary on the Old Testament and quite often the very best and most valuable commentary you can find for the Old Testament is the New Testament itself, for there are many interesting insights given to us in the New Testament of the Old Testament scriptures. And so this is one where in Hebrews we find the difference between the two sacrifices, one was offered in faith and thus was accepted.

Now the Lord said unto Cain, Why are you angry? Why is your countenance fallen? (Genesis 4:6)

In other words, Cain was obviously angry that his was not accepted. Now by what virtue they knew that his was not accepted, the scripture doesn"t say. But they no doubt had in those days a very intimate type of communication with God. Because here is God speaking to Cain and saying, "Why do you look so angry? Why is your face fallen?" And God is now giving to Cain a second chance. He"s said,

If you do well, shalt thou not be accepted? (Genesis 4:7)

In other words, if you"re doing the right thing, I"ll accept you. He"s encouraging him to the right kind of action now. If you do well, will you not be accepted?

And if you don"t do well, then sin lieth at your door. And unto thee shall be his desire, and thou shalt rule over him (Genesis 4:7).

And so the Lord speaks of the sin at the door of Cain. And God said, you know, get things right. Offer again. If you"re doing the right thing, it will be accepted.

But Cain talked with Abel his brother: and it came to pass, after they were in the field, that Cain rose up against Abel his brother, and slew him. And the Lord said unto Cain, Where is Abel thy brother? And he said, I don"t know: Am I my brother"s keeper? And he said, What have you done? the voice of thy brother"s blood crieth unto me from the ground. And now thou art cursed from the earth, which hath opened her mouth to receive thy brother"s blood from thy hand (Genesis 4:8-11);

Now because God is questioning, it doesn"t mean that God doesn"t know. God knows all things, but He still asks questions. Not for his information, but the questions of God are to open us up. Perhaps even to a confession here. You see when Cain tried to pass it off with a lie; God knew exactly what was going on. He said, "Where is your brother?" God knew exactly where his brother was. He wanted an acknowledgment from Cain of what he had done.

Because if we acknowledge our sins, if we confess our sins, than we give God a basis to forgive our sin. The Bible says that he who seeks to cover his sins shall not prosper, but whoever confesses his sins shall be forgiven. So God is asking not because He didn"t know where Abel was, He knew exactly what was going on. He wanted a confession out of Cain, in order that He might have a basis to grant forgiveness and pardons. For if we confess our sins He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.

But man seems to have a difficult time confessing his sin, his guilt. In Proverbs it says there is a generation that is pure in their own eyes but the truth is far from them. How often we seek to justify the things that we have done. Rather than just saying those three hardest words to utter in the English language. "I was wrong." Oh, how hard that is to say. Because you see, I"m never wrong, really. It"s just if this had not had happened, and that had not had happened, I wouldn"t have done it. "The woman that thou has given me to be my wife", you know, there"s always some reason, there"s always some excuse. It"s never really me. Why is it that we always want to find fault or blame with some ulterior cause, rather than just accepting the blame and the responsibility ourselves?

If I cut my finger with a knife, it"s because the kids have the music on too loud in the other room. So I go storming in and say, "Turn that music down!" you know and holding my finger. It really is that I was just careless. And I shouldn"t have been trying to carve it that way. You see there"s always some reason or some outside fault. Man seems to basically be that way. Trying to cast the blame onto something else, but God is always zeroing in, wanting that confession, because until I confess my sin, God really can"t righteously forgive me my sin. And so when God is questioning, it"s not for God"s information purposes, but it"s to give man that opportunity to confess, in order that God might have the opportunity to grant the forgiveness.

"Where"s your brother?" "I don"t know. Am I my brother"s keeper?" And He said, "What have you done?" You see the questions are to elicit the confession from Cain. And then God goes ahead and declares what he has done. "Your brother"s blood is crying from the ground. And now thou art cursed from the earth, which has opened her mouth to receive your brother"s blood from thy hand.

When thou tillest the ground, it shall not henceforth yield unto thee her strength; a fugitive and a vagabond shalt thou be in the earth. And Cain said unto the Lord, My punishment is greater than I can bear (Genesis 4:12-13).

Really his punishment was very mild for the crime that he had committed.

Behold, thou hast driven me this day from the face of the earth; and from thy face shall I be hid; and I shall be a fugitive and a vagabond in the earth; and it shall come to pass, that everyone that findeth me shall slay me. 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. And Cain went out from the presence of the LORD, and dwelt in the land of Nod, on the east of Eden. 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 (Genesis 4:14-17).

Now, herein, of course, creates a big problem for a lot of people. Where did Cain get his wife? I think this is one of the most oft asked Bible questions. The genealogical records that are given to us in the Bible are not at all complete. The Lord is interested really in only one genealogical line. And that is the line that comes from Abraham, through David to Christ.

None of the rest of them are really important. Some of the families are followed for a little while just to give you sort of a brief historic background to show you areas of the world that were populated by certain people, descendents of certain people. But they will only trace other lines for just a short way, it cuts off, and the basic line that we are going to follow is the line that will lead from Adam to Abraham, from Abraham to David, and from David to Jesus Christ. After Jesus Christ, genealogical records are of no value. We don"t need them anymore. The only value of holding or maintaining a genealogical record is to bring it down to Jesus Christ, so that when He is born it will be proved that God fulfilled his promise to David and to Abraham, that through thy seed shall the nations of the world be blessed.

And so Adam and Eve had sons and daughters that aren"t even listed, their names aren"t even given. As we get into the fifth chapter and we find a genealogical chart, it names just one son because we"re only following one line, as it will bring us ultimately to Abraham. They had many other children, it says they had sons and daughters, but we"re only interested in one family line, the one that will bring us to Abraham. We"re not interested in all of the sons and daughters that they may have had.

Now at the time that Cain killed his brother Abel, they were probably a hundred and twenty years old at this point. And by this time there were no doubt many other brothers and sisters, children of Adam and Eve, who no doubt had their children, who had their children. He could have married a cousin; he could have married a niece on down the line. There are many possibilities. The Bible doesn"t trace and isn"t interested in tracing all the families of men, just the one line to bring us to Abraham in order that we might come to Christ. And so, he could have married a sister.

In the beginning there would have been a much purer strain. There could have been intermarriage between brother and sister without a genetic foul up which would exist today in close inner marriage because of the whole scheme of things that has deteriorated down through the years. You"re not nearly as healthy as was Cain and Abel and their brothers and sisters. At a hundred and twenty years, they were just starting. I"ll never get that far. But they lived to be nine hundred years old, nine hundred and thirty, nine sixty and so forth. And so there was a much purer strain at the beginning. He could have easily married a sister, there"s really no problem with Cain finding a wife and marrying her.

Now for a moment we"re going to follow Cain"s descendents, but there is no sense of carrying them out very far because his descendents were all destroyed in the flood. And so you"ll start out with a new race after Noah. But we"ll follow them for just a moment here in Chapter five, we"ll trace them for a little way.

Cain knew his wife and she conceived and bare Enoch and Cain built a city and named it after Enoch.

And unto Enoch was born Irad; and Irad begat Mehujael: and Mehujael begat Methushael: and Methushael begat Lamech. And Lamech took unto him two wives: the name of the one was Adah, the name of the other Zillah. And Adah bare Jabal: he was the father of such who dwell in tents, and of such who have cattle. And his brother"s name was Jubal: he was the father of all such as handle the harp and organ (Genesis 4:18-21).

So we see the early development of instruments.

And Zillah, bare Tubalcain, an instructor of every artificer in brass and iron (Genesis 4:22):

So really it is interesting that iron appeared in an anti-delugian age. Before the flood they had already begun to use iron, so they had developed certain smelting methods. Now, it is interesting that even till the time of David, Israel had not advanced to an Iron Age. Many of their enemies would come in with iron chariots and Israel was always at a great disadvantage. It wasn"t really until about the time of Solomon that they really began to smelt copper and come into a use of metals. But Israel was slow in the development of metals. But here in an anti-delugian age, they were using brass and iron, which of course is very interesting.

And the name of his sister was Naamah. 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 (Genesis 4:22-23).

Or I have a young man who was seeking to wound me, trying to hurt me, I have killed him. It was a thing of self-defense.

If Cain shall be avenged sevenfold, truly Lamech seventy and sevenfold (Genesis 4:24).

And so Lamech told his wives a young man was trying to hurt me, he was seeking to wound me, I killed him and if Cain is going to be avenged seven times, I ought to be avenged seventy times seven. Interesting figure because I heard that again some place. When Peter said to the Lord "how often shall I forgive a brother"s trespass, till seven times?" The Lord said, "not seven times. Seventy times seven" (Matthew 18:22).

And Adam knew his wife again; and she bare a son (Genesis 4:25),

Now this is after the killing of Abel, but they no doubt had other many children in the meantime. And she bare a son,

and called his name Seth [which means "appointed"]: For God, said she, hath appointed me another seed instead of Abel, whom Cain slew (Genesis 4:25).

So originally it would have been perhaps that through Abel it would have come, but now God has appointed another seed, Seth. And from Seth of course, we will follow down to Abraham.

And to Seth, to him also there was born a son; and he called his name Enos; and then men began to call upon the name of Jehovah [or Yahweh] (Genesis 4:26).

Now chapter five,

This is the book of the generations of Adam. [And as you read these generations of Adam and as it lists them for us] In the day that God created man, in the likeness of God made he him; male and female created he them; and blessed them, and called their name Adam, in the day when they were created. And Adam lived one hundred and twenty years, and begat a son in his own likeness, after his image; and called his name Seth (Genesis 5:1-3).

So you see Adam was a hundred and twenty years when Seth was born so that means Cain was probably in his late hundred teens. And when he killed his brother that would have given him opportunity for him to marry a ninety-year old sister. It would be no problem there at all.

And the days of Adam after he had begotten Seth were eight hundred years; and he begat sons and daughters. And the days of Adam that he lived were nine hundred and thirty years and he died (Genesis 5:4-5).

Prior to the flood, man"s life expectancy was much greater. They lived almost for a millennium. Methuselah came the closest, nine hundred and sixty nine years. But it would seem that the earth was protected by this moisture blanket prior to the flood and that the climactic conditions of the earth were vastly altered from what they are today. It"s easy and interesting to conjecture what a great moisture blanket around the earth would do, as far as the earth"s temperatures, in an equalizing of the earth"s temperatures, as well as the way that the earth would be watered, with its great moisture blanket and also the protection that it would afford to cosmic radiation. We know that just a little ozone gas in the strata sphere filters out much of the ultraviolet rays of the sun. If that ozone blanket, which, of course stretches out for several miles, if it were all compressed it would only be three millimeters thick. So there is not much ozone out there protecting you and really sustaining your life forces here upon the earth.

Now we do know that at one time the earth did have a much milder climate. Of course, there is also that constant decreasing of the electromagnetic field around the earth. If the electromagnetic field has been decreasing at a constant rate since the time of Adam, the electromagnetic field would have caused the temperature of the earth, the mean temperature of the whole earth, to be much warmer than it is now.

In fact, if the decrease of the electromagnetic field, as has been measured for the last hundred and thirty six, seven years, if that is true, a constant factor, and has been for six thousand years, it would have made a vast difference in the shielding of the earth from cosmic radiation because much of the cosmic radiation is reflected or bounces off of the electromagnetic field. And also it would create a heat, but if you would take it back as much as twenty-five thousand years, the electromagnetic field around the earth would have been so strong that the earth temperatures would be about two hundred degrees Fahrenheit. If you would take it back fifty thousand years, the electromagnetic field would be so strong around the earth that the earth"s temperatures would be so high that the earth would be in a molten state.

So, the scientists who believe in evolution had to do some fast thinking. They say that figures don"t lie, but liars sure can figure. And they had to figure something out for this one. And so they have come up with a very interesting theory. That every five thousand years or so, by some mystical magic way, hocus pocus dominocus, the electromagnetic field gets recharged. Now they don"t know how. But just every five thousand years or so the thing gets recharged, new burst of energy and then it starts declining again. It"s interesting to watch them as they try to make the facts fit their theory. And sometimes they really do some real dishonest juggling.

Now as we go through these genealogies here in the fifth chapter, if you"ll take a pencil and paper some time and figure it out, you"ll find some interesting things. Number one, that Noah"s father lived at the same time that Adam was still living. So Noah wasn"t that far removed from Adam. His father was still alive while Adam was alive upon the earth. Another interesting thing is that Methuselah died in the year of the flood. Which makes it very possible that Methuselah himself was destroyed in the flood. In the genealogical records there is one exception to the whole thing and he died, and he died, and he died, until we get down to Enoch. And it says,

and he was not; for God took him (Genesis 5:24).

And so Enoch breaks the chain. Enoch was a man of faith. He lived only three hundred and some years walking with God, and Enoch walked with God, a man of faith. "And he was not, for God took him." Again we have an interesting commentary on Enoch in the New Testament book of Hebrews. "By faith Enoch walked with God and he was not for God took him" (Hebrews 11:5). But before God took him he had this testimony that he pleased God. What a glorious testimony! May that be the testimony of each of our lives that we pleased God.

God said concerning His Son at His baptism, "this is my beloved Son in whom I am well pleased". Jesus said, "I do always those things that please the Father". In Revelation, we are told that God has created all things and for his pleasure they are and were created. That includes you. But then Hebrews goes on to tell us, "for without faith it is impossible to please God". So we please God by our trusting Him. God is pleased when you put your trust and you commit yourself to Him.

And so through Chapter five you can work things out if you like, but now here is an interesting thing you see. Where did all of these records come from that Moses got together when he wrote this book? Writing was invented very early in the history. Prior to the writing, it came by verbal tradition. Adam no doubt told his sons, his grandsons, his great grandsons, his great, great grandsons, his great, great, great grandsons. He lived a long time. He had an opportunity to tell them.

And for a hundred years Lamech could have sat on Adam"s knee, but he probably would have only done it for a few years, but at any rate, he could have sat at Adam"s feet while Adam rehearsed for him the whole experience of the garden. You see he could have heard it directly from Adam. And then he told his son, Noah, who also shares it with his son Shem, and Shem was still alive when Abraham was born. So in reality, you have a link between Adam and Lamech, crossover link, Lamech then telling his son Noah, and Noah sharing with his son Shem and Shem sharing with Abraham.

Now it is true that there are other records of the flood in Babylon, Egypt, India, other accounts of creation. Most of them are gross types of exaggerated accounts. Some of them are very parallel to the biblical account. Some of them appearing in historic documents that some of the scholars say anti-date the Bible. But does it disprove the Bible because the Indians have an account of the flood and the Inca Indians have an account of the flood and the Babylonians have an account of the flood and the Egyptians have an account of the flood? Does that disprove the Bible? No.

What does it prove? It proves the common origin of man. The stories being modified, changed and amplified in many cases as they were spread through words of mouth and went to different areas, after the tower of Babel when men were scattered abroad upon the earth. But the common origin of man would then have a creation story in each of the ethnic groups. It doesn"t at all disprove the biblical account, but only substantiates and proves the common origin of man. Though the skeptics would like to twist the evidence to make it show that Moses was perhaps copying the Babylonian account or whatever, which is very farfetched because if you compare the account you will find that Moses in his writing of the account, it is far different from the Babylonian, which is a very exaggerated account indeed. So if you want to look at chapter five and look at their ages and figure out who was living when, who was living and so forth, you"ll find it interesting, but I don"t get too excited over genealogical records. "

05 Chapter 5

Verses 1-32
Now chapter five,

This is the book of the generations of Adam. [And as you read these generations of Adam and as it lists them for us] In the day that God created man, in the likeness of God made he him; male and female created he them; and blessed them, and called their name Adam, in the day when they were created. And Adam lived one hundred and twenty years, and begat a son in his own likeness, after his image; and called his name Seth (Genesis 5:1-3).

So you see Adam was a hundred and twenty years when Seth was born so that means Cain was probably in his late hundred teens. And when he killed his brother that would have given him opportunity for him to marry a ninety-year old sister. It would be no problem there at all.

And the days of Adam after he had begotten Seth were eight hundred years; and he begat sons and daughters. And the days of Adam that he lived were nine hundred and thirty years and he died (Genesis 5:4-5).

Prior to the flood, man"s life expectancy was much greater. They lived almost for a millennium. Methuselah came the closest, nine hundred and sixty nine years. But it would seem that the earth was protected by this moisture blanket prior to the flood and that the climactic conditions of the earth were vastly altered from what they are today. It"s easy and interesting to conjecture what a great moisture blanket around the earth would do, as far as the earth"s temperatures, in an equalizing of the earth"s temperatures, as well as the way that the earth would be watered, with its great moisture blanket and also the protection that it would afford to cosmic radiation. We know that just a little ozone gas in the strata sphere filters out much of the ultraviolet rays of the sun. If that ozone blanket, which, of course stretches out for several miles, if it were all compressed it would only be three millimeters thick. So there is not much ozone out there protecting you and really sustaining your life forces here upon the earth.

Now we do know that at one time the earth did have a much milder climate. Of course, there is also that constant decreasing of the electromagnetic field around the earth. If the electromagnetic field has been decreasing at a constant rate since the time of Adam, the electromagnetic field would have caused the temperature of the earth, the mean temperature of the whole earth, to be much warmer than it is now.

In fact, if the decrease of the electromagnetic field, as has been measured for the last hundred and thirty six, seven years, if that is true, a constant factor, and has been for six thousand years, it would have made a vast difference in the shielding of the earth from cosmic radiation because much of the cosmic radiation is reflected or bounces off of the electromagnetic field. And also it would create a heat, but if you would take it back as much as twenty-five thousand years, the electromagnetic field around the earth would have been so strong that the earth temperatures would be about two hundred degrees Fahrenheit. If you would take it back fifty thousand years, the electromagnetic field would be so strong around the earth that the earth"s temperatures would be so high that the earth would be in a molten state.

So, the scientists who believe in evolution had to do some fast thinking. They say that figures don"t lie, but liars sure can figure. And they had to figure something out for this one. And so they have come up with a very interesting theory. That every five thousand years or so, by some mystical magic way, hocus pocus dominocus, the electromagnetic field gets recharged. Now they don"t know how. But just every five thousand years or so the thing gets recharged, new burst of energy and then it starts declining again. It"s interesting to watch them as they try to make the facts fit their theory. And sometimes they really do some real dishonest juggling.

Now as we go through these genealogies here in the fifth chapter, if you"ll take a pencil and paper some time and figure it out, you"ll find some interesting things. Number one, that Noah"s father lived at the same time that Adam was still living. So Noah wasn"t that far removed from Adam. His father was still alive while Adam was alive upon the earth. Another interesting thing is that Methuselah died in the year of the flood. Which makes it very possible that Methuselah himself was destroyed in the flood. In the genealogical records there is one exception to the whole thing and he died, and he died, and he died, until we get down to Enoch. And it says,

and he was not; for God took him (Genesis 5:24).

And so Enoch breaks the chain. Enoch was a man of faith. He lived only three hundred and some years walking with God, and Enoch walked with God, a man of faith. "And he was not, for God took him." Again we have an interesting commentary on Enoch in the New Testament book of Hebrews. "By faith Enoch walked with God and he was not for God took him" (Hebrews 11:5). But before God took him he had this testimony that he pleased God. What a glorious testimony! May that be the testimony of each of our lives that we pleased God.

God said concerning His Son at His baptism, "this is my beloved Son in whom I am well pleased". Jesus said, "I do always those things that please the Father". In Revelation, we are told that God has created all things and for his pleasure they are and were created. That includes you. But then Hebrews goes on to tell us, "for without faith it is impossible to please God". So we please God by our trusting Him. God is pleased when you put your trust and you commit yourself to Him.

And so through Chapter five you can work things out if you like, but now here is an interesting thing you see. Where did all of these records come from that Moses got together when he wrote this book? Writing was invented very early in the history. Prior to the writing, it came by verbal tradition. Adam no doubt told his sons, his grandsons, his great grandsons, his great, great grandsons, his great, great, great grandsons. He lived a long time. He had an opportunity to tell them.

And for a hundred years Lamech could have sat on Adam"s knee, but he probably would have only done it for a few years, but at any rate, he could have sat at Adam"s feet while Adam rehearsed for him the whole experience of the garden. You see he could have heard it directly from Adam. And then he told his son, Noah, who also shares it with his son Shem, and Shem was still alive when Abraham was born. So in reality, you have a link between Adam and Lamech, crossover link, Lamech then telling his son Noah, and Noah sharing with his son Shem and Shem sharing with Abraham.

Now it is true that there are other records of the flood in Babylon, Egypt, India, other accounts of creation. Most of them are gross types of exaggerated accounts. Some of them are very parallel to the biblical account. Some of them appearing in historic documents that some of the scholars say anti-date the Bible. But does it disprove the Bible because the Indians have an account of the flood and the Inca Indians have an account of the flood and the Babylonians have an account of the flood and the Egyptians have an account of the flood? Does that disprove the Bible? No.

What does it prove? It proves the common origin of man. The stories being modified, changed and amplified in many cases as they were spread through words of mouth and went to different areas, after the tower of Babel when men were scattered abroad upon the earth. But the common origin of man would then have a creation story in each of the ethnic groups. It doesn"t at all disprove the biblical account, but only substantiates and proves the common origin of man. Though the skeptics would like to twist the evidence to make it show that Moses was perhaps copying the Babylonian account or whatever, which is very farfetched because if you compare the account you will find that Moses in his writing of the account, it is far different from the Babylonian, which is a very exaggerated account indeed. So if you want to look at chapter five and look at their ages and figure out who was living when, who was living and so forth, you"ll find it interesting, but I don"t get too excited over genealogical records. "

06 Chapter 6

Verses 1-22
It came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, that the sons of God saw the daughters of men that they were fair; and they took unto them wives of all which they chose. And the LORD said, My spirit will not always strive with man, in that he also is flesh: yet his days shall be a hundred and twenty years (Genesis 6:1-3).

So we"re coming now to a time in which God is going to drastically alter man"s lifespan. By the time they were getting nine hundred years old they were getting so wicked. God says I"m not going to leave them around that long; cut them down to a hundred and twenty years. So drastic altering after the flood of man"s lifespan which could easily be explained by the loss of the protective blanket around the earth, allowing much greater cosmic radiation which causes the mutations of the cells which causes the aging process in man. There"s no way by which you can protect yourself from these little neutrinos, these little cosmic rays that bombard the earth and pass right through the thing like it wasn"t even there. The earth is under this constant bombardment.

Actually, we are protected much by our atmosphere. There is a certain danger to too much high-altitude flying. You get up above the protective blanket and your ultra-violet ray radiation gets much greater, in that the airlines have found that they can only -you can say pilots really have it made, you know, they only fly once a week. All that"s because of the fact that it is a hazardous thing you"re getting up above much of our protective blanket when you get up thirty-eight to thirty-nine thousand feet. And so they limit their exposure. We"re learning more and more about that.

Who are the sons of God? Now there are those who will make the sons of God the descendants of Shem. So they are Shemites, say some. The daughters of men were the Cainites, the descendants of Cain, according to the theory. And that the godly line of Shem began to intermarry with the ungodly line of Cain. And the product -it"s hard to explain how it was giants, but that"s the theory.

The term "sons of God" in the Old Testament is used elsewhere but only of angels, never of man. In Job, the sons of God were presenting themselves to God and Satan also came with them, angels. It would appear that these are angels here in Genesis, that they actually began to intermingle and intermarry. You say but wait a minute. Jesus said the angels neither marry nor are given in marriage in heaven. That is true. But Jesus did not say that they were sexless; He just said there was no marriage nor given in marriage. And it is interesting that always angels are referred to in a masculine form.

There are difficulties with this verse, if you try to make it the godly line of Seth and the ungodly line of Cain. There are also difficulties if you try to make it angels intermarrying with man. But in verse four.

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 (Genesis 6:4).

Some kind of a super race of giant men as a result of this.

In the New Testament, we read that those angels, which kept not their first estate are reserved in the chains of Tartarus awaiting the day of judgment (Jude 1:6). It seems that there were certain angels, perhaps, that did not keep the first principle or first estate. Maybe they were these angels who came down and began to intermingle and intermarry with men. There are a lot of interesting things that we don"t know all of the answers to, this being one of them.

And God saw that the wickedness of man was great in the earth, and the eyes and that every imagination and the thoughts of his heart was only evil continually. And it repented the LORD that he had made man on the earth, and it grieved him at his heart. 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 (Genesis 6:5-7).

Now whenever we get to this statement that it repented God, we find that it is again a difficult statement to handle because the Scripture clearly teaches that "God is not a man, that he should repent, or that He should lie; nor the son of man, that he should repent" (Numbers 23:19). In other words, God being omniscient knew from the beginning what was going to be. Then what does this scripture mean? "It repented God" and God said, I, you know, "I"m sorry that I"ve made man." That it repented God that He had made man.

It is extremely difficult to talk about God in human terms because we are limited to human terminology. Therefore, there are certain actions of God that I must describe but how am I going to describe them except with language that we understand? So this is one of those areas where you run into the difficulty, because you"re trying to explain an action of God, but the only words that you have to explain, that action, are words that are significant to man but not at all in the category of God. So trying to explain it in a way that man would understand from the human level this action of God, I am bound to the human terms. And thus, I attribute unto God a human capacity, though in reality, the repentance of God is not at all as I would repent or I would be sorry for a thing. But I cannot understand the action of God because "His ways are above my ways and beyond my finding out" (Romans 11:33).

So God knew from the beginning all things. God knew that men would be corrupted. God knew that there would be violence. God knew that men would bring self-destruction upon himself. And so we describe the action of God in human terms. But yet the Scripture declares that "God is not a man that he should lie nor the son of man that he should repent." But I have no other words to describe the action of God, so I describe it in human terms. Though it is not at all repentance as man would turn or man would change.

God said, "Behold, I am the Lord God, I change not" (Malachi 3:6). He doesn"t have to change. He is God. So God declares His destruction of the earth.

But Noah found grace in the eyes of the LORD. And these are the generations of Noah: Noah was a just man and perfect in his generations, and Noah walked with God (Genesis 6:8-9).

In the midst of an evil and corrupt world, with the wickedness and the corruption and every imagination of the thoughts of man"s heart evil continually, there is one man down on earth walking in harmony with God, in fellowship with God. Noah walked with God. What a testimony and what a witness.

The earth also was corrupt before God, and the earth was filled with violence. God looked upon the earth, behold, it was corrupt; for all flesh had corrupted his way upon the earth. 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. Make thee an ark of gopher wood; rooms shalt thou make in the ark, and thou shalt pitch it or cover it within and without with pitch. And this is the fashion which thou shalt make it of: The length of the ark shall be three hundred cubits, the breadth fifty cubits, and the height of it thirty cubits (Genesis 6:11-15).

Now a cubit is about eighteen inches long which means that this ark was four hundred and fifty feet long, one hundred and fifty feet wide, and forty-five feet tall. It was to be three stories, fifteen feet each. Pretty big boat, really, it has a cubit footage of about one million, four hundred thousand cubit feet, equivalent to about five hundred and twenty-two cattle cars of a train. So if you had a train with five hundred and twenty-two cattle cars, you could carry quite a few animals. The ark was no just little boat. It was something like man had never seen up to that point.

It is interesting that it is six times as long as it is wide, which, of course, we have discovered today as the ideal ratio for a ship its length to its width. And most of our Navy ships are just about the same ratio, about six times to our, four hundred and fifty by seventy-five, about six to one.

Now a lot of times people have difficulty with this story of the flood, the story of the ark, the story of the animals coming in, the story of the preservation of man and animals, but there have been some excellent books written on the subject. Dr. Whitcam and Dr. Morris have combined together in a book called "The Genesis Flood" which is perhaps one of the most scholarly of all of the books that have been written on the subject. But there has been of late recent interest in the flood and in the ark because there are continuing reports of a large ship up encased in the ice on Mount Ararat. And these go back to the time of Marco Polo who reports this great boat up there in the ice as the people in the area talk about it.

In 1917 there was a report of a Russian flyer who spotted, in a particularly hot summer and long summer, as he was flying in the area of Mount Ararat, he spotted this great boat down there in the ice. According to his story, an expedition was formed and at the time that they were coming out with the evidence was when the Bolshevik revolution took over, and all, and the evidence was destroyed. This flyer later came to Canada and told his story which caused others to try to find or locate this boat. And one of these being a French explorer by the name of Navarro, who has brought back wood from this object, that he found high above the timberline encased in the ice and described it in his book, "Noah"s Ark, I Touched It", by Francis Navarro.

There are attempts at expeditions now, but the Turkish government being Moslem controlled, has really not allowed any recent kind of expeditions. There are men of science who would like to go up and settle the issue once and for all but the Turkish government right now is opposed to it.

Even as the government of Syria has been reluctant to allow any more excavations where they found the Ebla Tablets. Because if the Ebla Tablets, proving the fact that Abraham did exist, David did exist, and so forth, and they"re upset with this because it does give to the Israeli a claim and a right to the land. And so the Syrian government has asked them not to do anymore excavations in the area of the Ebla Tablets and are cutting off any further scientific expeditions there because of the adverse effect upon it, also a Moslem state.

And if the ark could be discovered, then of course, it would create an interesting problem for the scientist is how did that boat get up there so high? How did they carry the lumber up there to build that thing? And the whole thing, it would be, of course, very interesting. Jesus said, "Blessed are they who see and believe; more blessed are they who believe without seeing" (John 20:29). And if it would take the ark"s discovery to make a believer out of you, I feel sorry for you. But I hope that they will discover it so you will become a believer.

But there is other interesting evidence that the world did experience a worldwide flood. Of course, the idea of a worldwide flood is opposed to the Uniformitarian theory upon which evolution is based, and it is interesting that scientists are not always honest. In fact, there"s a lot of dishonesty in the scientific field. They like to come off as men of science, but most of them have certain theories that they have sworn by and thus to change would be to discredit themselves, and their pride won"t allow them to do it. And anyone who says anything other than what they have already accepted as fact, any evidence that is brought forth that would destroy one of their theories that they accept as scientific fact, they immediately reject, crucify the individual, reject his work.

Emmanuel Villakoski first came out with his book, Ages or "Worlds in Collision" and it was first published by McMillan. Now McMillan publishes a lot of school textbooks. And the professors were so angry at the fact that Emmanuel Villakoski came out with in his book, "Worlds in Collision", showing the impossibility of Uniformitarianism, disproving it, that they raised such a ruckus that McMillan Company had to quit publishing the book. And Doubleday picked up the rights and began to publish it, but they were determined to not allow the book to come to the public. And when it was delivered to the public, there was a great furor and a quick retraction of the things that he said before the book was ever published. Before people had full copies of the book, they were already writing rebuttals, not even knowing for sure what he said.

Scientists are not dishonest. I mean, they are not honest. When it comes to a destroying of one of their pet little theories, there they will lie, they will connive and everything else in order to keep their theory alive, and their pet theory is that man exists by an evolutionary process. And the reason why they love that theory so much is because it is able to exclude God from the system. And anxious to exclude God from their system, they tenaciously, religiously hold to the evolutionary theory. Though much evidence is being uncovered that would really make the theory quite incredible.

Emmanuel Villakoski has written a new book, "Earth in Upheaval". Now let me say this concerning Emmanuel Villakoski. Number one, he doesn"t really believe that the Bible is the Word of God. In fact, there are parts of the Bible that he completely rejects. He"s not a Christian; he"s a Jewish scientist. But he looks at the Bible as a history book, and he takes the things that happened or that the Bible declares happens.

And he seeks to use them as historic facts to prove his theory which is that the planet Venus was introduced to our solar system and became fixed in its own orbit at about the time of Joshua. And the long day of Joshua is explained by this near pass of the planet Venus. That the plagues in Egypt at the time of Moses are explained by an earlier pass of the planet Venus. That there were several passes until it became fixed in its own orbit around the sun. There were several near misses. And that there was a change in the orbital pattern of Mars and Venus, and that Venus was introduced actually into our planetary solar system within the last five thousand years causing major upheavals upon the earth. Now that"s his theory and he seeks to prove his theory. But in so doing, he amasses a great deal of evidence.

But some of this evidence that he has amassed is very interesting to me. For instance, in this book "Earth"s in Upheaval", he tells about the bones of whales that have been found four hundred and forty feet above sea level north of Lake Ontario. A skeleton of another whale was discovered in Vermont more than five hundred feet above sea level and still another in Montreal, Quebec area about six hundred feet above sea level; the skeletons of whales. Now people don"t carry the carcass of a whale five hundred feet up the mountain and several miles from the ocean. So the question is how did the whales get there?

Now he has his own theory of the upper, you know, the thrusting upward of mountain ranges and that is what he is seeking to prove in this book "Earth"s in Upheaval" that the mountain ranges have all been thrust upward in very recent history. I mean, you talk about recent history, you"re talking about in something less than seven thousand years.

But rather than the mountains being thrust upwards, what about the water being thrust upwards and covering the area and the whales swimming there, until the waters receded and happened to get caught and was left floundering as the waters receded off of the face of the earth? That"s just as plausible as his upward thrust theory, a little more scriptural.

He also points out that Joseph Prestwich, the professor of geology at Oxford, 1874-1888, an acknowledged authority in the quantinery glaciate. Recent age in England was struck by a numerous phenomena, all of which led him to the belief that south of England, the south of England had been submerged to a depth of not less than a thousand feet between the glacial and post-glacial, or in the recent Neolithic late stone period. In a spasmodic movement of terrain, the coast in the land masses in southern England were submerged to such a depth that points to a thousand feet high were below sea level in England.

And then they show, or they talk about how that they found these cliffs in the various strata, various widths, and with the bones of animals-mammoth, hippopotamus, rhinoceros, horse, polar bear, bison-the bones are broken into innumerable fragments. No skeleton is found entire. The separate bones, in fact, have been dispersed in the most irregular manner and without any bearing to their relative position in the skeleton. Neither did they show any wear nor have they been gnawed by beast of prey, though they occur with the bones of hyena, wolf, bear and lion.

In other places in Devonshire, and Pembrook in Wales, the ossiferous breccia or conglomerates of broken bones and stones in the fissures and limestones consist of angular rock fragments and broken and splintered bones with sharp fractured edges and a fresh state and in splendid conditions showing no traces of gnawing.

And it tells about in there are so many areas around the world where in caves or in cliffs, in fissures, they have found these bones like they have been thrown in the various animals, which are actually predatory to each other but thrown in at the same time smashed and then covered with silt, as if by some violent tidal wave action or force submerged to a thousand feet. Now you might again use that to prove an upward thrust theory but it would also provide very interesting proof of a violent flood, which I opt for.

Now it goes on to tell about the covered Cumberland cavern in Maine or Maryland, when workmen were cutting the way for a railroad with dynamite and a steam shovel came upon a cavern or a closed fissure, with a peculiar assemblage of animals. Many of the species are comparable to forms now living in the vicinity of the cave, but others are distinctly northern in their affinities and some are related to species peculiar to the southern or lower astral region.

Thus wrote J.W. Gidley and C.L. Gaston of the United States National Museum: A crocodile and taper are representative of the southern climate. A wolf or lemming are distinctly northern. It seems highly improbable that they co-existed in one place. The usual assumption was made that the cave received the animal remains in a glacial and interglacial period. However, the scientists to explore the cavern for the Smithsonian Institute, as soon as it was discovered and to return there the following years for closer investigation, J.W. Gidley contended that the animals were contemporaneous; that is, they lived at the same time. The position of the bones excluded any other explanation. This strange assemblage of fossil remains occurs hopelessly intermingled.

Now of course, the climactic condition prior to the flood was different around the earth. The animals could have been co-mingling and existing together in the same area, thrown in by the violent force of the flood. The great waters of the deep being broken and thrown in and broken the bones, broken and then covered there in the cavern with silt.

Now one further thing in the book is he talks about the Himalayas. Scientists of the nineteenth century were dismayed to find that as high as they climbed in the Himalayas, the rocks of the mass sifts yield skeletons of marine animals, fish that swim in the ocean and the shells of mollusks. This was evidence that the Himalayas had risen from beneath the sea or evidence that the Himalayas were covered by water. Same thing down in South America there in the Andean Mountains, and so forth. All evidence that at one time covered by water.

So God has left evidence. Men are misinterpreting quite often the evidence that God has left. But there is not one good reason to believe other than these remains were left by a great flood. That these areas were indeed covered with water that covered the earth unto fifteen feet above the highest mountains, just like the Scriptures declared.

You might pick up this little book, "Earth in Upheaval", or "Earth in Upheaval" by Villakoski. It certainly destroys the theory of Uniformitarianism and shows the real documentation of cataclysmic changes in the earth. Also I was intrigued by his books, "World in Collision", his book, "World in Collision", too. I find it very interesting.

There are many evidences of a great flood. There are some areas where the silt deposits are so thick, hundreds of feet thick, and for silt to be deposited in such a thick deposit would necessitate several thousand feet of water for silt deposits that large.

Now the evolutionists seek to use the geological column as the basis of proof for the evolutionary theory. There are many problems with the use of the geological column as the basis of proof for the evolutionary theory, not the least of being the fact that the geological columns are totally lacking in any evidence of any transition forms from one species to another; not one single evidence of a transitional form of species, which of course is a vital part of the evolutionary theory.

But this total lack of evidence in the geological column of any transitory form of species caused a professor at Stanford University to come up with the Hopeful Monster Theory to prove the change or to explain the changes of species for which the geological column is so absolutely silent. And so according to the Hopeful Monster Theory, the snake laid its eggs in the sand and when they hatched the birds flew out. He may call it the Hopeful Monster Theory but as far as I"m concerned, it"s for the birds. Because you"ve had to have two birds flying out in order the thing might continue a new chain, develop a new species.

The geological column is interesting. Of course, it"s a thing that is involved in circular reasoning. For how do they age, how do they date the various geological formations? They age them by the type of fossil found in it. Now how do they age the fossils found in the various formations? The fossils are aged by the type of formation they are found in.

In other words, there is no accurate way of aging. They are dated upon the assumption of the truth of the evolutionary theory that all things have evolved from a lesser form to a higher form. But there are areas where there is a total reversal of the geological column, where some of the older columns are over the top of the new for several hundred, and in some places several thousand square miles.

And so they have developed, of course, they"re never lost for an idea or a theory and they develop this whole flip-flop pancake theory that somehow the whole thing got flipped over several thousand miles, just square miles flipped over, inverting the columns. Of course, how one tree was able to grow through several of the various forms of these, of the geological column rocks and so forth covering several millions of years is a little bit harder for them to explain. But if you believe in the flood, you have no problem with the geological column at all. Everything was made after its own species just like God said.

Now it would stand to reason that the low order form of life would be the first that would just be lost in the flood and drowned at the lower levels. And as the sediment would build up, you would have the higher forms of life, some that would be able to get higher in the -on the cliff or be able to swim maybe a bit and would be planted higher, so the more complex forms would be higher in the geological column, but all of them being placed there by the flood.

And the flood really is a far more plausible explanation of the geological column and is in total harmony with the model that you would set by creation by God of species after their own kind and all, because then you would not expect to have any transitional forms between species. So the flood itself gives to us a very plausible explanation of the whole geological column, and the geological column actually again a proof that the flood did exist.

But Peter, though he wrote two thousand years ago, seemed to nail the thing right on the head. For he said, "In the last days scoffers would come saying, Where is the promise of his coming? For all things continue as from the beginning since our fathers have fallen asleep" (2 Peter 3:3). That"s the doctrine or the theory of Uniformitarianism. Everything is continuing as it was from the beginning.

So Peter foresaw this theory of Uniformitarianism by the scoffers who would be mocking at the Bible and the promises of the coming of Jesus Christ. All things continue as they were from the beginning, Peter said they would be saying or the doctrine or the theory of Uniformitarianism. But Peter said, "Of these they are willingly ignorant, that God destroyed the world with a flood" (2 Peter 3:5). The one thing that would account for all of the evidences, they are willingly ignorant of that fact. Peter nailed it way in advance, foreseeing it by the Spirit of God. So again the Bible is well ahead of man.

So God gave to Noah the dimensions of the ark. Now it was to have a window of about eighteen inches, and I feel that this window was all the way around the top. In other words, there was this opening all the way around the top to give air and ventilation. Of course, man with all those animals for that much time, you"d really want to ventilate it to some extent. And so eighteen inches,

A cubit shalt thou finish it above; and the door of the ark shalt thou set in the side; with the lower, second, and third stories shalt thou make it. 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. 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. And of every living thing of all flesh, two of every sort shalt thou bring into the ark, to keep them alive with thee; they shall be male and female. Of the fowls after their kind, the cattle after their kind, the creeping things of the earth after his kind, two of every sort shall come unto thee, to keep them alive. And take thou unto thee of all food that is eaten, and thou shalt gather it to thee; and it shall be for food for thee, and for them. Thus did Noah; according to all that God commanded him, so did he (Genesis 6:16-22).

Now, of course, when Noah brought them in it was all after their kind. In other words, he didn"t have to bring in dachshund and collies and spaniels and Samoyeds and all different kinds, he could bring in one pair of dogs. And there are mutant strains that do exist. And there"s definitely evolutionary processes that take place on a horizontal plane within a family, within a species. There are the changes, the mutant changes that can take place within species. So he didn"t have to bring in all kinds of cats, Persian, Siamese, et cetera. Just one pair of cats would do. And so the variations that have come within species, there"s no problem with that.

So the ark, you know, wouldn"t have to bring one of every variety within a species, just the major species head for each species that he brought in and allowing evolutionary changes within a species. Where you cannot find evidence for evolutionary changes is in the vertical, the transition from one species to another. That"s where the evidence is lacking.

Sure you can show that a monkey at one period had, you know, eighteen teeth and another and during the different periods, you know, there were mutant strains and so forth and more teeth and less teeth, et cetera, changes of facial parts and so forth. Sure, you can have mutants in a horizontal change, but you don"t have vertical changes from one species to another. And this, of course, is where the theory of evolution fails in proof of any transitional forms in the changing from one species to another species.

07 Chapter 7

Verses 1-24
And so the LORD said unto Noah, Come thou and all of your house into the ark; for thee have I seen righteous before me in this generation. Now of the clean beast thou shalt take by sevens, male with his female (Genesis 7:1-2):

So seven pair of the clean beasts.

and of beasts that are not clean by two, the male and his female. Of the fowls of the air by sevens, the male and the female; to keep the seed alive upon the face of all the earth. For in seven days, I will cause it to rain upon the earth for forty days and forty nights; and every living substance that I have made will I destroy from off the face of the earth. And Noah did according to all that the LORD commanded him. And Noah was six hundred years old when the flood of waters was upon the earth. 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 of the clean beasts, and the beasts that were not clean, and the fowls, and every thing that creeps upon the earth, There went in two and two unto Noah into the ark, the male and the female, as God had commanded Noah. And it came to pass after seven days, that the waters of the flood were upon the earth. 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 (Genesis 7:2-11).

Now you remember back in the first chapter of Genesis there God set a space-the raqiya-the heavens separating the waters, which were above the heavens, and the waters which were upon the earth. These waters now condensed and fell to the earth. But with that, the great fountains of the deep being broken up, there were great upheavals, no doubt, upward thrust of mountain ranges.

It could be at this time that the Himalayas did rise out of the sea. As former mountain ranges collapsed into the sea, the pressure of the water as the body, the ocean bodies were moved. The pressure pushing downward upon the new ocean beds would thrust upwards mountain ranges and would create a whole violent change in the geographical surface of the earth. And I have no doubt but that there were many dramatic changes, as far as geography is concerned at the time of the flood, as mountain ranges would disappear, the great fountains of the deep broken up, the rain descending, the pressure of the new oceans and the changing of oceans, and so forth, would of course create great changes.

There used to be a vast ocean up in the area of middle northern America, up in the area of Salt Lake and they feel that that"s all that"s left of which of what was once a very vast ocean. You go over to the south rim of the Canyon there and you find at the eight thousand foot level fossil remains of sea fish, shells, mollusks and so forth, so that area was once covered by a vast ocean.

Dinosaurs lived around its edges. The Painted Desert is an interesting area to search for dinosaur artifacts. I have a very interesting vertebrae of a dinosaur from the Painted Desert there. And it"s very interesting to go and search for the remains of the dinosaurs that were once around the shores of the vast ocean that was up in that area or the vast sea, whichever the case may be. But there have been great cataclysmic changes; upward thrust, pressures by the water changing its beds and so forth.

And all testify to the truth, the biblical account of there one time being a great cataclysmic upheaval in which the fountains of the deep were opened. Changes of the ocean floors. Changes of mountain ranges. Upward thrust, other areas sinking and disappearing. It could be that the lost continent of Atlantis, that there is in reality a basis of fact that this did exist and they could have been eliminated by this great flood, by the whole change of the structures.

They have found in the middle Atlantic vast beds of sand. You only have sand on the seashore. It"s caused by the action of the movement of the water wearing down the rocks and so forth, the granite. Much of the sea is covered by silt through the centuries, just the silt settling down to the bottom of the ocean. But these great beds of sand are something they can"t explain out in the middle of the Atlantic showing that it was once a beach, a seashore. Why isn"t it covered by several feet of silt? How did it get there? All interesting things that the scientists have not yet figured out. But the flood with the changes of the surface of the earth would easily explain all of these things.

So "the great fountains of the deep were broken up, the windows of heaven were opened."
And the rain was upon the earth for forty days and forty nights. And in the selfsame day entered Noah, and Shem, and Ham, and Japheth, the sons of Noah, and Noah"s wife, and the three wives of his sons with them, into the ark; 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, every fowl after his kind, every bird of every sort (Genesis 7:12-14).

I only wish that he could have gotten those two fleas at that time.

And they went in unto Noah into the ark, two and two of all the flesh, wherein is the breath of life. And they that went in, went in male and female of all flesh, as God had commanded him: and the LORD shut him in. And the flood was for forty days upon the earth; and the waters increased, and bare up the ark, and it was lifted up above the earth. And the waters prevailed, and increased greatly upon the earth; and the ark went upon the face of the waters. And the waters prevailed exceedingly upon the earth; all the high hills, that were under the whole heaven, were covered. Fifteen cubits upward did the water prevail; and the mountains were covered (Genesis 7:15-20).

Now there are some who try to make this a local flood. That it only happened in the Babylonian plain. Well then, why would God put Noah to the job of building such a big boat? Why didn"t He say, "Move out of this plain, Noah, over to the next mountain, you know, range and all and get into that valley over there cause this thing is going to get flooded"?

And how could the ark be deposited on Mount Ararat and how could the waters cover Mount Ararat fifteen feet above which is seventeen thousand feet high? How could the waters just be piled up in that one area without being dispersed around the face of the earth? So those who try to just make this a local flood have many problems. Why bring all the animals in? It would not at all be necessary if it were just a localized flood.

But evidence, of course, the Scripture declares it was a worldwide flood and evidence would seem to go along with the Scriptures on this. That is the whales being found here in Vermont, five hundred feet above sea level and the cavern in Maryland, and things of this nature with the various animals thrust in and broken up.

"The flood was forty days upon the earth; the waters increased, bare the ark, it was lifted up above the earth. The waters prevailed, and were increased greatly upon the earth; the ark went upon the face of the waters. And the waters prevailed exceedingly upon the earth; all the high hills, that were under the whole heaven, were covered. Fifteen cubits upward did the waters prevail; and the mountains were covered." That is, fifteen feet above the highest mountain.

And all flesh died that moved upon the earth, both of fowl, and cattle, and beast, and every creeping thing that creepeth upon the earth, and every man: All in whose nostrils was the breath of life, of all that was in the dry land, died. And every living substance was destroyed which was upon the face of the ground, both man, and cattle, creeping things, the fowl of heaven; they were destroyed from the earth: and Noah only remained alive, and they that were with him in the ark. And the waters prevailed upon the earth for a hundred and fifty days (Genesis 7:21-24).

Almost a half a year the waters prevailed upon the earth, during this time of great cataclysmic upheaval. Now Jesus, when talking to His disciples about the signs of His coming and the end of the world said, "as it was in the days of Noah, so shall the coming of the Son of man be" (Matthew 24:37).

The days of Noah were days of rapid population explosion. "It came to pass in those days, when men began to multiply upon the face of the earth" (Genesis 6:1), population explosion during Noah"s day. The days of Noah were days of abnormal sexual behavior. "The sons of God seeing the daughters of men." Jesus says that they were days in which marriage vows were cast aside and men were marrying and giving in marriage, or live-in type of relationships, not honoring the marriage vows, casting them aside.

The days of Noah were days of wickedness, man"s mind being evil continually. They were days of corruption and they were days of violence. As it was in the days of Noah, so it is today. Noah was to be a sign of the coming of Jesus Christ. I believe that Noah also gives to us another sign of sorts, for Noah was upon the earth at the time of God"s great judgment of the earth because of the wickedness. And God is going to again judge the earth because of wickedness. But I do not believe that Noah is the type of the church that God preserves during His period of judgment.

There is a group that God is going to preserve during the period of coming judgment that will be sheltered by God, these are the 144,000, the Israelites who will be sealed by God and be sheltered from many of the judgments of God that are coming. That seal upon their forehead, the name of God upon their forehead will be, as it were an ark.

But I believe that Enoch is a type of the church who walked with God and was not for God took him. But before God took him he had this testimony that he pleased God and Enoch was taken up before the flood, before the judgment of God, being a type of the church. And Noah, the type of the 144,000 Israelites that are sealed, is protected by God and taken through the judgment of God that is coming upon the earth, even as the 144,000 will be protected and taken through.

The interesting thing to me is that God placed Noah in the ark and He shut the door. The Bible says that Noah was a preacher of righteousness. He was preaching to these people during the hundred-year period that he was building the ark, warning them of God"s impending judgment that was to come. But the people no doubt scoffed at Noah and laughed at his warnings and mocked the crazy old coot building a big boat out in the area where there is no water.

But Noah by faith built the boat to the saving of his family. It brought salvation because he obeyed God and God shut him in. At that point, the die was cast; Noah, his family, safe inside. The others, on the outside; it"s too late. That marked an interesting day between the mercy and the grace and the patience of God and now the necessary judgment. For God said, "My spirit shall not always strive with man."
God"s spirit does strive with man. That in itself is a miracle and a marvel. Why should God strive with me? Who am I that God should strive with me? Who are you that God should strive with you? What a miracle of grace that God would even strive with man! What a marvelous demonstration of His condescension and of His love and of His concern that God would even bother to strive with man.

But what an awesome and solemn warning. God"s spirit won"t always strive with you. In Hebrews we read of those "who have done despite to the spirit of grace. Who have counted the blood of the covenant wherewith Jesus was sanctified an unholy thing. Done despite to the spirit of grace." And there remains for them that "certain looking forward to the fiery indignation of the wrath of God by which His enemies shall be devoured. For if he who despised Moses" law perished in the mouth of two or three witnesses: how much sorer punishment, suppose ye, he should be counted worthy, who hath trodden under foot the Son of God, counted the blood of his covenant an unholy thing, done despite to that Spirit of grace" that"s been dealing with his heart (Hebrews 10:27-29).

"God"s spirit will not always strive with man." There is a time we know not when, a line we know not where; that marks the destiny of men twixt sorrow and despair. There is a line though by man unseen, once it has been crossed, even God Himself in all His love has sworn that all is lost.

It"s possible for you to say "no" once too many times. It"s possible for you to do despite to the spirit of grace. It"s possible for you to cross that line between the grace and the mercy and the patience and the long-suffering of God, and the judgment of God. There came that day when Noah went in and God shut him in. What a glorious day when God shuts us in to himself, to that ark of refuge that He has provided for us through Jesus Christ, and I become a part of His beautiful kingdom through faith.

May God by His Holy Spirit speak to each of us as we continue our journey through Genesis.

Father, we thank You for the privilege of studying Your Word together, looking over these interesting things. Thank You for the record, Lord, that leads us to Jesus Christ and to eternal life in Him. Lord, let Thy Holy Spirit now implant upon our hearts Thy truths. In Jesus" name, Amen. "

08 Chapter 8

Verses 1-22
The eighth chapter begins with the words,

And God remembered Noah (Genesis 8:1),

Let me tell you this, God never forgot him. It is important that we realize that in the Bible, there are terms that are used for God that are anthropomorphic type terms; in other words, describing God in human language. Really it"s impossible to do but we don"t have anything else. We don"t have the divine terms to describe God"s divine character. Thus, we must define or describe God"s actions and God"s character in all that we have human language, but there"s no way that human language can really portray the truth of God. And so we just have to do the best we can using terms that are familiar with us to describe the activities or the actions of God because we really don"t have any other terms.

Paul when he was caught up into heaven said, "I heard things that would be unlawful for me to try to describe"(2 Corinthians 12:4). In other words, there isn"t language that can do it justice. Anything I would try to describe would be so much less than what it actually was. It"d just be a crime. I"m not going to even try and describe it because it"d be a crime to try to reduce it to human language.

Now we do oftentimes experience the weakness of human language. Looking at the surf of Waikiki, how do you describe it? Looking at an Arizona sunset. Looking at the Grand Canyon. Looking at the marvels of God"s creation we"re bound with human language, but oh my, how beggarly it is to adequately describe the glory, the beauty, the sensation that you feel within. And so we have to do our best with what we"ve got.

And so "God remembered Noah." Not that He ever forgot Noah, but now the activity of God with Noah picked up again so that God was really watching over that ark for all of those days that it was floating there upon the water. God remembered Noah, began His activity with Noah once more.

and every living thing, and all the cattle that were with him in the ark: and God made a wind to pass over the earth, and the waters asswaged (Genesis 8:1);

And so for the first time, probably there began the strong wind current. Prior to the flood, with all of the waters suspended in the atmosphere, there was much less water surface upon the earth at that time. The earth was probably, as a result, far more jungle-like everywhere. There wouldn"t have been the arid desert regions. There would have been a more of an earth-water kind of a balance and would have meant that there would have been actually a much greener effect. This water suspended in the atmosphere kept a moderate climate around the world. There weren"t ice caps at the Polar Regions. In fact, the Polar Regions were jungles also.

But now that this moisture blanket has been removed, and there is not nearly the amount of moisture in the atmosphere as there was prior to the flood, there was the beginning then of the ice caps and the beginning of the glacial movements. And with the development now of the ice caps at the Polar Regions and the hot zone of the equator, you have then the making for these wind currents that began. And so God caused a strong wind.

Now winds can be developed by the heat and the cold areas, the contrast between them, something that didn"t exist before the flood. Prior to the flood there weren"t really violent windstorms at all. There could not have been. The climate was moderated to the extent that any breeze at all would have been just a very gentle breeze of air movement, but not great violent winds. And now the wind blowing and the water receding, actually draining off into ocean beds. Now as it was doing this, the earth, as the pressure of the water begins to settle in the lower areas, the seabed, the crust of the earth began then to have tremendous pressures and there were these great uplift movements.

So Mount Everest and the Himalayas began to push upward. The Andes began to push upwards. And there is evidence of this movement there in the mountain ranges of these upward thrusts as there were these tremendous pressures being created by the weight of the ocean, settling in some areas and pushing and thrusting upwards, great volcanic action, volcanic action around the world at this particular time. The development of the mountain ranges; the establishing of the sea in their present order, and of course, the dramatic geographical changes that took place then after the flood.

So while Noah was there sitting atop Mount Ararat, there were all kinds of activities that were taking place in the geographical surface of the earth around him, as you have the settling of the seas and these upward thrusts of the mountains. Again, I might suggest the little book, Earths in Upheaval by Emmanuel Villakosky where he thoroughly documents the upward thrust of the Andes as having taken place about five to six thousand years ago. Where he documents the upward thrust of the Himalayas taking place about the same time as the Andes were going upwards. And his book is an excellent documentary of the upward thrust of the mountain ranges within historic times. And so you might find that very interesting indeed.

We have found in the Andes the remains of cities that are now high up in the Andes where the people grew corn and so forth in areas that are far above the level of growing corn. And the indication is that the people were living at a lower altitude. But with this upward thrust, they were thrust so high in this upward thrust that no longer could they cultivate and develop the area in the same type of agriculture. And they finally just left the area and moved to lower climate. And there"s plenty of evidence for these things. And these are part of the upheaval of the earth after the flood period.

The fountains also of the deep and the windows of heaven were stopped, and the rain from heaven was restrained (Genesis 8:2);

And so the deluge is over. And now drying out time.

And the waters returned from off the earth continually: and after the end of the hundred and fiftieth day the waters were abated. And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat (Genesis 8:3-4).

The mountains of Ararat are the highest mountains in that region. They go up to seventeen thousand feet, which means that they are higher than anything in the continental United States except for McKinley up in the area of Alaska.

Now here is another interesting thing, Noah went into the ark on the seventeenth day of the second month, and now it is the seventh month and also again the seventeenth day when the ark rested. And so it had been laboring in this great ocean of flood. Now it is settled and resting. It is believed that the ark has been discovered. There are several books on the subject about the fourteen thousand-foot level at Mount Ararat. There have been a lot of stories concerning it dating back historically to the time of, or even before Marco Polo. But Marco Polo does also mention it in his writing.

But the interesting thing is that five months equaling a hundred and fifty days shows that originally the year was calculated at three hundred and sixty days a year, twelve thirty-day months. And in all of the ancient-type records and calculations, they all calculated the year at a three hundred and sixty-day year. Now of course, we in our modern calculations know that the earth revolves around the sun every three hundred and sixty five days, nine hours, fifty-six minutes and four six hundredths of a second, I think is what it"s supposed to be, or nine and six hundredths of a second. And it"s right on time. Every time it makes its orbit it, you know, you can set your watch to it.

Now this five and a quarter days in just ten years will show your seasons completely out of kilter. So they could not have made a mistake of five and a quarter days in their calculation of the earth"s rotation, or else their whole seasons would have been out in just a few years" time. So in calculating the year at three hundred and sixty days, they were probably accurate in their calculation. That was probably the length of the earth"s orbit around the sun in those days.

But the change of the earth"s orbit around the sun was probably about the time of Joshua when, as the Scriptures record it, God caused the sun to stand still. And from that time, historically the calendars began to change and they began to calculate the year at three hundred and sixty five days, putting in their leap years. Some of the nations adjusted in other ways for awhile but ultimately all of the calendars began to move towards the three hundred and sixty five-day year. Some would adjust for a holiday at the end, they still calculate the thirty-day years and then put a little holiday at the end of no time, while they were waiting for these five and a quarter days to catch on.

But it is interesting that Biblical prophecy is predicated on the original three hundred and sixty-day year. Again, Emmanuel Villakosky in his book, Worlds in Collision, thoroughly documents the three hundred and sixty-day year in the Egyptian, Indian, Chinese records, Babylonian-of course, is Babylonian calendar carried on the three hundred and sixty-day year for a long time-the Incas, but there has been that change of the earth"s orbit.

And of course, it is his theory that the change was wrought through the introduction of the planet Venus into our solar system. And he accounts that for the plagues of Egypt and then later on, when it returned again and was then caught in its own orbit around the sun that it created a change in the earth"s orbit at that time. And that there were great happenings upon the earth.

Joshua describes how God threw rocks from heaven at their enemy and he believes that that was caused by debris from the planet Venus that was scattered upon the earth. And he believes that the long day was actually caused by this near approach to Venus and he has a very interesting theory that has come into recent attention again by the scientific world.

But here in Genesis, five months, a hundred and fifty days. So the years were calculated at this time at a three hundred and sixty-day year. And as I say, all prophecy in the Bible is predicated on that three hundred and sixty-day year which is interesting because that really puts us out to just about the year six thousand at the present time.

And the waters decreased continually until the tenth month: and in the tenth month, on the first day of the month, were the tops of the mountains seen (Genesis 8:5).

So the water is now draining off. They are beginning to settle in the-in the sea beds, and of course there begins this upward thrust of the mountainous regions and the tops of the mountains are now beginning to come into view above the water by the tenth month.

And it came to pass at the end of forty days, that Noah opened the window of the ark which he had made: And he sent forth a raven, which went forth to and fro, until the waters were dried up from off the earth. So he sent forth a dove to see if the waters were abated from the face of the earth; And the dove found no rest for the sole of her foot, and she returned unto him into the ark, for the waters were on the face of the whole earth: and then he put forth his hand, and took her, and pulled her in unto him into the ark. And he stayed yet or waited another seven days; and again he sent forth the dove out of the ark; And the dove came to him in the evening; and, lo, in her mouth there was an olive leaf that was plucked off: so Noah knew that the waters were abated from off the earth. And he stayed yet another seven days; and sent forth the dove; which returned not again unto him any more. So it came to pass in the six hundredth and first year (Genesis 8:6-13),

That would be the six hundred and first year of Noah"s life. He entered the ark in the six hundredth year of his life and so this would be the six hundredth and first year of Noah"s life.

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 (Genesis 8:13).

But still he did not come out.

For in the second month, on the seventh twenty-seventh day of the month, was the earth dried. And God spake unto Noah, saying, Go forth out of the ark, thou, and thy wife, thy sons, thy sons" wives with thee. Bring forth with thee every living thing that is with thee, of all the flesh, both of fowl, and cattle, every creeping thing that creepeth on the earth; that they may breed abundantly in the earth, and be fruitful, and multiply upon the earth. And so Noah went forth, and his sons, and his wife, and his sons" wives with him: every beast, every creeping thing, every fowl, whatsoever creeps on the earth, after their kind, went forth out of the ark (Genesis 8:14-19).

So they were in the ark for ten days over a year or three hundred and seventy days. Oh, I imagine they were stir crazy by that time. They"re in the ark for three hundred and seventy days, so it causes you to realize really a little bit of some of the problems that must have existed. Taking all of those animals in, you would have taken food supplies for all of those animals and there are just a lot of sanitation things that had to be taken care of during that period of time. So I imagine when we get to heaven Noah would have quite an interesting story to tell us.

And Noah built an altar unto the LORD and he took of every clean beast (Genesis 8:20),

Now you remember he took the clean beast by sevens, that is seven pairs of the clean beast. The others just one pair of each but of the clean or domesticated type animals he took seven pairs. And so "Noah built an altar unto the LORD and he took of every clean beast,"
and every clean fowl, and he offered a burnt offering on the altar (Genesis 8:20).

Now later on when we get into Leviticus and we discover the various types of offerings, we find that the burnt offering was the offering of dedication or sacrifice or commitment unto God. There was the peace offering, which was the communion offering, the fellowship. There was the sin offering, but the burnt offering was one of consecration to God. And so the first thing that Moses did, I mean Noah did in coming out of the ark was to establish now this commitment to God, the burnt offering, the offering of consecration, commitment.

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 (Genesis 8:21).

"The LORD smelled a sweet savour." In other words, the Lord smelled that meat barbecuing. God likes the smell of barbecued meat. So do I. But God"s declaration and God"s evaluation of man "that the imagination of man"s heart is evil from his youth". Isn"t that something? Why is that? That"s from youth, imagination of the heart is evil. It is because we have been born with a sinful nature, so from our youth, the wicked imaginations.

Now the Bible speaks about God in His dealing with us and it says, "He knows our frame; that we are but dust" (Psalms 103:14), an understanding that we are but dust. Knowing our weaknesses He has made provisions to make us strong. We"re never to just excuse ourselves and say, "Well, my imaginations are wicked from my youth and I"m just dust". And so I just, you know, will give in to my fleshly impulses and so forth. Never. The fact that God knows we"re but dust and He knows that the imagination of our minds are evil continually, it doesn"t mean that then God condones the evil. But he has made the provisions that we might have a spiritual birth and that we might enter into that power and dimension of power that He has for us.

And while the earth remains, there will be seedtime and harvest, cold and heat, summer and winter, day and night shall not cease (Genesis 8:22).

Now this was God"s declaration. It"s getting nighttime so God"s word is still true. They just recently planted the seeds and the beans are starting to come up across the street. Seed time. The wheat that they planted, the winter wheat crops are about ready to harvest. So there"s seedtime, harvest. Now there is the cold and the heat. Of course, here in Southern California we get mixed up sometimes and we get cold in May, and it gets warm in July, in January. But basically we have our seasons-summer and winter, day and night, planting and harvesting. The cycles of God, the covenant of God.

09 Chapter 9

Verses 1-29
And God blessed Noah and his sons, and said unto them, Be fruitful, and multiply, and fill the eaRuth (Genesis 9:1).

And so the commandment that was given to Adam at the beginning is now given to Noah because we"re starting all over again with the race of men. That race that began with Adam was wiped out with the exception of Noah and his three sons with their wives. And so now we"re starting over again to fill the earth, multiple, fill the earth.

Now the commandment is to fill the earth but in a little while, we"re going to find them sort of congregating in one area and the plains of Shinar. So God there brought the change of languages in order to create the division and cause them to go ahead and fill the earth, instead of just trying to populate one area.

And the fear of you and the dread of you shall be upon every beast of the earth, upon every fowl of the air, and upon all that moveth upon the earth, and upon all the fish of the sea; and into your hand are they delivered. Every moving thing that liveth shall be meat for you; even as the green vegetables have I given you all things. But the flesh with the life thereof, which is the blood thereof, ye shall not eat (Genesis 9:2-4).

Now prior to the flood, man was a vegetarian. God said unto Adam, "All of the green herbs are yours. All of the vegetables are yours for food, the grain, the vegetables and the nuts, the fruit, they were comprising the food of man prior to the flood. But now after the flood period God has also given man meat in his diet. And so God declares that man can now eat meat but there is to be a thorough bleeding of the meat. And of course this is something that was codified under the law when God spoke to Moses. And interestingly enough, one of the only parts of the law that was commended to the Gentile church that they keep themselves from things that were strangled. That is, when you strangle an animal the blood remains in the flesh. And so the way of butchering was to cut it so that the animal would then bleed. The blood would bleed out of it and then they were to eat it.

Basically, this is probably for sanitary reasons as well as a spiritual connotation. The life of the flesh being in the blood and that recognition of the importance of blood for life which was all looking forward ultimately to Jesus Christ and His blood that was to be shed, His life that was to be given for our sins. And so the high respect for blood and the equating of blood with life. And so there was to be that thorough bleeding of the animal before it was to be eaten.

Now no way can you interpret this nor later on under the law where God commands them not to drink the blood, no way can you interpret this as to be a prohibition of blood transfusion. That is a, just a complete twisting of scripture. But it is a tragic twisting of scripture because it takes hundreds of lives every year. People last year were shocked because Jimmy Jones took a group of people down to Guyana and at his instigation they committed suicide or were murdered. And the whole world was shocked that people in a religious frenzy and fervor would go to such extremes as to commit mass suicide and murder that way. And yet because the Jehovah Witnesses refuse to have blood transfusions they are dying many of them every year because of a foolish interpretation and unscriptural interpretation of the Scriptures. I do not see much difference between Guyana and what is happening except that one was many people at one time; the other is many people over a period of time. Many more people actually but over a period of time.

I have a letter in my office from a heartbroken mother whose daughter had an operable tumor but because of her religious beliefs would not allow the doctors to operate. And the doctors, that is, she would not allow blood transfusion and the doctors would not because of the operation, the type of the operation they would not operate without having at least the privilege of using the blood and having it as a standby. And so in her refusal to have the blood transfusion, the doctors refused also to operate and she died a couple of months ago. I have the tragic letter from her mother, the heartbreak of the three little children that were left behind because she thought that she was following God"s law, which in fact is just a misinterpreting of God"s law by these people. And thus gave her life for religious reasons which was totally unnecessary.

But here we find God prohibiting the eating of meat with blood, that is, the meat that had been strangled, meat that had not been thoroughly bled and then they say it is one of the things that carried over into the church in the book of Acts when they decided what part of the law. But notice this is before the law was ever given, this antedates the law, and as I say, it"s because God wants to give man the respect for life, and that"s the whole idea, the respect for life.

For as we go on, God said

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 life of man. Whoso sheddeth man"s blood, by man shall his blood be shed: for in the image of God made he him (Genesis 9:5-6).

So here at the beginning now of a new civilization, God is establishing capital punishment. If a man sheds another man"s blood, by man shall his blood be shed. This is the beginning of human government. And it is the basic foundation upon which human government was to be established.

Now we, this past week, have just heard another outcry because a man who had been guilty of shedding another man"s blood. His life was taken by the hand of man, and there was this great outcry again in our country because of this. I do not understand why these same people aren"t crying out against Khomenei or against the horrible things that the Russian government is doing, or the millions of lives that were destroyed by the Khymer Rouge in the Cambodian extermination of population. I cannot be sympathetic with them when they are so inconsistent as they talk about the inconsistencies of our judicial system. If they are going to be truly inconsistent, they should be just as concerned about those that the communists are killing, as they are those that are being put to death because they themselves are guilty of murder.

But like it or not, agree with it or not, capital punishment was instituted by God as the basis of human government. Now the way that man has kept the law certainly is not just. But it doesn"t take away from the fact that this is the basic foundation and principle of human government.

And you, [the Lord said] be fruitful, and multiply; and bring forth abundantly in the earth, and multiply therein (Genesis 9:7).

So the commandment to man to bring fruit abundantly, to multiply in the earth. And it is interesting that those who are trying so loud or so loudly against capital punishment are the same ones who endorse so strongly many times abortion. That doesn"t make sense. It"s just the opposite of what God said. God said multiply. God said, "if a man takes another man"s life, or sheds another man"s blood, by man shall his blood be shed." And so they are just really going against, opposite to what God has said. They"re crying against capital punishment and yet they are crying out for abortion. Really there"s some bad inconsistencies there.

And God spake unto Noah, and to his sons with him, saying, And I, behold, I will establish my covenant with you, and with your seed after you (Genesis 9:8-9);

So now God is beginning to establish a covenant with man, and this is the beginning of God"s covenant relationship with man. Now God established a covenant later with Abraham that he would be the one through whom, he would be the father of the nations, through whom the Messiah would come. Later God made a covenant with the nation Israel under the law. The covenant always establishes the basis of man"s relationship with God.

So here is a righteous, holy God, here is a sinful man. Here is an infinite God and a finite man. How can you ever get the two together? How can a finite sinful man become one with an infinite, holy God? There has to be some basis by which man"s sin is put away in order that he might become one with a righteous, holy God.

In the Old Testament as God established the covenant with the nation Israel, there were the provisions that the sin offerings whereby their sins would be covered in order that they might have a fellowship with God. But that covenant failed, not because God wasn"t faithful, but because man wasn"t even faithful to that covenant relationship. And so God said, "A new covenant will I make, not written on the tables of stone, but I"ll write it on the fleshly tablets of their hearts" (2 Corinthians 3:3).

Now if the first covenant was adequate and sufficient, there would have never been need for a new covenant. But even Jeremiah who lived under the old covenant saw that it was not and could not work because of man"s continued disobedience and unfaithfulness. So God established a new covenant, not predicated upon man"s faithfulness but predicated now upon God"s faithfulness. So we have a covenant relationship with God through Jesus Christ and it"s based upon the faithfulness of God of putting away my sins if I"ll just simply believe and trust in His Son.

Now the old covenant based upon man"s faithfulness to keep the law failed because man didn"t keep the law. Because it was predicated upon man, man"s faithfulness failed. Thus, the new covenant cannot fail because God cannot fail, and it"s predicated upon God"s faithfulness, Who is faithful and Who will keep His promise and will keep His covenant that He has made with us through Jesus Christ. But this is the beginning; really, of the covenant relationships with God and man and God established this covenant with Noah after he came out from the ark.

And God in this covenant declared that

neither shall all flesh be cut off any more by the waters of a flood; neither shall there be any more a flood to destroy the earth. And God said, This is the token of my covenant [the sign] which I make between me and you and every living creature that is with you, for perpetual generations: for I will set my bow in the cloud, and it shall be for a token of a covenant between me and the earth. And it shall come to pass, when I bring a cloud over the earth, that the bow shall be seen in the cloud: And I will remember my covenant, which is between me and you and every living creature and of all flesh; and the waters shall no more become a flood to destroy all flesh. And the bow shall be in the cloud; and I will look upon it, that I may remember the everlasting covenant between God and every living creature of all flesh that is upon the earth. And God said unto Noah, This is the token of the covenant, which I have established between me and all flesh that is upon the eaRuth (Genesis 9:11-17).

And so the rainbow. Prior to the flood there had never been a rainbow because there had never been rain. But now God has set a rainbow, that beautiful rainbow in the clouds caused by the prisms, water, raindrops, the sun hitting them. But they are God"s covenant to man that the earth will never again be totally destroyed.

Now it isn"t a promise that there would not be localized flood. For there are localized floods. But the earth itself will never be destroyed by a great deluge, by a great flood the entire earth and all flesh. And that is God"s promise, the rainbow is the sign of God"s promise that the earth will not again be destroyed by a flood. The earth is to be destroyed but not by a flood, by a dissolving of the atoms, actually, described by Peter.

Now it is interesting that when John sees the throne of God, there is a rainbow about the throne of God, or a bow about the throne of God likened to an emerald. So there in heaven about the throne of God is again a bow, which speaks of God"s covenant that He has made with man, a reminder of God"s covenant. Of course, that one in heaven is probably a reminder of that new covenant that is ours through Jesus Christ because we will be standing there with God on the basis of this covenant relation that He"s established through Jesus.

And the sons of Noah, that went forth of the ark, were Shem, Ham, Japheth: and Ham is the father of Canaan (Genesis 9:18).

Now that"s just thrown in. Canaan wasn"t his first son, he was probably his fourth or fifth son but it"s just thrown in because he was actually Ham"s youngest son. But he is going to, for some reason or other, come under a curse of Noah. And so it is mentioned the relationship here Canaan is brought in as Ham"s son.

Now these are the three sons of Noah: and of them was the whole earth populated. And Noah began to be a husbandman, that is, he planted a vineyard: and began to till the soil. And he drank of the wine, and was drunken; and he was uncovered within his tent (Genesis 9:19-21).

Now there are some people who try to excuse Noah and say, "Well, prior to the flood there wasn"t any fermentation and so Noah was sort of taken by surprise". But there is nothing scientifically at all that would cause us to believe that the conditions were any different prior to the flood as after the flood or that any of the atmospheric conditions after the flood would have caused a fermentation. That"s only speculation, we don"t know for sure. At any rate, Noah got drunk and was lying uncovered in his tent.

And Ham, the father of Canaan, saw the nakedness of his father, and he told his two brothers without (Genesis 9:22).

Now the word "saw the nakedness of his father" is a little more intense in the Hebrew. Actually he was gazing upon and the whole undertone of the thing is that he was in rebellion against his father. And he more or less delighted to see his father in this condition and went out and told his two brothers in such a way as to bring a reproach and disrespect upon his father Noah.

And Shem and Japheth took a garment, and laid it upon both of their shoulders, and they went backward, and covered the nakedness of their father; and their faces were backward, and they saw not their father"s nakedness (Genesis 9:23).

The respect for him.

And Noah awoke from his wine, and he knew what the younger son had done to him. And he said, Cursed be Canaan; a servant of servants (Genesis 9:24-25)

Now notice he didn"t say cursed be Ham. But he goes down to this youngest son of Ham and said, "Cursed be Canaan, a servant of servants"
shall he be unto his brethren. And he said, Blessed be the LORD God of Shem; and Canaan shall be his servant. And God shall enlarge Japheth, and he shall dwell in the tents of Shem; and Canaan shall be his servant (Genesis 9:25-27).

Now why would Noah curse Canaan when it was actually Ham who did it? Much of prophecy, which this is a prophecy, is predicated upon observation of human characteristic and just knowing what the ultimate effect of that kind of a characteristic will bring. You can look at people with certain basic human characteristics and you can more or less tell what"s going to happen to their lives.

There are little kids as they"re growing up you say, "Man, he"s you know going to come to no good in his life". You can tell by their reactions to authority, by their attitudes and all that hey, they"re going to get in trouble. They have a rebellious attitude towards authority. And you can, you can pick out characteristics and by the characteristics that are there, you can more or less make a determination of what their future holds.

And Noah no doubt has observed in Canaan many of the characteristics of his father by which he knew that these characteristics would lead to this kind of a future. Now it is totally unscriptural, totally unfounded that weird interpretation of the scripture that was held by many people for so long that the curse was that Canaan became black, and thus that the black people were a subservient race.

Now this was held by the Mormons until recently. A Mormon could not-a black man could not become a priest in the Mormon Church. And it was a common view, a tragic view, an unscriptural view. It was an unscriptural tragic interpretation. There"s no basis for that at all. God has created all of us equal. And the color of my skin has nothing to do with the character and the condition of my heart. Nor does it make me any closer to God or any farther from God, nor does it categorize me to a certain destiny because my skin is white and I have no hair. That is a tragic interpretation of the Scriptures that caused a great deal of horrible attitudes towards a race of people, treating them as servants, as sub-par.

I am so grateful that that ridiculous interpretation has finally been filed away except in the minds of a few rednecks. And that we"ve come to the beautiful realization that hey, we are all brothers and in Christ Jesus "there is neither Jew nor Greek, Barbarian, Scythian, bond or free: but Christ is all, and in all" (Colossians 3:11).

Now because of this attitude, unfortunately, among many black people there has become an attitude of sort of a backlash against the church, against Jesus Christ and against Christianity because it was sort of held in Christian circles these concepts for a time. And that is tragic indeed because it was holding back then a great number of these people from knowing the love of God and the power of God"s spirit in being able to change their lives and give them love, enjoy the peace that God would have for them.

There are many things in history and many things in the history of the church for which I am greatly ashamed. I do not try to defend church history. I cannot understand why some people seem to love to hold up the historic church as the criteria for doctrinal truth, as though the historic church was so correct. The historic church is an abomination. Their concepts were an abomination to God, their practices, their introduction of pagan idolatry. All of these things are a part and a parcel of the historic church.

That is why I am glad that as for myself, I am not identified with the historic church. We can start all over afresh and just seek for the true scriptural patterns without having to be bound or restricted or identified with the mistakes and the evils of the historic church. It"s neat to have a fresh start. Thus, when I look at the historic church I blush with shame. I don"t try to defend it, it was wrong. It was wrong in its treatment of the Jew. It was wrong in its treatment of those people who had darker colored skin. It was wrong in its introduction of idolatry. It was wrong in its introduction of the Babylonian system of religion. It was wrong in so many areas of the interpretation of the Scriptures.

So why should I reject the glorious blessed hope of the rapture of the church just because it wasn"t a part of the historic church teaching? There is a lot of the historic church teaching that I reject totally as being false and unscriptural. So the fact that the historic church did not teach the rapture doesn"t affect my believing one iota. There"s a lot of things that they didn"t teach or practice that I do believe. And I believe in such as the gift of the Holy Spirit in the lives of the believer, which is not a part of the historic church if you want to get technical. So to me, these guys who are arguing all the time against the rapture and using as their chief tenet, well, it isn"t a part of the historic church doctrine. Well, if you want to follow historic church doctrine, that"s your problem.

I"m glad to take a fresh look. I"m glad to come at the Scriptures without presupposition. I"m glad to just let the word of God speak to me and speak to my own heart directly and plainly and openly without coming with a presupposition that would prejudice my interpretation. I"m glad for the chance to start over fresh. I"m glad for the new wineskin to hold the new wine of God"s spirit that He is seeking to pour out in these days. I"m glad that we"re not bound in traditions of the past. God help us to keep from developing our own traditions. God keep us in a free flow. God keep us flexible. God keep us open so that the skins don"t get hard and tight and rigid.

And should the Lord tarry, and I sleep with my father, and the day should come when someone sees a need within the church and they suggest a new way to reach out and touch lives, and if someone says, "Well, Chuck didn"t do it that way", I"ll tell you, I"m going to be breathing over your shoulder haunting you because we"re not trying to establish ways; we"re only seeking to follow the movement of God"s Spirit in these days. Let"s stay flexible. Let"s stay open. God is working in a beautiful way now and we love it and we rejoice in it.

But it doesn"t mean that we will always be following the same patterns of worship that we are presently. But we just want to be open to however God leads and to remain open.

So the curse was passed upon Canaan and Canaan actually was the father of those nations that established the land of Canaan; the Amorites, the Jebusites and so forth. Those who established in the land that became known as the land of Canaan, which land later Abraham came to and was given as God"s promise to Abraham and to his seed. So Canaan actually was the father of those people and not the black African races though the African continent was populated by the other descendants of Ham.

And so Noah lived after the flood three hundred and fifty years (Genesis 9:28).

Which means that he lived almost to the time of Abraham. And his son Seth did live contemporary; in fact, Seth lived for seventy-five years after almost as long as Abraham did really. He lived for seventy-five years after Abraham had left Haran. So it means that he lived just about contemporaneously with Abraham himself. So you see that you"re really not far removed as far as the story goes from Adam.

For Adam lived unto the time of Noah"s father. And so could have passed on the story of creation, the garden and all to Noah"s father. Noah himself passing it on to Shem, his son, who lived to the time of Abraham and related the whole thing to Abraham. So you don"t have the story too far removed from Abraham. "

10 Chapter 10

Verses 1-32
Now these are the generations of the sons of Noah (Genesis 10:1),

And as we get into chapter ten, this chapter has been called the "Table of Nations". And here you have the beginning of all of the various nations of the world, the various ethnic groups with these sons of Noah. "These are the generations of the sons of Noah."

Seth is probably the one who put these generations together. We follow for a little bit the line of Ham, a little bit the line of Japheth, and then when we get to the line of Shem we continue to follow the generations from Shem because it is from Shem that Abraham will come. It is from Abraham that the nation will come. It is from the nation and Abraham, of course, that the seed Christ will come. And so we"ll continue to follow the line down to Christ. But the others will follow for a few generations to establish their ethnic groups that sprung from them. Then we"ll leave them go, because the whole message really is centering and zeroing down towards Jesus Christ.

So many names are not given. Many of the families are not named at all. It isn"t intended to be a complete historical record but only a record that will lead us to Abraham, which will lead us to David, which will lead us to Jesus Christ. Once we"ve come to Jesus Christ it wasn"t necessary to keep the genealogies anymore. God has proven that Jesus Christ was as promised, the Son of David, the Son of Abraham, the Son of Adam. So that"s all that"s necessary to follow that line that leads to Christ.

Now the sons of Japheth were Gomer, Magog, Madai, Javan, Tubal, Meshech, and Tiras (Genesis 10:2).

Gomer was more or less the father of the ancient Sumerians. Magog were the Scythians, the area of Russia. And Madai was the father of the Medes. Javan the Greeks. Tubal and Meshech, they believe that Meshech actually is the ancient Moskobi, modern day Moscow. And Tubal the modern Tublanx, and Tairas, of course, is the Taircians. And so we see that basically you"re getting into the Asian European nations as descendants from Japheth.

Now we take one of the sons.

Gomer (Genesis 10:3);

the first one listed, and we have the Germanic people;

Ashkenaz, and Riphath, and Togarmah (Genesis 10:3).

Togarmah is thought to be the Armenians but the Ashkenaz, more or less, the Germanic people coming again from Japheth.

And by these were the islands of the Gentiles divided (Genesis 10:5)

Actually Tarshish, and so forth. So you"re getting into the area of Europe, Scandinavia, of course on into ultimately England, all the descendants. The Caucasian race descended from Japheth.

Now the sons of Ham; Cush, and Seba, Havilah, Sabtah, Raamah (Genesis 10:6-7).

And all of these various names. We"re not going to try and go through them all. But they basically went south and populated the areas of Africa. Also a portion of them, the descendants of Canaan were Sidon, which were the Phoenicians, the sister city of Sidon. And of course the city Sidon up on the northern coast of Mediterranean, the sister city of Tyre which were the Phoenicians. The Jebusites who inhabited the area around Jerusalem, and in verse seventeen there"s "Sinite".

Now it is felt that some of the inhabitants of the Sinites moved east and where the Chinese descended from this particular branch. And it is interesting that the Chinese are still called Sino people. And you read of the Sino-Japanese war, for instance and the name still holding; many of the Chinese names beginning with this S-I-N.

So from Ham, Africa on over into the Far East and the area of Canaan. Now he does stop with one of the descendants when he gets to.

Cush begat Nimrod: and he began to be a mighty one in the eaRuth (Genesis 10:8).

Instead of

a mighty hunter before the LORD (Genesis 10:9):

It should be translated "he was a mighty tyrant in the face of the LORD." The hunting was the hunting of men"s soul. Nimrod became a leader in apostasy, developer of a great religious system later to become known as the Babylonian religious system or the "mystery Babylon". That whole religious system was begun by Nimrod.

Now his mother Semiramis was later to be called the queen of heaven and to be worshipped. It was her claim that Nimrod was actually born without the benefit of a father; that he was born while she was a virgin.

Nimrod was known for his hunting prowess"s. A great man with the bow. In those days the people were probably, because of their primitive type weapons, very fearful of the wild animals-the lions and the tigers and leopards and so forth. And he was known as a protector of the people because of his ability and skills in hunting.

But one day while hunting boar, a wild boar turned on him and gored him. And he supposedly was dead for three days lying there in the woods and after three days his life returned. And so they began to celebrate his resurrection by coloring eggs and having great festivities in the springtime of the year. Incidentally, his birth was December twenty-fifth and they usually celebrated his birth by giving of gifts, drunken orgies, and cutting trees and decorating them with silver and gold in their homes. And this is just a few generations after Noah.

The worship of his mother Semiramis, queen of heaven, the whole thing, Satan"s counterfeit of God"s intended work began with Nimrod. And when you start reading the history of the Babylonian religion, the way they set up the celebrations and all, you will be absolutely shocked at the historic church and how much of the activities of the historic church were borrowed directly from Nimrod. He was also known as Tammuz, several names, Astarte, Semiramis, the various names for his mother who was worshipped. And actually the name Easter coming from Astarte.

It"s amazing that this Babylonian system could have so thoroughly infiltrated the church. But God brings Nimrod into the record here.

And the beginning of the kingdom of Babel (Genesis 10:10),

Verse ten, and it was he who inspired the people to build this tower that would reach into heaven. It was he who began to inspire them to the worship of the stars. The beginning of astrology and all of these things began in this ancient Babylonian religion.

The tower really literally not to reach into heaven but the tower was to worship. It was an observatory where they would go and worship the stars, the constellations and so forth. And many such towers have been uncovered in the archaeological diggings there in the Babylonian plain. There were areas of worship.

So the descendants of Ham then in verse twenty-one, we come to the descendants of.

Shem also, the father of all the children of Eber (Genesis 10:21),

It is from Eber that we get the name Ibriy or the Hebrew. So Abraham was not the beginning of the idea or the name of the Hebrews. It came from Abraham"s ancestor Eber. And so Shem

the brother of Japheth the elder, even to him were children born. The children of Shem (Genesis 10:21-22)

Are listed here for you.

And then the children of Aram (Genesis 10:23);

And we"re going to narrow it down to Eber because we want to follow Eber.

Eber had two sons: the name of one was Peleg; and in his days was the earth divided; and his brother"s name was Joktan (Genesis 10:25).

Now this idea of the earth being divided, there are some who try to relate this to a current scientific theory of the continental, the continent dividing, you know. The continents have been drifting apart. Originally there was only one landmass but this continental drift theory that is a current theory in some scientific areas and they some of them point to this reference in scripture it was in the time of Peleg that the earth was divided.

However, if you"ll follow the chronological charts and all, you"ll find out that Peleg lived in the days of the tower of Babel. And it was at the tower of Babel that the earth was really divided into the ethnic groups, and so that is probably what the reference is to. The division of the earth into the ethnic groups following the tower of Babel experience, rather than a scripture that would somehow lend support to the continental drift theory. So that"s the way it is. It could refer to the continental drift but more than likely the reference is to the division of the earth from the tower of Babel.

Among the names here in the descendants, we do find the name Jobab, which could very well be the Job of the Scriptures. And so I guess that"s a little further down when we get into the descendants of Abraham.

Now in chapter eleven.

The whole earth was of one language, and one speech (Genesis 11:1).

Probably Hebrew because in the earlier record of the book of Genesis, the names of the people were Hebrew names that have Hebrew meanings. And so the original language was perhaps the Hebrew language itself. "The whole earth was of one language, one speech."
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 said one to another, Let us make brick, and burn them thoroughly (Genesis 11:2-3).

Now this is an interesting thing because it shows that very early after the flood, they had brick kilns and rather than just building their houses out of rocks, they were advanced to the state of making bricks and putting them in the kiln, burning them thoroughly. So rather than just adobe kind of buildings, they were now using a mortar with a cured brick or a burned brick and they began to build, of course, the city of Nineveh, the city of Babylon, all began to be built in this period by Nimrod himself.

And so they said, Let us build a city and a tower, whose top may reach unto heaven; and let us make a name, lest we be scattered abroad upon the face of the whole eaRuth (Genesis 11:4).

Now God"s command was to actually fill the earth. It"s an attempt to sort of countermand God"s commandment. "Lest we be scattered abroad throughout all the earth." Let"s join together. Let"s just, you know, congregate in this area.

And the LORD came down to see the city and the tower, which the children of men builded (Genesis 11:5).

Now again we"re describing the activities of God in human terms as though God were coming down and looking things over. In reality, God is omnipresent. He was watching the thing the whole while.

The LORD said, Behold, the people is one, and they all have one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do (Genesis 11:6).

The developing of this religious system. Now it is very possible that originally God placed the stars in the heavens for signs and that the Gospel is actually given in the Zodiac, the virgin, the lion. But as Satan has always taken the things of God and twisted them and perverted them, so from the original message that God had placed there in the heavens of His plan for the ages, that there was that perversion of it into what is the modern astrology, which began way back again in the Babylonian era here in Babel where they were going to build this tower as an observatory to observe the constellations and so forth at the sky. But it is quite possible that originally the Gospel was there indeed in the stars as far as the message of God to man.

Now it would seem that the Magi who came from the east to find the Christ child were reading correctly the heavens. "We have seen His star in the east, we"ve come to worship Him". And that they were reading truly the signs that God had placed there. Now the Bible says that God has placed the stars for signs and for seasons. And it is very possible that originally there was indeed the message of God in the stars but has been perverted, as I say, into the modern astrology. And the perversion began way back there where they began to look at the stars for the influence over their lives, rather than looking to God.

And so God in His Word puts down astrologers, stargazers, the monthly prognosticators, those who sought them to govern their lives by the influence of the stars upon them and so forth. And God really speaks out very heavily against that in the prophecy of Isaiah. But it is an ancient, ancient thing, the horoscopes and all. But as with so many things, it is possible that in the beginning it was pure and had a true message of God, but it has been perverted as time has gone on.

So God seeing this development said

Let us go down, and confound their language, that they may not understand one another"s speech. And so the LORD scattered them abroad from thence upon the face of all the earth: and they left off building the city. Therefore its name was called Babel (Genesis 11:7-9);

Babel, whichever pronunciation you prefer. It really is a word that just sort of it was a word that was adapted because of what the sound sounded like. Just like the word "barbarian" is a word that was developed by the Greeks and the word "barbarian" in Greek literally is barbar. And anybody who didn"t speak Greek was a barbar because your language sounded so funny. So anybody who didn"t speak Greek, they just considered them uncultured, you know; they"re barbar. It just means that they talk some other language rather than the cultured Greek.

And so from that we get the word "barbarian" but it originally was just a, you know, just a sound that they made, unintelligible sound by which they were sort of mimicking any language other than Greek. It"s barbar, oh; he"s a barbar. And so this "Babel" is the same thing. It"s a mimicking of a sound that was not understood. Babel just is somewhat like the barbar. Babel. It"s just "I don"t understand what you"re saying". What do you mean "ba-ba"? And so the word has come to mean confusion, lack of understanding. And so they called the name of the place Babel.

because the LORD did there confound or confuse the languages of all the earth: and from thence did the LORD scatter them abroad upon the face of all the eaRuth (Genesis 11:9).

And so at this point, the people who were speaking. Of course this was a tremendous miracle indeed, the development of all of these languages. Now the interesting thing about languages is that many times we think of the English language because we grew up with it, you know, it"s such an excellent language in communicating ideas. And we think, you know, people who are living in say, primitive cultures, in stone age cultures surely they must have a primitive form of language. Ours must surely be a highly cultured form of language, the English language. And they must have very primitive language, but it is an interesting thing that many of the primitive cultures have the most complex languages, highly complex languages, much more so than English. And thus, there is great difficulty in translating into many of these languages of primitive people.

You think, oh, it would be easy to translate, you know, "The man went to church." But some of these primitive cultures have so many words for "man". So you"d have to know if the man was one that you knew well, or you knew slightly because they have one word for man that you know well, and another one for a man that you know slightly. Then you"d have to know whether you like the man or not. And then you"d have to know whether or not you respected him. And actually they have maybe twenty different words for "man." So you"d have to know all kinds of things about this man before you know which word would fit the text or the translation.

Now the word "he went," did he go once in his life? Or did he go occasionally? Was it something that he was accustomed to doing? Or something that was rare for him to do? And so even in the verb you have so many different words that would describe it, that you get into the translation and really you want to throw up your hands and quit because these languages are so many times so much more complex.

I have a friend who was translating the gospel of Mark into the Choco dialect in Panama and he came to the place where he was working with his translating helper, and he came to the place where Jesus spit in the ground and made mud and put it in the blind man"s eyes and told him to go to the pool of Siloam and wash it out. So in translating this word "spit" the native said, But how did he spit? You know there"s many different ways to spit. Well, we only have one English word but the Choco Indian has so many different words.

You have a different way of spitting and of course how do you know which word it is? We don"t know what word it is. And because you know they have so many different words he said, "Well", he said, "did he hock and spit? Or did he pick up-did he pick up the dirt in his hand and just spit and mix it up? Or did he spit on the ground and mix it up? Or did he put the dirt in his eye and spit in his eye and mix it up?" And he would have a different word for each action. Oh, we don"t know what Jesus did, but this development of language.

Now it is interesting that man has in any and every culture, no matter how primitive, highly complex method of communicating of ideas, and I don"t care how primitive or ignorant that particular culture may be. Their languages are highly developed in the ability to communicate their ideas, whether they do it through grunts, through a singsong, or whatever. They are able to communicate their ideas no matter how primitive their culture.

This certainly is something that separates man from the animal kingdom. There is nothing in the animal kingdom that even approximates a complex form of communication of ideas. But yet in the most primitive culture of man, and in every culture of man, there is a language communication. So this was the beginning of the separation of languages.

Now after the separation into the basic language groups, there of course have become modifications even within the same language or generalized language. We find the romance languages and similarities between the Spanish and the Portuguese and the Italian and the French. We find that there is certain similarity between the German and the Scandinavian. We find that English is a language that has borrowed much from Latin and from Greek.

So there have been developed languages from the basic language system, but God divided their languages. And instantly they no doubt got together in groups that they could communicate to, family groups and so forth where they could communicate to each other, but it caused the division and the separation. And that spreading out then into the world and scattering abroad upon the face of the earth as is described.

Now we"re going to zero in down to Abraham because that"s where our story must move.

So these are the generations of Shem (Genesis 11:10):

Getting now again a repetition of the generations of Seth, Shem, but moving definitely just down towards Abraham.

He was a hundred years old, and he begat Arphaxad two years after the flood: he lived after he begat Arphaxad five hundred years, and he begat sons and daughters (Genesis 11:10-11).

So he lived to be about six hundred years old approximately.

Arphaxad lived five, thirty-five years, and begat Salah (Genesis 11:12):

And we get, he begat Eber and we follow down to Abraham, and actually that"s the one where we"re coming to, so let"s go on to verse twenty-six.

Terah lived seventy years, and he begat Abram, Nahor, and Haran (Genesis 11:26).

Now whether or not this is the order in which they were born, we do not know. Whether or not you know how old was Terah when Abraham was born, we don"t know. Maybe he was the third son. We have no way of knowing but he lived seventy years and he had these three sons, Abram, Nahor and Haran. Now he lived after that for many years also.

Now these are the generations of Terah: Terah begat Abram, Nahor, and Haran; and Haran begat Lot. And Haran died before his father Terah in the land of his nativity, in Ur of the Chaldees. And Abram and Nahor took them wives (Genesis 11:27-29):

So their brother Haran died early having married and born one son, Lot. Actually he bore some daughters, too. And they took wives and

the name of Abram"s wife was Sarai; and the name of Nahor"s wife was Milcah, for she was also the daughter of Haran (Genesis 11:29),

So he married his niece.

the father of Milcah, and the father of Iscah. But Sarai was barren; and she had no child. And Terah took Abram his son, and Lot the son of Haran (Genesis 11:29-31)

So with Haran dead, Lot being his son, Abraham sort of adopted Lot because Abraham did not have any sons of his own. So he sort of adopted Lot and Lot became a journeyer with Abraham.

But they altogether went from the Ur of the Chaldees (Genesis 11:31),

Now it was in the Ur of the Chaldees, in this area where this false religious systems, the Pantheism and Polytheism and all began to develop and the perverted religious systems, and so they left the Ur of the Chaldees.

to go to the land of Canaan; and they came to Haran, and dwelt there (Genesis 11:31).

Now the fact that they all left to go to Canaan means that in the beginning, it could be that Abraham"s father also received the call of God to leave and get out of this area that had begun to become religiously polluted and to come into a whole new area. But Terah, they came as far as Haran and there they dwelt.

And the days of Terah were two hundred and five years: and Terah died in Haran (Genesis 11:32).

Now there is a seeming contradiction of scripture here when you get in the New Testament and Stephen is talking about Abraham being called of God to leave the Ur of the Chaldees and to go to Israel, how that after he said Terah died, Abraham then went on to Canaan. But when you start putting the ages together, you find that Abraham actually left, if Terah lived to be two hundred and five years old, then he was seven years old when Abraham was born then, and Abraham was seventy-five when he left. The seventy-five and the seventy makes a hundred and forty-five years, and yet he lived to be two hundred and five years old. So you have a discrepancy in mathematics here. So what is the solution or what is the answer?

There are a couple possible suggestions. Number one, Abraham may not have been the firstborn son. They may not be listed in the order of their births but in the order of precedence of their son, and Abraham could have been born many years after. In other words, seventy years and maybe Haran was born when he was seventy years old. And it doesn"t give his age at the time of Abraham"s birth. That"s one possibility. So that Abraham was sort of a late child and that indeed by the time he was seventy-five his father was two hundred and five years old, very possible.

Another possibility is that Stephen is talking in sort of a spiritual sense that he died. You remember one day a young fellow came to Jesus and said, "I"ll follow you but allow me first to go bury my father". And Jesus said, "Let the dead bury the dead. Come and follow Me" (Matthew 8:21-22). Now the "let me first bury my father" was a common term. It didn"t mean that his father was dead. It isn"t that Jesus is showing a disrespect for a father who had died, but it is a term whereby a person was saying "I don"t want to do it now. I want to wait until my father dies". It"s just a term of procrastination or putting something off until later. I want to do it later. Wait till my father dies. Your father can be alive and healthy. He may be good for another fifty, sixty years. But it was a term of procrastination, a common term of procrastination.

Now knowing the use of Jesus in this term in the ideas that were given by it, it could be that Stephen is using it in the same sense and that Terah, when they came to Haran, died spiritually because Terah began to actually apostatize and became also a worshipper of false gods. So it could be that he"s referring to the spiritual death of Terah when he turned to spiritual apostasy. And it was at that point, when Terah spiritually was dead unto God, that Abraham realized he had to make his journey alone. And he took off with his -with Lot and the servants and so forth, and his wife Sarah. And they began then to journey onto the land that God had promised to show him.

Actually going from the area of the Ur of the Chaldees going to Haran, they were going about six hundred miles northwest. It was about four hundred miles from Haran, down to the land of Canaan to the area of Shechem where he was ultimately to end up. But Abraham started off journeying in obedience to God from the Ur of the Chaldees. They stopped with his father. It could be that his dad said "hey, this is good. Let"s settle here. Let"s settle in this area. It"s nice, you know, it"s productive and all".

Let"s settle here and there was a spiritual death of Terah to the call of God and awareness of God or the spiritual death. And Stephen could be referring to that when Terah died, then that spiritual death, Abraham realized that he had to leave now his father and that family and journey on by himself to the land that God had promised to show him.

So don"t cast off your faith because of a bit of mathematics here. There are possible explanations for and which one is correct, of course, we don"t know.

Now the LORD had said unto Abram, Get thee out of thy country, and from thy family (Genesis 12:1),

So Abraham really wasn"t totally obedient at this point. And this to me is interesting, because Abraham is always held as the model of faith in the New Testament, the model of a man who believed and trusted God. He"s the prime example of the man who believes. And so many times when we read about faith and the exploits of faith, we think, "But I"m so weak and I"ve blown it so many times, surely I can"t do it". It"s good to know that Abraham wasn"t perfect nor was his faith perfect. It"s good to know that you don"t have to be perfect and your faith doesn"t have to be perfect for God to honor you.

So God said, "Get away from your family". He took his dad with him from the Ur of the Chaldees to Haran. That was an incomplete obedience. Stopping at Haran was incomplete obedience to God. So even men noted as men of faith have their moments. And just because you slipped back and have your moments doesn"t mean that God won"t honor you and honor your faith, or that God doesn"t love you and wants to still work in a powerful way in your life, just because you blow it and you stop at Haran. It doesn"t mean that the call of God is going to be removed and there"s no chance for you to go on and fulfill that which God has laid upon your life and your heart to do.

Many people have stopped at Haran, but the time came for him to move on, which he did. Maybe the time has come for you to move on from your Haran. "The Lord said, Get thee out of thy country, from thy father"s family."
from your father"s house, to a land that I will show you (Genesis 12:1):

So by the very virtue of the fact that Terah went with him, it could be the old man was saying, "Oh no, don"t leave. I want to go with you, son". Or it could be Abraham was saying, "Okay, dad, all right", you know. And he could have been weak in this area. But then his dad began to drag him down and slow him down, until his father died spiritually following after the pagan practices, and Abraham moved on.

I will make of thee [God said] a great nation (Genesis 12:2),

Now God is establishing covenant with Abraham. "Get away from your family, your father"s house, to a land that I will show you. I"ll make you a great nation".

I will bless you, I will make thy name great; and thou shalt be a blessing (Genesis 12:2):

All of these promises God fulfilled to Abraham. He made of him a great nation. God has blessed him and made the name of Abraham great. It"s honored and respected. "And thou shalt be a blessing."
And I will bless them that bless thee, and curse them that curse thee: and in thee shall all the families of the earth be blessed (Genesis 12:3).

And from that is the promise that the Messiah would come from Abraham. "In thee all the families of the earth." Not just the Jews but all the families of the earth will be blessed from Abraham"s progeny, even Jesus Christ.

So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy-five years old when he departed out of Haran. 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 to the land of Canaan; and into the land of Canaan they came (Genesis 12:4-5).

Four hundred-mile journey, which in those days, with all of the animals and everything else, must have taken quite a long time indeed.

And Abram passed through the land unto the place of Shechem, unto the plain of Moreh. And the Canaanites [or the descendants or Canaan] were then in the land. And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there he built an altar unto the LORD, who appeared unto him (Genesis 12:6-7).

Now the promise of giving the land to Abraham"s seed at this point would also include the Palestinians, because the Arabs also were descendants of Abraham through Ishmael. So at this point, the land is promised not just to the Jews but also to thy seed, which would include the Arabs, Palestinians. But later on, when God repeats it to Jacob, it excludes the Arabs.

And he removed from thence unto a mountain on the east of Bethel, and he pitched his tent, having Bethel on the west, and Hai [or Ai] on the east (Genesis 12:8):

Now when Joshua came in later to conquer the land, he came up from Jericho and conquered Ai and then onto Bethel. Abraham now has a favorite spot there near Bethel in between Bethel and Ai. It"s the highest part of the land in that particular area. It gives you just a fabulous view. It"s about ten miles north of Jerusalem and about twenty miles or so from Shechem. But from there you can see down into the Jordan valley, you can see up towards the area of Samaria, you can see Jerusalem and the area south. You can look over towards the Mediterranean. It just is a beautiful vantage-point in that mountainous area between Bethel and Ai. And when Abraham came to this area, he built an altar. "And the LORD appeared unto Abram, and said, Unto thy seed I give this land."

he built an altar unto the LORD, and called on the name of the LORD. And Abram journeyed, going on down now to the south. And there was a famine in the land: so Abram went down into Egypt to sojourn there; for the famine was grievous in the land (Genesis 12:8-10).

So there was a drought in the-of course, he went on south towards Beersheba. There is always a drought down there. The place is really dry. It"s "deserty".

And it came to pass, when he was come near to Egypt, that he said to Sarai his wife (Genesis 12:11),

Now here"s our great man of faith, our example.

Behold now, I know that you are a beautiful woman to look upon (Genesis 12:11):

Hey, that"s saying a lot to your wife when she"s sixty-five years old. But because of the longevity, at sixty-five you were still really, you know, in your prime of youth in a sense of beauty. Abraham lived to be over one hundred and sixty. So at sixty-five you"re really not that old yet in those times. But it does, you know, when you think of sixty-five years old and talking about her great beauty, it does sound to be very interesting. "I know that you are a beautiful woman to look upon."
Therefore when it comes to pass, when the Egyptians will see you, they will say, This is his wife: and they will kill me, and keep you alive (Genesis 12:12).

They"ll take you into their harem. Now this was a common practice among the Egyptian kings is to just, if a man, if he saw a beautiful woman, he"d kill her husband and take her as his wife. And so he said,

I pray that you"ll tell them that you are my sister: that it might be well with me for thy sake; and my soul shall live because of thee (Genesis 12:13).

Hey, this is our great man of faith, Abraham. You see, even great men of faith have their weaknesses and their moments. Now that encourages me for some silly reason because I also have my moments of weaknesses. But I have the concept that when I get weak, God just says, "All right, that"s it. You had your chance". You know, wipe out, but not so. God continued to honor Abraham. God continued to bless Abraham. He wasn"t perfect.

God doesn"t use perfect people because they don"t exist. So don"t worry that you"re not perfect. Don"t think that God is going to reject you because you"re not perfect. Don"t think that God can"t use you because you"re not perfect. God blessed Abraham. God used Abraham though he had his lapses of faith, just like we have our lapses of faith.

So it came to pass, that, when Abram was come to Egypt, the Egyptians beheld the woman that she was very beautiful. And the princes also of Pharaoh saw her, and they commended her before the Pharaoh: and the woman was taken into the Pharaoh"s house. And he entreated Abram [or he treated Abraham] well for her sake: and he had sheep, and oxen, and asses, and menservants, maidservants, she asses, camels. And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram"s wife. And the Pharaoh called Abram, and said, What have you done to me? Why didn"t you tell me that she was your wife? Why did you say, She is my sister? I might have taken her to be my wife: now behold your wife, take her, go your way. And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had (Genesis 12:14-20).

So he came under then a special protective edict of the Pharaoh so that he would not fall prey to the men in order that they might take Sarai his wife.

So an introduction now to Abraham. We"re beginning now to follow and we will from now on follow Abraham as we come on down towards Christ, as the Bible now is the developing of the nation and from the nation the coming forth of the Savior of the world.

So next week we"ll continue on beginning with chapter thirteen. Shall we stand? God bless you and enrich your heart and your mind in the things of the Spirit, giving you understanding of His Word. And may God increase your faith and your knowledge and understanding of Him. God go with you and bless you and watch over you and keep you in all your ways, strengthening you and ministering to you through His love. In Jesus" name. "

11 Chapter 11

Verses 1-32
Now in chapter eleven.

The whole earth was of one language, and one speech (Genesis 11:1).

Probably Hebrew because in the earlier record of the book of Genesis, the names of the people were Hebrew names that have Hebrew meanings. And so the original language was perhaps the Hebrew language itself. "The whole earth was of one language, one speech."
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 said one to another, Let us make brick, and burn them thoroughly (Genesis 11:2-3).

Now this is an interesting thing because it shows that very early after the flood, they had brick kilns and rather than just building their houses out of rocks, they were advanced to the state of making bricks and putting them in the kiln, burning them thoroughly. So rather than just adobe kind of buildings, they were now using a mortar with a cured brick or a burned brick and they began to build, of course, the city of Nineveh, the city of Babylon, all began to be built in this period by Nimrod himself.

And so they said, Let us build a city and a tower, whose top may reach unto heaven; and let us make a name, lest we be scattered abroad upon the face of the whole eaRuth (Genesis 11:4).

Now God"s command was to actually fill the earth. It"s an attempt to sort of countermand God"s commandment. "Lest we be scattered abroad throughout all the earth." Let"s join together. Let"s just, you know, congregate in this area.

And the LORD came down to see the city and the tower, which the children of men builded (Genesis 11:5).

Now again we"re describing the activities of God in human terms as though God were coming down and looking things over. In reality, God is omnipresent. He was watching the thing the whole while.

The LORD said, Behold, the people is one, and they all have one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do (Genesis 11:6).

The developing of this religious system. Now it is very possible that originally God placed the stars in the heavens for signs and that the Gospel is actually given in the Zodiac, the virgin, the lion. But as Satan has always taken the things of God and twisted them and perverted them, so from the original message that God had placed there in the heavens of His plan for the ages, that there was that perversion of it into what is the modern astrology, which began way back again in the Babylonian era here in Babel where they were going to build this tower as an observatory to observe the constellations and so forth at the sky. But it is quite possible that originally the Gospel was there indeed in the stars as far as the message of God to man.

Now it would seem that the Magi who came from the east to find the Christ child were reading correctly the heavens. "We have seen His star in the east, we"ve come to worship Him". And that they were reading truly the signs that God had placed there. Now the Bible says that God has placed the stars for signs and for seasons. And it is very possible that originally there was indeed the message of God in the stars but has been perverted, as I say, into the modern astrology. And the perversion began way back there where they began to look at the stars for the influence over their lives, rather than looking to God.

And so God in His Word puts down astrologers, stargazers, the monthly prognosticators, those who sought them to govern their lives by the influence of the stars upon them and so forth. And God really speaks out very heavily against that in the prophecy of Isaiah. But it is an ancient, ancient thing, the horoscopes and all. But as with so many things, it is possible that in the beginning it was pure and had a true message of God, but it has been perverted as time has gone on.

So God seeing this development said

Let us go down, and confound their language, that they may not understand one another"s speech. And so the LORD scattered them abroad from thence upon the face of all the earth: and they left off building the city. Therefore its name was called Babel (Genesis 11:7-9);

Babel, whichever pronunciation you prefer. It really is a word that just sort of it was a word that was adapted because of what the sound sounded like. Just like the word "barbarian" is a word that was developed by the Greeks and the word "barbarian" in Greek literally is barbar. And anybody who didn"t speak Greek was a barbar because your language sounded so funny. So anybody who didn"t speak Greek, they just considered them uncultured, you know; they"re barbar. It just means that they talk some other language rather than the cultured Greek.

And so from that we get the word "barbarian" but it originally was just a, you know, just a sound that they made, unintelligible sound by which they were sort of mimicking any language other than Greek. It"s barbar, oh; he"s a barbar. And so this "Babel" is the same thing. It"s a mimicking of a sound that was not understood. Babel just is somewhat like the barbar. Babel. It"s just "I don"t understand what you"re saying". What do you mean "ba-ba"? And so the word has come to mean confusion, lack of understanding. And so they called the name of the place Babel.

because the LORD did there confound or confuse the languages of all the earth: and from thence did the LORD scatter them abroad upon the face of all the eaRuth (Genesis 11:9).

And so at this point, the people who were speaking. Of course this was a tremendous miracle indeed, the development of all of these languages. Now the interesting thing about languages is that many times we think of the English language because we grew up with it, you know, it"s such an excellent language in communicating ideas. And we think, you know, people who are living in say, primitive cultures, in stone age cultures surely they must have a primitive form of language. Ours must surely be a highly cultured form of language, the English language. And they must have very primitive language, but it is an interesting thing that many of the primitive cultures have the most complex languages, highly complex languages, much more so than English. And thus, there is great difficulty in translating into many of these languages of primitive people.

You think, oh, it would be easy to translate, you know, "The man went to church." But some of these primitive cultures have so many words for "man". So you"d have to know if the man was one that you knew well, or you knew slightly because they have one word for man that you know well, and another one for a man that you know slightly. Then you"d have to know whether you like the man or not. And then you"d have to know whether or not you respected him. And actually they have maybe twenty different words for "man." So you"d have to know all kinds of things about this man before you know which word would fit the text or the translation.

Now the word "he went," did he go once in his life? Or did he go occasionally? Was it something that he was accustomed to doing? Or something that was rare for him to do? And so even in the verb you have so many different words that would describe it, that you get into the translation and really you want to throw up your hands and quit because these languages are so many times so much more complex.

I have a friend who was translating the gospel of Mark into the Choco dialect in Panama and he came to the place where he was working with his translating helper, and he came to the place where Jesus spit in the ground and made mud and put it in the blind man"s eyes and told him to go to the pool of Siloam and wash it out. So in translating this word "spit" the native said, But how did he spit? You know there"s many different ways to spit. Well, we only have one English word but the Choco Indian has so many different words.

You have a different way of spitting and of course how do you know which word it is? We don"t know what word it is. And because you know they have so many different words he said, "Well", he said, "did he hock and spit? Or did he pick up-did he pick up the dirt in his hand and just spit and mix it up? Or did he spit on the ground and mix it up? Or did he put the dirt in his eye and spit in his eye and mix it up?" And he would have a different word for each action. Oh, we don"t know what Jesus did, but this development of language.

Now it is interesting that man has in any and every culture, no matter how primitive, highly complex method of communicating of ideas, and I don"t care how primitive or ignorant that particular culture may be. Their languages are highly developed in the ability to communicate their ideas, whether they do it through grunts, through a singsong, or whatever. They are able to communicate their ideas no matter how primitive their culture.

This certainly is something that separates man from the animal kingdom. There is nothing in the animal kingdom that even approximates a complex form of communication of ideas. But yet in the most primitive culture of man, and in every culture of man, there is a language communication. So this was the beginning of the separation of languages.

Now after the separation into the basic language groups, there of course have become modifications even within the same language or generalized language. We find the romance languages and similarities between the Spanish and the Portuguese and the Italian and the French. We find that there is certain similarity between the German and the Scandinavian. We find that English is a language that has borrowed much from Latin and from Greek.

So there have been developed languages from the basic language system, but God divided their languages. And instantly they no doubt got together in groups that they could communicate to, family groups and so forth where they could communicate to each other, but it caused the division and the separation. And that spreading out then into the world and scattering abroad upon the face of the earth as is described.

Now we"re going to zero in down to Abraham because that"s where our story must move.

So these are the generations of Shem (Genesis 11:10):

Getting now again a repetition of the generations of Seth, Shem, but moving definitely just down towards Abraham.

He was a hundred years old, and he begat Arphaxad two years after the flood: he lived after he begat Arphaxad five hundred years, and he begat sons and daughters (Genesis 11:10-11).

So he lived to be about six hundred years old approximately.

Arphaxad lived five, thirty-five years, and begat Salah (Genesis 11:12):

And we get, he begat Eber and we follow down to Abraham, and actually that"s the one where we"re coming to, so let"s go on to verse twenty-six.

Terah lived seventy years, and he begat Abram, Nahor, and Haran (Genesis 11:26).

Now whether or not this is the order in which they were born, we do not know. Whether or not you know how old was Terah when Abraham was born, we don"t know. Maybe he was the third son. We have no way of knowing but he lived seventy years and he had these three sons, Abram, Nahor and Haran. Now he lived after that for many years also.

Now these are the generations of Terah: Terah begat Abram, Nahor, and Haran; and Haran begat Lot. And Haran died before his father Terah in the land of his nativity, in Ur of the Chaldees. And Abram and Nahor took them wives (Genesis 11:27-29):

So their brother Haran died early having married and born one son, Lot. Actually he bore some daughters, too. And they took wives and

the name of Abram"s wife was Sarai; and the name of Nahor"s wife was Milcah, for she was also the daughter of Haran (Genesis 11:29),

So he married his niece.

the father of Milcah, and the father of Iscah. But Sarai was barren; and she had no child. And Terah took Abram his son, and Lot the son of Haran (Genesis 11:29-31)

So with Haran dead, Lot being his son, Abraham sort of adopted Lot because Abraham did not have any sons of his own. So he sort of adopted Lot and Lot became a journeyer with Abraham.

But they altogether went from the Ur of the Chaldees (Genesis 11:31),

Now it was in the Ur of the Chaldees, in this area where this false religious systems, the Pantheism and Polytheism and all began to develop and the perverted religious systems, and so they left the Ur of the Chaldees.

to go to the land of Canaan; and they came to Haran, and dwelt there (Genesis 11:31).

Now the fact that they all left to go to Canaan means that in the beginning, it could be that Abraham"s father also received the call of God to leave and get out of this area that had begun to become religiously polluted and to come into a whole new area. But Terah, they came as far as Haran and there they dwelt.

And the days of Terah were two hundred and five years: and Terah died in Haran (Genesis 11:32).

Now there is a seeming contradiction of scripture here when you get in the New Testament and Stephen is talking about Abraham being called of God to leave the Ur of the Chaldees and to go to Israel, how that after he said Terah died, Abraham then went on to Canaan. But when you start putting the ages together, you find that Abraham actually left, if Terah lived to be two hundred and five years old, then he was seven years old when Abraham was born then, and Abraham was seventy-five when he left. The seventy-five and the seventy makes a hundred and forty-five years, and yet he lived to be two hundred and five years old. So you have a discrepancy in mathematics here. So what is the solution or what is the answer?

There are a couple possible suggestions. Number one, Abraham may not have been the firstborn son. They may not be listed in the order of their births but in the order of precedence of their son, and Abraham could have been born many years after. In other words, seventy years and maybe Haran was born when he was seventy years old. And it doesn"t give his age at the time of Abraham"s birth. That"s one possibility. So that Abraham was sort of a late child and that indeed by the time he was seventy-five his father was two hundred and five years old, very possible.

Another possibility is that Stephen is talking in sort of a spiritual sense that he died. You remember one day a young fellow came to Jesus and said, "I"ll follow you but allow me first to go bury my father". And Jesus said, "Let the dead bury the dead. Come and follow Me" (Matthew 8:21-22). Now the "let me first bury my father" was a common term. It didn"t mean that his father was dead. It isn"t that Jesus is showing a disrespect for a father who had died, but it is a term whereby a person was saying "I don"t want to do it now. I want to wait until my father dies". It"s just a term of procrastination or putting something off until later. I want to do it later. Wait till my father dies. Your father can be alive and healthy. He may be good for another fifty, sixty years. But it was a term of procrastination, a common term of procrastination.

Now knowing the use of Jesus in this term in the ideas that were given by it, it could be that Stephen is using it in the same sense and that Terah, when they came to Haran, died spiritually because Terah began to actually apostatize and became also a worshipper of false gods. So it could be that he"s referring to the spiritual death of Terah when he turned to spiritual apostasy. And it was at that point, when Terah spiritually was dead unto God, that Abraham realized he had to make his journey alone. And he took off with his -with Lot and the servants and so forth, and his wife Sarah. And they began then to journey onto the land that God had promised to show him.

Actually going from the area of the Ur of the Chaldees going to Haran, they were going about six hundred miles northwest. It was about four hundred miles from Haran, down to the land of Canaan to the area of Shechem where he was ultimately to end up. But Abraham started off journeying in obedience to God from the Ur of the Chaldees. They stopped with his father. It could be that his dad said "hey, this is good. Let"s settle here. Let"s settle in this area. It"s nice, you know, it"s productive and all".

Let"s settle here and there was a spiritual death of Terah to the call of God and awareness of God or the spiritual death. And Stephen could be referring to that when Terah died, then that spiritual death, Abraham realized that he had to leave now his father and that family and journey on by himself to the land that God had promised to show him.

So don"t cast off your faith because of a bit of mathematics here. There are possible explanations for and which one is correct, of course, we don"t know.

Now the LORD had said unto Abram, Get thee out of thy country, and from thy family (Genesis 12:1),

So Abraham really wasn"t totally obedient at this point. And this to me is interesting, because Abraham is always held as the model of faith in the New Testament, the model of a man who believed and trusted God. He"s the prime example of the man who believes. And so many times when we read about faith and the exploits of faith, we think, "But I"m so weak and I"ve blown it so many times, surely I can"t do it". It"s good to know that Abraham wasn"t perfect nor was his faith perfect. It"s good to know that you don"t have to be perfect and your faith doesn"t have to be perfect for God to honor you.

So God said, "Get away from your family". He took his dad with him from the Ur of the Chaldees to Haran. That was an incomplete obedience. Stopping at Haran was incomplete obedience to God. So even men noted as men of faith have their moments. And just because you slipped back and have your moments doesn"t mean that God won"t honor you and honor your faith, or that God doesn"t love you and wants to still work in a powerful way in your life, just because you blow it and you stop at Haran. It doesn"t mean that the call of God is going to be removed and there"s no chance for you to go on and fulfill that which God has laid upon your life and your heart to do.

Many people have stopped at Haran, but the time came for him to move on, which he did. Maybe the time has come for you to move on from your Haran. "The Lord said, Get thee out of thy country, from thy father"s family."
from your father"s house, to a land that I will show you (Genesis 12:1):

So by the very virtue of the fact that Terah went with him, it could be the old man was saying, "Oh no, don"t leave. I want to go with you, son". Or it could be Abraham was saying, "Okay, dad, all right", you know. And he could have been weak in this area. But then his dad began to drag him down and slow him down, until his father died spiritually following after the pagan practices, and Abraham moved on.

I will make of thee [God said] a great nation (Genesis 12:2),

Now God is establishing covenant with Abraham. "Get away from your family, your father"s house, to a land that I will show you. I"ll make you a great nation".

I will bless you, I will make thy name great; and thou shalt be a blessing (Genesis 12:2):

All of these promises God fulfilled to Abraham. He made of him a great nation. God has blessed him and made the name of Abraham great. It"s honored and respected. "And thou shalt be a blessing."
And I will bless them that bless thee, and curse them that curse thee: and in thee shall all the families of the earth be blessed (Genesis 12:3).

And from that is the promise that the Messiah would come from Abraham. "In thee all the families of the earth." Not just the Jews but all the families of the earth will be blessed from Abraham"s progeny, even Jesus Christ.

So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy-five years old when he departed out of Haran. 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 to the land of Canaan; and into the land of Canaan they came (Genesis 12:4-5).

Four hundred-mile journey, which in those days, with all of the animals and everything else, must have taken quite a long time indeed.

And Abram passed through the land unto the place of Shechem, unto the plain of Moreh. And the Canaanites [or the descendants or Canaan] were then in the land. And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there he built an altar unto the LORD, who appeared unto him (Genesis 12:6-7).

Now the promise of giving the land to Abraham"s seed at this point would also include the Palestinians, because the Arabs also were descendants of Abraham through Ishmael. So at this point, the land is promised not just to the Jews but also to thy seed, which would include the Arabs, Palestinians. But later on, when God repeats it to Jacob, it excludes the Arabs.

And he removed from thence unto a mountain on the east of Bethel, and he pitched his tent, having Bethel on the west, and Hai [or Ai] on the east (Genesis 12:8):

Now when Joshua came in later to conquer the land, he came up from Jericho and conquered Ai and then onto Bethel. Abraham now has a favorite spot there near Bethel in between Bethel and Ai. It"s the highest part of the land in that particular area. It gives you just a fabulous view. It"s about ten miles north of Jerusalem and about twenty miles or so from Shechem. But from there you can see down into the Jordan valley, you can see up towards the area of Samaria, you can see Jerusalem and the area south. You can look over towards the Mediterranean. It just is a beautiful vantage-point in that mountainous area between Bethel and Ai. And when Abraham came to this area, he built an altar. "And the LORD appeared unto Abram, and said, Unto thy seed I give this land."

he built an altar unto the LORD, and called on the name of the LORD. And Abram journeyed, going on down now to the south. And there was a famine in the land: so Abram went down into Egypt to sojourn there; for the famine was grievous in the land (Genesis 12:8-10).

So there was a drought in the-of course, he went on south towards Beersheba. There is always a drought down there. The place is really dry. It"s "deserty".

And it came to pass, when he was come near to Egypt, that he said to Sarai his wife (Genesis 12:11),

Now here"s our great man of faith, our example.

Behold now, I know that you are a beautiful woman to look upon (Genesis 12:11):

Hey, that"s saying a lot to your wife when she"s sixty-five years old. But because of the longevity, at sixty-five you were still really, you know, in your prime of youth in a sense of beauty. Abraham lived to be over one hundred and sixty. So at sixty-five you"re really not that old yet in those times. But it does, you know, when you think of sixty-five years old and talking about her great beauty, it does sound to be very interesting. "I know that you are a beautiful woman to look upon."
Therefore when it comes to pass, when the Egyptians will see you, they will say, This is his wife: and they will kill me, and keep you alive (Genesis 12:12).

They"ll take you into their harem. Now this was a common practice among the Egyptian kings is to just, if a man, if he saw a beautiful woman, he"d kill her husband and take her as his wife. And so he said,

I pray that you"ll tell them that you are my sister: that it might be well with me for thy sake; and my soul shall live because of thee (Genesis 12:13).

Hey, this is our great man of faith, Abraham. You see, even great men of faith have their weaknesses and their moments. Now that encourages me for some silly reason because I also have my moments of weaknesses. But I have the concept that when I get weak, God just says, "All right, that"s it. You had your chance". You know, wipe out, but not so. God continued to honor Abraham. God continued to bless Abraham. He wasn"t perfect.

God doesn"t use perfect people because they don"t exist. So don"t worry that you"re not perfect. Don"t think that God is going to reject you because you"re not perfect. Don"t think that God can"t use you because you"re not perfect. God blessed Abraham. God used Abraham though he had his lapses of faith, just like we have our lapses of faith.

So it came to pass, that, when Abram was come to Egypt, the Egyptians beheld the woman that she was very beautiful. And the princes also of Pharaoh saw her, and they commended her before the Pharaoh: and the woman was taken into the Pharaoh"s house. And he entreated Abram [or he treated Abraham] well for her sake: and he had sheep, and oxen, and asses, and menservants, maidservants, she asses, camels. And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram"s wife. And the Pharaoh called Abram, and said, What have you done to me? Why didn"t you tell me that she was your wife? Why did you say, She is my sister? I might have taken her to be my wife: now behold your wife, take her, go your way. And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had (Genesis 12:14-20).

So he came under then a special protective edict of the Pharaoh so that he would not fall prey to the men in order that they might take Sarai his wife.

So an introduction now to Abraham. We"re beginning now to follow and we will from now on follow Abraham as we come on down towards Christ, as the Bible now is the developing of the nation and from the nation the coming forth of the Savior of the world.

So next week we"ll continue on beginning with chapter thirteen. Shall we stand? God bless you and enrich your heart and your mind in the things of the Spirit, giving you understanding of His Word. And may God increase your faith and your knowledge and understanding of Him. God go with you and bless you and watch over you and keep you in all your ways, strengthening you and ministering to you through His love. In Jesus" name. "

12 Chapter 12

Verses 1-20
Now the LORD had said unto Abram, Get thee out of thy country, and from thy family (Genesis 12:1),

So Abraham really wasn"t totally obedient at this point. And this to me is interesting, because Abraham is always held as the model of faith in the New Testament, the model of a man who believed and trusted God. He"s the prime example of the man who believes. And so many times when we read about faith and the exploits of faith, we think, "But I"m so weak and I"ve blown it so many times, surely I can"t do it". It"s good to know that Abraham wasn"t perfect nor was his faith perfect. It"s good to know that you don"t have to be perfect and your faith doesn"t have to be perfect for God to honor you.

So God said, "Get away from your family". He took his dad with him from the Ur of the Chaldees to Haran. That was an incomplete obedience. Stopping at Haran was incomplete obedience to God. So even men noted as men of faith have their moments. And just because you slipped back and have your moments doesn"t mean that God won"t honor you and honor your faith, or that God doesn"t love you and wants to still work in a powerful way in your life, just because you blow it and you stop at Haran. It doesn"t mean that the call of God is going to be removed and there"s no chance for you to go on and fulfill that which God has laid upon your life and your heart to do.

Many people have stopped at Haran, but the time came for him to move on, which he did. Maybe the time has come for you to move on from your Haran. "The Lord said, Get thee out of thy country, from thy father"s family."
from your father"s house, to a land that I will show you (Genesis 12:1):

So by the very virtue of the fact that Terah went with him, it could be the old man was saying, "Oh no, don"t leave. I want to go with you, son". Or it could be Abraham was saying, "Okay, dad, all right", you know. And he could have been weak in this area. But then his dad began to drag him down and slow him down, until his father died spiritually following after the pagan practices, and Abraham moved on.

I will make of thee [God said] a great nation (Genesis 12:2),

Now God is establishing covenant with Abraham. "Get away from your family, your father"s house, to a land that I will show you. I"ll make you a great nation".

I will bless you, I will make thy name great; and thou shalt be a blessing (Genesis 12:2):

All of these promises God fulfilled to Abraham. He made of him a great nation. God has blessed him and made the name of Abraham great. It"s honored and respected. "And thou shalt be a blessing."
And I will bless them that bless thee, and curse them that curse thee: and in thee shall all the families of the earth be blessed (Genesis 12:3).

And from that is the promise that the Messiah would come from Abraham. "In thee all the families of the earth." Not just the Jews but all the families of the earth will be blessed from Abraham"s progeny, even Jesus Christ.

So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy-five years old when he departed out of Haran. 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 to the land of Canaan; and into the land of Canaan they came (Genesis 12:4-5).

Four hundred-mile journey, which in those days, with all of the animals and everything else, must have taken quite a long time indeed.

And Abram passed through the land unto the place of Shechem, unto the plain of Moreh. And the Canaanites [or the descendants or Canaan] were then in the land. And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there he built an altar unto the LORD, who appeared unto him (Genesis 12:6-7).

Now the promise of giving the land to Abraham"s seed at this point would also include the Palestinians, because the Arabs also were descendants of Abraham through Ishmael. So at this point, the land is promised not just to the Jews but also to thy seed, which would include the Arabs, Palestinians. But later on, when God repeats it to Jacob, it excludes the Arabs.

And he removed from thence unto a mountain on the east of Bethel, and he pitched his tent, having Bethel on the west, and Hai [or Ai] on the east (Genesis 12:8):

Now when Joshua came in later to conquer the land, he came up from Jericho and conquered Ai and then onto Bethel. Abraham now has a favorite spot there near Bethel in between Bethel and Ai. It"s the highest part of the land in that particular area. It gives you just a fabulous view. It"s about ten miles north of Jerusalem and about twenty miles or so from Shechem. But from there you can see down into the Jordan valley, you can see up towards the area of Samaria, you can see Jerusalem and the area south. You can look over towards the Mediterranean. It just is a beautiful vantage-point in that mountainous area between Bethel and Ai. And when Abraham came to this area, he built an altar. "And the LORD appeared unto Abram, and said, Unto thy seed I give this land."

he built an altar unto the LORD, and called on the name of the LORD. And Abram journeyed, going on down now to the south. And there was a famine in the land: so Abram went down into Egypt to sojourn there; for the famine was grievous in the land (Genesis 12:8-10).

So there was a drought in the-of course, he went on south towards Beersheba. There is always a drought down there. The place is really dry. It"s "deserty".

And it came to pass, when he was come near to Egypt, that he said to Sarai his wife (Genesis 12:11),

Now here"s our great man of faith, our example.

Behold now, I know that you are a beautiful woman to look upon (Genesis 12:11):

Hey, that"s saying a lot to your wife when she"s sixty-five years old. But because of the longevity, at sixty-five you were still really, you know, in your prime of youth in a sense of beauty. Abraham lived to be over one hundred and sixty. So at sixty-five you"re really not that old yet in those times. But it does, you know, when you think of sixty-five years old and talking about her great beauty, it does sound to be very interesting. "I know that you are a beautiful woman to look upon."
Therefore when it comes to pass, when the Egyptians will see you, they will say, This is his wife: and they will kill me, and keep you alive (Genesis 12:12).

They"ll take you into their harem. Now this was a common practice among the Egyptian kings is to just, if a man, if he saw a beautiful woman, he"d kill her husband and take her as his wife. And so he said,

I pray that you"ll tell them that you are my sister: that it might be well with me for thy sake; and my soul shall live because of thee (Genesis 12:13).

Hey, this is our great man of faith, Abraham. You see, even great men of faith have their weaknesses and their moments. Now that encourages me for some silly reason because I also have my moments of weaknesses. But I have the concept that when I get weak, God just says, "All right, that"s it. You had your chance". You know, wipe out, but not so. God continued to honor Abraham. God continued to bless Abraham. He wasn"t perfect.

God doesn"t use perfect people because they don"t exist. So don"t worry that you"re not perfect. Don"t think that God is going to reject you because you"re not perfect. Don"t think that God can"t use you because you"re not perfect. God blessed Abraham. God used Abraham though he had his lapses of faith, just like we have our lapses of faith.

So it came to pass, that, when Abram was come to Egypt, the Egyptians beheld the woman that she was very beautiful. And the princes also of Pharaoh saw her, and they commended her before the Pharaoh: and the woman was taken into the Pharaoh"s house. And he entreated Abram [or he treated Abraham] well for her sake: and he had sheep, and oxen, and asses, and menservants, maidservants, she asses, camels. And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram"s wife. And the Pharaoh called Abram, and said, What have you done to me? Why didn"t you tell me that she was your wife? Why did you say, She is my sister? I might have taken her to be my wife: now behold your wife, take her, go your way. And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had (Genesis 12:14-20).

So he came under then a special protective edict of the Pharaoh so that he would not fall prey to the men in order that they might take Sarai his wife.

So an introduction now to Abraham. We"re beginning now to follow and we will from now on follow Abraham as we come on down towards Christ, as the Bible now is the developing of the nation and from the nation the coming forth of the Savior of the world.

So next week we"ll continue on beginning with chapter thirteen. Shall we stand? God bless you and enrich your heart and your mind in the things of the Spirit, giving you understanding of His Word. And may God increase your faith and your knowledge and understanding of Him. God go with you and bless you and watch over you and keep you in all your ways, strengthening you and ministering to you through His love. In Jesus" name. "

13 Chapter 13

Verses 1-18
Thirteenth chapter of the book of Genesis. In chapter twelve, we find that Abraham had gone down into Egypt because of the famine. And there as the result of a lack of faith and trust in God to take care of him, he had Sarai pass herself off as his sister. But God brought a plague upon the Egyptians because the Pharaoh had more or less taken her into his harem and he rebuked Abraham for the deception and ordered his men to allow Abraham to travel freely. And so now Abraham is returning from Egypt in chapter thirteen.

He went up out of Egypt, he, and his wife, and all that he had, and Lot with him, into the south (Genesis 13:1).

That would be into the south part of the land of Canaan into the area of Beersheba, Kadesh, Barnea, Hebron there in the southern part.

And Abram was very rich in cattle, in silver, and in gold (Genesis 13:2).

So God had blessed Abraham in a material way, "rich in cattle, silver, gold."
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 (Genesis 13:3);

So when Abraham first came into the land, his first stop was at Shechem, and then he came back towards the Jordan River at a high point. This is the highest point in the Jerusalem range of mountains, which begins actually in the area of Samaria and goes almost to Beersheba. Just before you get to Beersheba, you, the Jerusalem mountains sort of fade out. But this is the highest point and there is this mountain between the city of Bethel and Hai, the mountain in which he had just a tremendous view of the entire land. Abraham, when he first came there, was able to see the entire land, and there he built an altar unto the Lord and worshipped the Lord, and now he returned again to this spot of Bethel.

The place is actually sort of a significant place. It was near Bethel there that Jacob was fleeing from the wrath of his brother Esau, and he used a pillow of a rock, and he had a dream and the awareness of the presence of God. And there God made the covenant with Jacob, and said, "I am going to be with you whithersoever you go. I"m going to bless you. I"m going to prosper you and I"m going to bring you back into this land". And Jacob sort of made his deal with God and said, "If You"ll be with me, if You"ll bless me and prosper me, I"ll give you a tenth of everything I get".

And so Jacob made his deal with God and he left from the place of Bethel. Later on in Jacob"s career, God said to him, "I am the God of Bethel" (Genesis 31:13). And the Lord commanded him to return to Bethel. It was at Bethel that Jacob first became conscious of God, and God then challenged him to return to that place, really, of your first consciousness; more or less as Jesus called upon the church of Ephesus to return to their first love, that place where you first met God or you first became conscious of God.

And it seems that God seeks to call us back to that place of our beginning, the beginning of our faith, the beginning of our devotion, the beginning of that excitement of knowing God and walking with God. Sometimes we begin to take things for granted. Our Christian experience begins to sort of just become a prosaic kind of a thing. I just, you know, go along with it and I lose the excitement.

God said to Israel at one time where is the excitement of the espousal? You know, when I first called you out and upon all the people with holiness unto the Lord. In other words, the consciousness of the people was a God-consciousness. They were so aware of the presence of God and they were so excited in the things of God. And God is saying, where is the excitement of that espousal when I first drew you out of Egypt and all of you were aware and conscious of Me?

And we see movements of God"s spirit such as we are experiencing here. And it"s so exciting just the work of the Lord and the excitement of everyone just being, you know, turned on for Jesus and just, you know, we realize His presence, His power. We see His work. And there is that beauty of the excitement of God"s work in our midst. It"s always a sad and tragic day when that excitement begins to wane a bit and we begin to take for granted those things that at one time were so special and important and exciting to us. God help us that we will never take for granted His goodness, His grace and the blessings that we"ve experienced. I pray that that excitement shall never diminish. But each day we"ll be excited with the presence of God and with the work and the power of His Spirit within our lives. That we"ll never lose that just overawed kind of an experience that God is working in our midst. God is demonstrating His love and His power. That we"ll always have that fresh relationship with Jesus Christ.

And so Abraham returned to Bethel, the place where he had built an altar and offered a sacrifice unto God and God had first promised to him the whole land that was before him.

And Lot also, which went with Abram, had his flocks, and his herds, and his tents. And the land was not able to bear them, that they might dwell together: for the substance was great, so that they could not dwell together. And there developed a strife between the herdsmen of Abram"s cattle and the herdsmen of Lot"s cattle: the Canaanite and the Perizzite dwelled in the land (Genesis 13:5-7).

And so here there began to be a division between Lot and Abraham. Lot was Abraham"s nephew but Lot"s father Haran died very early. And Lot was left as an orphan. And so Abraham more or less adopted, inasmuch as he did not have any children of his own up to this point. He had more or less adopted Lot and raised Lot. So Lot was really like a son to Abraham and journeyed with him. But now they had both become very prosperous, the hand of the Lord"s blessing upon their lives.

And you remember Abraham had about three hundred menservants that he could arm for battle, gives you a size idea of the size of the multitude that was going with Abraham and Lot was probably just about in the equal position. And so because the land just wasn"t big enough to-for all of them to graze their cattle and sheep together, and strife began to rise up between the servants of Lot and the servants of Abraham.

Abraham called Lot.

And he said unto him, Let there be no strife, I pray thee, between me and thee, and between my herdsmen and thy herdsmen; for we are brothers. Is not the whole land before thee? separate thyself, I pray thee, from me: and if you will take the left hand, I will go to the right; if you"ll depart to the right hand, then I will go to the left. 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, it was even as the garden of the LORD, like the land of Egypt, as thou comest to Zoar (Genesis 13:8-10).

So at that time, of course, it was not too long after the flood. The great African rift was probably somehow related to the flood. As we mentioned, there was a whole change in the geographical surface of the earth at the time of the flood. And in the beginning, the Dead Sea was formed actually, because there was no outlet for the Jordan River. And in the beginning there would not have been the high salt content which has been leached out of the soil through the years. And because there is no outlet for the Dead Sea, all of the mineral salt content has just continued to build up over the millennia so that today, of course, there is not possible that anything can live in the Dead Sea. But at that time, there was probably not the high concentration of salts that we have today. And before Sodom and Gomorrah were destroyed, it was all well watered and it was a place of really lush vegetation.

Of course, you"re in a deep depression, twelve hundred feet below sea level, almost thirteen hundred feet below sea level there at the surface of the Dead Sea and the weather is tropical-type weather; gets very hot in the summertime and stays quite mild in the wintertime. Usually in the wintertime it"s in the seventies, high seventies, low eighties, can get up into the nineties even during the wintertime down there. And so it"s great for growing tropical kind of foods-papaya, mango, and of the tropical types of foods. And of course, all kinds of vegetation, citrus fruits and so forth grow very profusely down there around Jericho today, where they have a good water supply, fresh water supply.

So it is interesting because you"re in such a deep rift, so low that there are springs that just come out of the mountains and flow then on into the valley. And before the destruction of Sodom and Gomorrah, much more it was like the garden of the Lord. It was like the Garden of Eden. So Lot looked down at that lush tropical area and he chose to move down in that direction.

And Lot chose all of the plain of Jordan; and Lot journeyed east: and they separated themselves one from the other. And Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and he pitched his tent toward Sodom (Genesis 13:11-12).

This was, you might say, sort of the beginning of the backsliding of Lot. First of all, his choice was a fleshly choice. He really didn"t consider Abraham and Abraham"s needs. But looking to himself first, he chose the plain of Jordan and then he pitched his tent toward Sodom. And next time we find him, he is sitting in the gates of Sodom, or actually he"s living in Sodom because he"s captured as he lives in Sodom. So the beginning, pitching toward Sodom, attracted somehow by this wicked city.

But the men of Sodom were wicked and sinners before the LORD exceedingly (Genesis 13:13).

It"s a very wicked place and yet Lot seemed to be somehow attracted by it. There does seem to be a certain type of an attraction to sin. Satan does make it look very attracting. "There is a way that seemeth right unto man, but the end thereof are the ways of death" (Proverbs 14:12). You want to look down the road and find out where it leads to. Sin can be very exciting. Sin can be very thrilling. It would be wrong to say that it isn"t. It can be very pleasurable, but it eventuates in death. The wise man will look down and see where is the road leading. It might be a fun road to travel. It might be filled with allurement, excitement, but where is the path leading me?

My ambition is to someday ride the rapids either in the Grand Canyon or up in Idaho. I just would love to get on a raft and go down the rapids. I think it would be a-I"m just looking forward to someday doing that, either now or in the millennium but someday I"m going to ride the rapids. But there are rapids that I have no desire to ride and those are the rapids above Niagara Falls. Now I don"t doubt, but what they"re just as exciting as the Grand Canyon or any other rapids you might ride, but I don"t like where it is. So you go down; wee, fun, exciting, thrill, thrill. But man, the roar of the falls is getting louder. You"re heading for destruction. And so the person in the path of sin, excitement, thrilling, but you"re heading towards destruction. "The end thereof are the ways of death."
Lot was attracted. He pitched his tent toward Sodom; this exceedingly wicked and sinful city even before Lot ever got there. "And Abram dwelled in the land of Canaan, Lot dwelled in the cities of the plain, he pitched his tent."
And then the LORD said unto Abram, after that Lot was separated from him (Genesis 13:14),

It was probably a difficult experience. Lot had become like a son to Abraham. He was close. He loved him and parting is never an easy experience. You see Lot taking off, and it"s always harder to be the one that"s left. It"s always easier, I think, to go than to be the one that"s left behind. And to see them going always gives you sort of an empty, sinking feeling as they sort of disappear over the hill, you know. And I can imagine for Abraham it was a-here he"d been traveling for years together now, for probably something like fifty years they"ve been together, close. And now, he sees Lot taking off and there has to be an ache in the heart, a lump in the throat. And so the LORD comes to comfort Abraham. "And the LORD said unto Abraham after that Lot was departed from him."
Lift up now thine eyes, and look from the place where thou art northward, southward, eastward, westward: For all the land which you see, to thee will I give it, and to thy seed for ever (Genesis 13:14-15).

God"s promise to Abraham; from the area there at between Bethel and Hai, this mountain peak, looking towards the north you see the area of Samaria. You can look clear on up and see Mount Hermon on a clear day. And he wasn"t bothered with smog in those days. Looking towards the east, you see the mountains of Moab. Looking towards the south, you see the area of Jerusalem, the southern ranges of Jerusalem, mountains clear on down to the area of Beersheba. Looking towards the west you see the Sharon plains and the Mediterranean. And so God said just look to the north, the south, the east, the west. Just as far as you can see, Abraham, I"m going to give you this land to you and to your seed. And God was going to give it to him forever.

But Jimmy Carter"s going to take away part of it from him. What"s that make him? I get in trouble with these remarks. I"ll get a dozen letters tomorrow, but they just come out. I"d have to apologize to people. I guess I"m too open. I just say what"s in my mind. But anyhow

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 (Genesis 13:16).

Now God promised, Hey, I"m going to multiply your seed like the dust of the earth. Now later on, we will get to it this evening a little later on. God said to Abraham in chapter fifteen, "Look up into the heavens and I am going to make your seed like the stars of the sky innumerable" (Genesis 15:5). Hey, that"s an interesting, interesting thing because modern science in that day thought that there were six thousand one hundred and twenty-six stars. They didn"t think they were innumerable. Many of the ancient people had counted the stars. And up until the time of Galileo, we didn"t realize that there were so many stars out there in the universe.

But now, they estimate the number of stars to be just so vast that you really can"t count them all. There are billions of galaxies like our Milky Way galaxy, and there are billions of stars in our Milky Way galaxy. Someone has estimated that there might be as many as ten to the twenty-fifth power stars. But it"s also interesting they"ve estimated that if you would take the amount of sand in a cubic inch, and take the volume of the earth, there"s probably ten to the twenty-fifth grains of sand that make up the earth.

So when God"s saying I"m going to make your seed as the sands of the sea or as the dust of the earth, and then as the stars of heaven, they"re probably sort of an equal number here. But the interesting thing is God said the whole idea is that they"ll be innumerable. You won"t be able to count them.

Now God"s promise was that you can"t count them and David"s sin was what? He tried to count them. He took a census. God didn"t want a census taken of His people because God"s promise is they"re going to be innumerable as the sands of the sea. You"re not going to be able to count them. David"s sin was in taking a census and counting the people and it brought God"s judgment against Israel because of David"s sin in counting the people. So since then, they didn"t take census in Israel, but everyone had to put a shekel into the temple treasury and then they"d count the shekels.

But the Orthodox Jew to the present day will not count off in a group. If you"re in a group and you"re playing party games, you"ve got a number in the group; an Orthodox Jew will not be numbered. And so they"ll say, "You"re not one, not two, not three, not four, not five". You can always figure out ways to get around things, you know. So we"re not really not numbering because you"re not one and you"re not two. But the promise of God is the dust of the earth cannot be counted or numbered, so the descendants that I am going to give unto thee.

Now the Lord said

Arise, and walk through the land through the length and the breadth of it; for I will give it unto thee. 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 (Genesis 13:17-18).

So Abraham moved from the place about twenty miles north of Jerusalem or twelve, fifteen miles north of Jerusalem actually to a place approximately twenty-two miles south of Jerusalem, still on the Jerusalem hills or the mountains of Jerusalem they call them, down now south of the valley of Eshcol. Now Eshcol was a place with a beautiful stream and well-watered and the grapes in the area of Eshcol were just phenomenal. They still are today. Some of the most delicious grapes ever had in our life came from the valley of Eshcol and right near of course is adjacent to the area of Hebron.

When Joshua and Caleb came spying out the land some four hundred years later in order to prove to the people that the land was a very fertile land, they picked a cluster of grapes that was so big that they had to carry it in a staff between them. And they took back this huge cluster of grapes to show the people, hey, this land is really fertile. This is great.

So Abraham moved south, plains of Mamre which are near Hebron some twenty miles or so south from Jerusalem.

14 Chapter 14

Verses 1-24
And it came to pass in the days of Amraphel the king of Shinar (Genesis 14:1),

Now Shinar is Babylon.

and Arioch the king of Ellasar [which is Babylonia], and Chedorlaomer the king of Elam [which is Persia], and Tidal the king of [Goyem or] nations (Genesis 14:1);

So we don"t know exactly what nations that comprise. Four kings.

They made war with Bera the king of Sodom, and with Birsha the king of Gomorrah, and Shinab the king of Admah (Genesis 14:2),

And these kings, really no sense of reading their names off because we"re not going to remember them anyhow. But they are the kings of the plain, the area where there were five cities in this lush area of the Jordan Valley there that comprise the cities around Sidon.

Now these were joined together in a confederacy in the vale of Siddim, which is the salt sea. And twelve years they served Chedorlaomer (Genesis 14:3-4),

So Chedorlaomer, the king of Persia, had conquered the area and have put them under tribute. And they"ve been under tribute for twelve years.

in the thirteenth year they rebelled against the tribute (Genesis 14:4).

Thirteen is a very interesting number, the number of rebellion. And so it is significant that it was in the thirteenth year that they rebelled. The number thirteen is a number that does appear in other places; it"s always a number of rebellion. It happens to be the number of Satan. Every name for Satan in the Greek when you take the gammatria, the numeric value of those names, and total it up, it"s always divisible by thirteen; very interesting thing. I don"t know what it means, but it is just the number of rebellion and has been scripturally the number of Satan, the number thirteen.

And that is why thirteen has become considered as an unlucky number and that is why whenever you get into spiritism, spiritual séances and so forth, and you begin to dabble in those realms of spiritism, the number thirteen becomes a very significant number.

I don"t know if you"ve ever been through the Winchester Riffle House, the woman supposedly was being directed by the spirits. And in the building of that house and she had men working there continually. But as you go through the house you"ll find thirteen windows in a room, or you"ll find six steps down, seven steps up, and the number thirteen is woven through the house all the way in the dimensions of the rooms, in the number of windows, in the steps and so forth. And she used that number through the whole house, it is a number that anyone who dabbles into spiritism is familiar with because so many of the séances and so forth are the number thirteen is an important number to them and interestingly enough it is a number of scripturally a number of Satan, the number of rebellion.

So twelve years they served the king, in the thirteenth year they rebelled.

Now in the fourteenth year (Genesis 14:5)

He got together with these kings of Babylon, Babylonia, and they made an invasion in the area that is today Jordan, but in history was Moab, and they invaded across the high country, clear on down to the area of Edom. The coming down to the-it gives you the city, all of the cities that they conquered here. And they came on finally across to Kadesh. They came south and then began to move west as they came to the area of Edom, and Mount Seir is where it was and then across to Kadesh.

Having conquered all of these cities and archaeology has certainly confirmed this particular part of history here in the Bible as they have uncovered vast cities that were never rebuilt. They just totally wiped out the cities and all, took the spoil and the cities were never rebuilt. They have dated the ruins and so forth to about the seventeenth century B.C. to the nineteenth century B.C. so that it puts it about the time of this invasion. And they"ve actually discovered many of these cities that are named here. And the ruins of these cities as they have put their spade to the Tells, and have uncovered really a vast civilization that once existed there. But they were wiped out by this invasion of the Babylonian confederacy with the Persian confederacy of kings.

Now the whole purpose of the invasion was ultimately to get at Sodom these five cities of the plain that had rebelled against the tribute that they were paying to Chedorlaomer, the king of Elam.

And so they came [in verse ten] to the vale of Siddim which was full of slimepits (Genesis 14:10);

Now the word "slimepits" is actually the asphalt pit. This was an area of a lot of tar asphalt pits down there in the valley, which when God sent fire from heaven to consume Sodom, probably set these things on fire and they probably burned for months. Once you get that hot enough to where it"s ignited and burning, it probably went on and on and on. So it was an area that was full of slime. It"s an interesting thing that in the tower of Babel they used pitch for mortar. The word pitch there again is a word that signifies tar.

Rockefeller when he read the Bible saw that and figured, hey, if it"s tar there must be oil and that"s why he began to explore for oil over in that area of Saudi Arabia and Iran and so forth and that"s why he became such an extremely wealthy man. He read his Bible and he used his head.

and so the kings of Sodom and Gomorrah fled, and fell there; and they that remained fled into the mountain (Genesis 14:10).

Now of course if you"re down there, man, you know that there"s all kinds of steep cliffs and caves and hiding places and Masada, one of the mountains down there that would overlook the area that was once Tyre and Sidon.

And so these kings took all of the goods of Sodom and Gomorrah, and all of their victuals, supplies, and they went their way. And they took Lot, Abram"s brother"s son, who dwelt in Sodom, and his goods, and departed. And there came one that had escaped (Genesis 14:11-13),

Probably one of Lot"s servants.

and he told Abram the Hebrew (Genesis 14:13);

And of course this is the first time the word Hebrew is used. It probably comes from the name of his great, great, great grandfather Eber. And so he was called the Hebrew here. It"s a name that was adopted later, but Israel was the name that really is adopted for the people because of Jacob and Israel defines more the nation that God had blessed. The Hebrews would include actually the Arabs in a technical sense because they are the descendants of Ishmael.

for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and they were confederate with Abram (Genesis 14:13).

So Abraham had these others that he was dwelling in this area of Mamre with; Eshcol from whom the valley of Eshcol became named later on and his two brothers Mamre and Aner.

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

So gives you the size of Abraham"s wealth and all. He had three hundred and eighteen men who were his own servants that he could arm for battle. And you can imagine, you know, if you had that many servants you"d have a real food supply problem, you know, feeding everybody because you"re responsible to take care of them all.

So Abraham was a man of very vast means, very vast wealth that he could support and keep that many servants. They pursued them as far as Dan. Now Dan is in the uppermost part of Galilee. It"s just before you get to the base of Mount Hermon. It"s probably five miles from Banos where the Jordan River comes right of the base of Mount Hermon, and so you"re clear on up at the northern end of the Upper Galilee, which means from the area of Hebron, he pursued them about a hundred and twenty-five miles. Which without armored weapons carriers and so forth that was a pretty long jaunt for these guys to go figuring that on sort of a forced march, you can get twenty-five miles a day. You get an idea of how far they pursued these armies on up to the area of Dan where they caught up with them in the area of Dan.

And he divided himself against them, and he and his servants, by night, he smote them, and pursued them to Hobah, which is on the left hand of Damascus (Genesis 14:15).

Now Damascus is some forty-five miles beyond so he came upon them at night. Took them by surprise which was probably the wisest thing he could do, because they the armies that he was facing were numbering anywhere from fifty to a hundred thousand men. And here he comes up with his three hundred eighteen servants plus those of the three brothers that went with him, confederate with him. And so probably at most an army of five hundred or so coming against several thousand who had just wiped out almost a whole civilization, wiped out five kings of the plain. A tough guy. And Abraham came on them at night.

Now they probably number one, figured no one would dare attack us unless they had a huge force. At night they couldn"t see how many Abraham had. And they were taken by surprise; they were confused, they began to flee. But from that point, it was hard to flee because you"ve got to go right on up the Golan Heights. You"re in a boxed canyon. And so whenever you flee the direction you always try to flee at least is home.

And so they started heading home up Mount Hermon really because they came to the left side of Damascus which meant that they went up Mount Hermon. And as they were fleeing gave Abraham and his men a chance to really wipe at their flanks and to come up and to destroy them as they were coming up on them. Pursued them all the way to Hoba, which is to the left of Damascus that would be going north. And so Abraham destroyed actually these armies that had come.

And he brought back all of the goods, and he also brought again his brother [or his-literally his nephew] Lot, and his goods, and the women also, and the people (Genesis 14:16).

So these kings have taken a lot of captives that they would have made slaves. Abraham rescued them all and was bringing them back. And as he was returning,

The king of Sodom went out to meet him after his return from the slaughter of Chedorlaomer, and the kings that were with him, at the valley of Shaveh, which is in the king"s dale. And Melchizedek the king of Salem brought forth bread and wine: and he was the priest of El Elyown, or the God, the most high (Genesis 14:17-18).

Or the most high God.

And he blessed him, and said, Blessed be Abram of the most high God, possessor of the heaven and earth: And blessed be the most high God, which hath delivered thine enemies into thy hand. And Abraham gave him tithes of all (Genesis 14:19-20).

So briefly we are introduced to this interesting mystical person Melchizedek of whom the scriptures speak very little. It tells us nothing of Melchizedek"s parentage, nothing of his mother and father, tells us nothing of his genealogy. All that it tells us is that he was a servant or a priest actually of the most high God. He came up to Abraham with what? Bread and wine which are the symbols of communion. And he gave these unto Abram and then he blessed Abram.

Now the lesser is always blessed by the greater. Therefore, in blessing Abram it puts him a level above Abram. And Abram giving tithes of all that he had to him, again it was signifying of the lesser paying the tithes to the greater, to the servant or the priest of the most high God. So Abram received the blessing, recognized the man as the priest of the most high God, gave tithes of all of the spoils that he had taken unto him. Nothing more is said of Melchizedek until we get to the 110th Psalm. And suddenly out of nothing that seems to relate to the rest of the 110th Psalm, we read the words, "I have sworn, and will not repent, I have made thee a priest forever after the order of Melchizedek" (Psalms 110:4).

Now Abraham"s son Isaac had a son Jacob who had twelve sons, one of Jacob"s sons was Levi, and when the law was established, Levi was the tribe that was to become the priestly tribe. And so they were called the order of Levi or the Levitical order of priesthood, order referring to the family. Now here is an order of priesthood that precedes the Levitical order and is superior to the Levitical order in that Levi, in essence, when Abram paid tithes; great, great grandfather of Levi, Levi in essence was paying tithes unto Melchizedek.

So it puts the order of priesthood of Melchizedek in a superior order to the Levitical order. And God has sworn and will not repent; I have made thee a priest forever, after the order of Melchizedek. That Psalm had to remain a mystery as did Melchizedek himself until we come to the book of Hebrews when the mystery begins to unravel.

For the author of the book of Hebrews when he begins to point out the fact that Jesus, though He is from the tribe of Judah of which the scriptures have nothing to say concerning the priesthood, but even though He is of the tribe of Judah, He is of the order of priesthood of Melchizedek, the superior order of priesthood. Thus, He can be the great high priest of those who will come unto God through Him.

Now Melchizedek was called the king of righteousness as well as the king of peace. King of peace is Salem, which is the early name for Jerusalem. So he was one of the first kings of Jerusalem. But he was also called the king of righteousness. Now it is interesting when he refers to Christ who is of the order of Melchizedek and he talks about Christ making intercession for us as our great high priest. "Wherefore we have a great high priest, even Jesus Christ the righteous" (1 John 2:1). Again the repetition of that word the righteous, king of righteousness. We have a great high priest, Jesus Christ the righteous One literally, who has entered into heaven for us.

Now you see how the word of God is so beautifully tied together. Here is just a little snatch in Genesis. By itself we don"t understand it very much. If that was all that was said, Melchizedek would be just lost in history as a mystical character. We know very little about him.

And then when David comes along in Psalms 110:1-7 and said, "I sworn and will not repent, I made thee a priest forever after the order of Melchizedek", you think, What in the world is David talking about? Psalm doesn"t make sense. It doesn"t make sense until it"s all put together in Hebrews and we realize that Jesus is our great high priest. He"s not of the tribe of Levi, true, for He had to be the lion of the tribe of Judah to fulfill the prophecy of the Messiah. But He is also the priest, but not after the Levitical order, after the order of Melchizedek who has neither mother nor father or genealogy.

Now there are many Bible scholars who believe that Melchizedek was none other than Jesus Christ Himself. Very possible. Jesus said to the Pharisees, "Abraham rejoiced to see my day and saw it. They said, What do you mean Abraham saw you? You"re not fifty years old" (John 8:56 , John 8:57). So Jesus could have been referring to this particular incident.

Now after Abraham received the elements of communion, the bread and wine, received the blessing,

Then the king of Sodom said unto Abram, Give me the persons, and take the goods to thyself (Genesis 14:21).

You know, just give me the hostages that you"ve recaptured and you keep all of the loot.

And Abram said to the king of Sodom, I have lifted up my hand unto the LORD, the most high God [El Elyown] (Genesis 14:22),

He uses the same term now that that Melchizedek had used concerning God, El Elyown, the most high God. "I"ve lifted up mine hand unto Jehovah, the most high God."
the possessor of heaven and earth, That I will not take from a thread to a shoelace, I"ll not take any thing that is yours, lest you would say, I made Abram rich (Genesis 14:22-23):

Abraham had acknowledged that the blessings and the riches that he had had come to him from God. He was not about ready to let any man take credit for making him wealthy. He didn"t want anyone boasting and saying, "Well, I made Abraham rich". God had blessed Abraham, had prospered him and Abraham wanted only God to get the glory. So he refused to take any, not even a thread or a shoelace. He said,

Except just the food that these young men who went to battle with me have eaten and so forth, and these others let them have their share (Genesis 14:24).

But I"m not going to take anything because I don"t want you saying I made Abraham rich. It"s an important lesson for us to learn and that is never take the bows for the work of God. Or never let man take the credit for the work of God. Man seems to always like to take credit for what God has done. Well, I fasted for many weeks and I did this and I did that. And I made this commitment and I made this sacrifice and I, you know, and because I am so wonderful, God has done all of this.

Oh, how horrible when man seeks to take credit for what God has done. The Bible says that "no flesh should glory in His sight" (1 Corinthians 1:29). So Abraham was very wise in this, recognizing that the hand of God"s blessing had been upon his life and will continue upon his life because God had promised it. He said, "Hey, and I won"t even take a shoelace from you. As in time to come, I don"t want you to say I made Abraham rich". Recognizing that God was the One who had blessed him with these riches. "

15 Chapter 15

Verses 1-21
Now after these things (Genesis 15:1)

That is, after the battle against these kings, after the meeting of Melchizedek, after the refusal of taking the reward and so forth from the king of Sodom.

the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward (Genesis 15:1).

"The word of the LORD", this is the first time this phrase is used in the Bible. It will now be used many, many times over. But always the first usage is always interesting of a phrase. And this is the first usage of the phrase, "The word of the LORD". Later in the New Testament we find the word of the LORD being identified as Jesus Christ.

"In the beginning was the Word, the Word was with God, the Word was God. The same was in the beginning with God. All things were made by him; and without him was not any thing made that was made. In him was life; and the life was the light of men. And the light shineth in the darkness; the darkness comprehended it not" (John 1:1-5) and so forth. And then "the Word was made flesh, and dwelt among us" (John 1:14).

The word of the LORD came of Abraham in a vision. It could be that Jesus was referring to this when He said, "Abraham rejoiced to see my day: and saw it" (John 8:56). "Word of the LORD came to Abraham in a vision."

This is the first time that the term "shield" is used or "reward" is used and it is the first time God revealed Himself as the "I am." "I am thy shield and exceeding great reward." Jesus picked up this term many times in the New Testament. "I am the light of the world" (John 8:12). I am the bread of life, down from heaven" (John 6:48 , John 6:50). I am the good shepherd" (John 10:11). And so many times Jesus in John"s gospel used the "I am," the ego-eimi. "Before Abraham was, I am" (John 8:58). That name by which God actually revealed Himself to the nation Israel as the God who becomes whatever your need might be. I am thy shield.

Abraham, of course, had probably been thinking about the battle now that he"s gone back home. Begins to really live the experiences and the excitement. It"s amazing how your mind can flash back on vivid and powerful experiences and you almost relive them again. Many of the fellows who fought in some of the wars, you get home and in the middle of the night you begin to relive it. You think you"re back out there. You begin to hear the sounds, the shelling. You begin to feel the tension. You begin to scream and you begin to relive the whole experience that makes such a deep impression on your mind, and you"re seeking constantly while in it, you repress it. Then it has a way of working itself out later on.

Abraham was perhaps in one of these experiences where he was really again going through the feeling, the sound of the clanging shields and swords. The arrows coming, the shield going up and deflecting it and the sword flashing and the shield going up and protecting, and he perhaps was thinking, "Oh-oh, one of those kings regroup. What if they come down and they catch me by surprise? What if they invade the land and they destroy me and they take away all of my riches?"
He saw that riches were such an uncertain thing. All of the wealthy cities of the Amorites and all were destroyed. The cities of the plain had all been sacked. The wealth of Lot had been taken away. But yet in a moment, these men who had become so rich by this invasion, their riches were taken away. And he saw the uncertainty of worldly treasures and the worldly riches. He began to think, "Oh, what if they come and take away all my riches? What will I do then? What if I"m faced in an ambush and I don"t have my shield? What if I"m caught by surprise?" And fear began to grip his heart because the first thing the Lord said was, "Fear not". It always indicates that he was afraid. The Lord said, "I am thy shield".

"You don"t have to worry whether or not you have your shield, Abraham. I am thy shield. I am your defense. I will protect you. And you don"t have to worry about your great supply. Someone sacking them and taking them off. I am thy exceeding great reward. I"m your resource. If you have Me, you"ve got the resources with you. You don"t have to worry about the provision. You have Me. I am your exceeding great reward". So Abraham made a very wise decision in turning down the puny treasures that were offered to him by the king of Sodom for the greater wealth of God who became his exceeding great reward.

Oh, if we"d only realize if we have the Lord, we have defense. We have the protection that we need, plus also we have the provisions that we need. God wants to be to you everything you need. He wants to be your protector. He wants to be your provider. I am thy shield, thy exceeding great reward.

And Abram said, Lord God (Genesis 15:2),

Now this is the first time this word is used, it"s Adonay, or Adonay is what it is. Actually, Lord God. The Lord signifying the-or Adonay Jehovah is what he"s saying. Lord God, notice the God is in all capitals. That"s indicating that this now is a translation of that Hebrew word Jehovah, which is a word filled with mystic glory and beauty. Adonay is a title of Lord. And so it is capital "L" and small "o-r-d". The Adonay, the first use of Adonay in the scriptures. The term which is a title that signifies relationship immediately.

Abraham is placing himself in the position of the servant. When he calls him by Adonay, it"s a term of relationship. It is Lord in relationship of master. And it can be applied to deity or to man. Abraham was the lord over his servants. When it applies to man, the word is spelled with a small "l". When it is applied to God, it is spelled with a large "L" in our text to help us to understand.

Actually Sarah later on called Abraham lord. It is a term of respect as it indicates relationship, and in the New Testament it is-it"s equivalent, of course, is found in the Greek "Kurios" as refers to Jesus, the Lord Kurios, Jesus Christ. Now because it is a term of relationship, Jesus one time said, Why callest thou me Kurios, Kurios? Why do you call me Lord, Lord; and yet you don"t do the things I command you? That"s inconsistent. That"s wrong. You"re using a title but you"re only using it as a name, it isn"t a reality. I"m not truly your Lord.

Many people are using the title, "Oh, Lord," "good Lord," you know and all, and they use it only as a name but not really indicating a relationship. It is a name that should indicate relationship. It"s a beautiful, and not name, but a title that indicates relationship. And His title, as far as I"m concerned is the Lord Jesus Christ. His name is Jesus Christ but His title and my relationship, He is my Lord and I want to submit my life totally and completely unto Him.

Now Abraham said Adonay, Jehovah, Lord God.

what will you give me (Genesis 15:2),

Lord said I"m your great reward. You"ve just turned down all of the loot, you know, that you had captured from these kings. And so "I am your great reward," he says, What are you going to give me.

seeing I have no child, and the steward of my house is Eliezer of Damascus (Genesis 15:2)?

So his chief servant was Eliezer and without any children, Eliezer actually at Abraham"s death becomes the heir of all of Abraham"s good. So what are you going to give me? Anything I have is going to go to Eliezer; he"s not even my own son. So You are my great reward. Great, but I don"t own anything and if you did give me anything, it"s going to, you know, I don"t have any child. I don"t have anyone to pass it on to. It"s interesting how that when you get up into the later years, you don"t begin, you begin not to think so much for yourself but for what you can pass on to your children. And so you"re not so much laying up for the rainy day as you"re just trying to set things up so that your children can have a little easier than you had, if possible.

So what are you going to give me seeing I don"t have any child? And Eliezer, this guy from Damascus, is the heir of all that is in my house.

You"ve given me no child: no one born in my house who is my heir. And, behold, the word of the LORD (Genesis 15:3-4)

Again, the term the word of the LORD.

came unto him, saying, This [that is, Eliezer] shall not be thine heir; but he that shall come forth out of thine own bowels shall be thine heir. And he brought him forth abroad, and he said, Look now toward the heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be (Genesis 15:4-5).

Earlier He said, "As the dust of the earth." Now look at the stars, see if you can number them: So shall thy seed be." And that famous verse quoted by Paul, James.

And he believed in the LORD and he [that is, the Lord] counted it to him for righteousness (Genesis 15:6).

God made a wild promise to him. Abraham is eighty-five years old. God said, "I"m going to make your seed like the stars of heaven, you can"t count them". And "Abraham believed the promise of God." As far-fetched as it might have appeared at this point, "And God accounted his faith for righteousness." And that is why Abraham is called the father of those that believe because our righteousness tonight is imputed to us by our believing the promise of God in Jesus Christ. That Jesus died for our sins and took our iniquities in His own life, in His own body, died in our place and as we believe the promise of God, God accounts our believing in Jesus for righteousness.

He doesn"t account my works for righteousness. He doesn"t account my prayers for righteousness. He doesn"t account my study of the word for righteousness. He doesn"t account my diligence or sincerity for righteousness. He accounts my believing for righteousness. That"s great because many times, my works are horrible. They"re negative. Many times I"m a total failure in my devotions. He doesn"t count that against me. He counts my believing for righteousness.

So Paul the apostle speaks of his own experience of righteousness by the law which was perfect. And the "righteousness which is according to the law, blameless. And yet that which was gain to me, I counted loss for the excellency of the knowledge of Jesus Christ: for whom I suffer the loss of all things, and count them but refuse, that I may know him. And be found in him, not having my own righteousness, which is of the law, but the righteousness which is of Christ through faith" (Philippians 3:6-9). Believing and God accounting my believing for righteousness.

Here"s where it all began with Abraham. Abraham believed God. God said I"m going to make your seed like the stars, you can"t number them. All right, far out. He believed God and God said, All right, you"re a righteous man. He accounted that faith for righteousness. Now it"s a good thing because Abraham"s works weren"t always the finest, either. He did some pretty shoddy things after this. But yet it was the basic believing in the promise.

And we"ll point out to you in a little bit, that that believing wasn"t always as strong and powerful as it should be because a lot of times Satan comes saying, "Hey, yeah but look, you"ve-you"ve really failed in your faith a lot of times, brother. You know, your faith has been weak. You tried other things and he begins to show you that your faith isn"t really so perfect. So if he counts faith for righteousness maybe you"re going to be kicked out too because your faith hasn"t always been steady and strong. Well, neither was Abraham"s. And yet God took and accounted his faith for righteousness. We"ll get to some of the failures of faith in just a little bit.

And he said unto him, I am the LORD that brought thee out of Ur of the Chaldees, to give you this land to inherit it. And he said, Lord God (Genesis 15:7-8),

Again, Adonay Jehovah.

whereby shall I know that I shall inherit it (Genesis 15:8)?

What kind of a sign?

And he said unto him, Take a heifer three years old, and a she goat three years old, and a ram three years old, and a turtledove, and a young pigeon. And he took them all, and he divided them in the midst, he cut them in two and he laid each piece one against another, side by side: but the birds he didn"t divide (Genesis 15:9-10).

In other words, he left them whole.

And the fowls came down upon the carcases, and Abram drove them away (Genesis 15:11).

The vultures began to come down and descend and Abraham was driving them off.

And when the sun was going down (Genesis 15:12),

Abraham was tired driving off the vultures from these pieces of the carcasses that he had set out there.

and a deep sleep fell on Abram; and, lo, a horror of great darkness fell upon him. And the Lord said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and they shall serve them; and they shall afflict them four hundred years (Genesis 15:12-13);

Now "they shall afflict them four hundred years" does not necessarily imply that they would be four hundred years in Egypt. It is God telling him they"re going to go down into a strange land. They"re going to go down the land of Egypt but they will be afflicted four hundred years.

Now whether or not the-in Galatians the third chapter tells us that the four hundred years which is a round figure, four hundred and thirty years from the time that God made this promise to Abraham, it was four hundred and thirty years from this time unto the Mount Sinai, to their coming out of Egypt. Which meant that the sojourn, which was for four generations in Egypt was not a four hundred-year sojourn in Egypt but about a two hundred and fifteen-year sojourn in Egypt. But they were to be afflicted by the people roundabout them until God would bring them out and bring them into their own land and they would have their own place to dwell.

And so rather than a four hundred and thirty-year sojourn in Egypt, total time in Egypt, it was from the time that the covenant was made with Abraham here at this time. So it makes the Egypt sojourn only about two hundred and fifteen years, four generations.

And also that nation, whom they shall serve [that is, Egypt], will I judge: and afterward they will come out with great substance (Genesis 15:14).

Now here"s interesting prophecy because they did go down to Egypt. God did judge Egypt. When they came out of Egypt, they really looted the Egyptians. They came out with great substance. They borrowed all the jewelry and all from their masters in Egypt and then they took off which was really sort of back payment for their slavery.

And thou shalt go to thy fathers in peace; and thou shalt be buried in a good old age. But in the fourth generation (Genesis 15:15-16)

That is, having gone down into Egypt.

they shall come hither again: for the iniquity of the Amorites is not yet full (Genesis 15:16).

In other words, the area where they were living it was not yet full. The iniquity wasn"t to be fully judged yet.

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. 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, to the river Euphrates: the Kenites, the Kenizzites, the Kadmonites, and the Hittites, the Perizzites, the Rephaims, the Amorites, and the Canaanites, the Girgashites, and the Jebusites (Genesis 15:17-21).

Now they never did conquer this much land. God promised to Abraham, to his seed, the land all the way to the Nile River, Euphrates River, and to the Mediterranean. So much broader area than what they have ever captured. Now this was a very interesting and strange experience. These carcasses, driving off the birds, the prophecy of the Lord of the horror of the great darkness which was the time that they, that his descendants would be the slaves in Egypt. And then the smoking furnace, the burning lamp that passed between those pieces and the covenant of the Lord with Abraham. It"s a very interesting chapter that is deserving much study.

16 Chapter 16

Verses 1-16
Now Sarai Abram"s wife bare him no children: she had a handmaid, an Egyptian, whose name was Hagar. And Sarai said unto Abram, Behold now, the LORD hath restrained me from bearing: I pray thee, go in unto my maid; it may be that I may obtain children by her. And Abram hearkened to the voice of Sarai (Genesis 16:1-2).

It"s a mistake. Not always is it a mistake to hearken unto the voice of your wife but this is the second time it speaks of a man hearkening to the voice of his wife and both of them at this point were mistakes. Now there will be other times when God will say, "Listen to Sarai and hearken unto the voice of Sarai thy wife".

Now Sarai Abram"s wife took Hagar her maid the Egyptian, after Abram had dwelt ten years in the land of Canaan (Genesis 16:3),

So Abraham was eighty-five years old.

and gave he her to her husband Abram to be his wife. And he went in unto Hagar, and she conceived: and when she saw that she had conceived, she began to despise Sarai (Genesis 16:3-4).

The barrenness, you know, you can always say, "Well, maybe the husband is unable to have children. Maybe there"s something defective with him". But when Hagar conceived so readily, obviously now it is Sarai who is barren, the curse of barrenness in that culture and so Hagar despised Sarai.

And Sarai said unto Abram, My wrong be upon thee: I have given my maid unto thy bosom; and when she saw that she had conceived, I was despised in her eyes: and the LORD judge between me and thee. Abram said unto Sarai, Behold, thy maid is in your hand; do to her as whatever you please. And when Sarai dealt hardly with her, she fled from her face. And the angel of the LORD found her by a fountain of water [The angel of Jehovah found her by the fountain of water] in the wilderness, by the fountain in the way to Shur (Genesis 16:5-7).

Hagar was running back to Egypt. She was getting out of there and going to go back home. But man, to get back home she had to go through that horrible wilderness area. She surely would have perished in trying to return to Egypt. And so she was by this fountain of water.

And he said, Hagar, Sarai"s maid, where did you come from? Where you going? She said, I"m fleeing from the face of my mistress Sarai. The angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands (Genesis 16:8-9).

Now she actually at this, she was in wrong in despising Sarai and the Lord is telling her now to return and submit.

And the angel of the LORD said unto her, Behold, thou art with child, thou shalt bear a son, and shalt call his name Ishmael; which means God shall hear and because the LORD hath heard thy affliction (Genesis 16:10-11).

So she was probably crying there by the fountain and God heard her cry and He said call your son Ishmael, which means, "the Lord will hear". God will hear.

And he will be a wild man; his hand will be against every man, and every man"s hand against him; and he will dwell in the presence of all his brothers. And she called the name of the LORD that spoke unto her, Thou God seest me: and so she said, Have I also here looked after him that seeth me? Wherefore the well was called Beerlahairoi; which is between Kadesh and Bered (Genesis 16:12-14).

So she had made pretty good way down into the desert to Sinai there going near Kadesh. The name of the well is "the well of him that lives and sees me." Beerlahairoi. Beer is well, the well of him that lives and sees me.

And Hagar bare Abram a son: and Abram called his son"s name, which Hagar bare, Ishmael. And Abram was eighty-six years old, when Hagar bare Ishmael to Abram (Genesis 16:15-16).

17 Chapter 17

Verses 1-27
Now when Abram was ninety-nine years old (Genesis 17:1),

So this is another thirteen years later.

the LORD appeared to Abram, and said unto him, I am Almighty God (Genesis 17:1);

El Shaddai. So here is the first term use of the term Almighty God, El Shaddai.

walk before me, and be thou perfect. And I will make my covenant between me and thee, and will multiply thee exceedingly (Genesis 17:1-2).

Now we passed over the sixteenth chapter but let me point out that at this point, Abraham and Sarai were trying to help God out. God promised He"s going to bless Abraham, make his seed like the stars of the heaven, can"t count them. And so Sarai comes with an alternate plan. Hey, Abraham, you know, looks like we"re not going to make it, I"m getting so old and all, why don"t you just take my handmaid at this point and you know, raise up a son through her and all.

And it was really a lapse of faith in the promise of God. So Abraham"s faith was not a perfect faith. It wasn"t a-he wasn"t a perfect man. His faith wasn"t complete. So don"t worry if your faith is not complete. Don"t let Satan hassle you. Believing in Jesus Christ is really the important thing.

"I"ll make my covenant between me and thee, and will multiply thee exceedingly."
And Abram fell on his face: and God talked with him, saying, As for me, behold, my covenant is with thee, and thou shalt be the father of many nations. Neither shall thy name be called any more Abram, but thy name shall be Abraham (Genesis 17:3-5);

Rather than high father, father of many nations, Abraham.

for the father of many nations have I made thee. And I will make thee exceeding fruitful, and will make nations of thee, and kings shall come out of thee. And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be God unto thee, and to thy seed after thee. And I will give unto thee, and to thy seed after thee, the land wherein you are a stranger, all the land of Canaan, for an everlasting possession; and I will be their God (Genesis 17:5-8).

God is now repeating the promise of giving him a large number of descendants and of giving to them this land forever. It"s theirs. It belongs to them.

And God said unto Abraham, Thou shalt keep my covenant therefore, thou, and thy seed after thee in their generations. This is my covenant, which ye shall keep, between you and me and thy seed after thee; Every man child among you shall be circumcised (Genesis 17:9-10).

And so here is where God established the rite of circumcision, which became, of course, the most important rite as far as the Jews were concerned. It is a badge and a mark of the people that have been separated unto God. And the spiritual significance is that of people who have cut off the fleshly life and are living after the Spirit. Now they made the mistake, as people so often do, concerning rituals as identifying the ritual for the reality.

The reality is a matter of heart. God wanted a people that were separated from their flesh in their heart. People who were spiritual and spiritually minded who would serve God in the Spirit. It was to be symbolized by the cutting away of the flesh. But it was really a spiritual thing that God was seeking people who would cut away the fleshly mind and the fleshly heart and would serve God in the Spirit. But they began to identify the physical rite for the reality of the experience of the heart and thus made the physical rite totally meaningless.

So if you would go through the rite of circumcision and yet still within your heart were living after your flesh, walking after the flesh, the fact that you had gone through the rite meant nothing. Now if you had gone through the cutting away of the flesh in the heart, then again the rite meant nothing. For God was really searching for the heart and the work in the heart. Same with baptism in the church.

For many it"s become a meaningless rite. They think, "Well, the important thing is go down and be baptized". Baptism doesn"t save you. Not that that is the washing away of the filth of the flesh. You can go down and be baptized a dozen times and not be saved. The rite of baptism doesn"t save. It"s the inward work of the Spirit within your heart that really counts.

And so here God established an outward rite which was to speak of an inward experience, the cutting away of the fleshly heart, the heart after the flesh and it was to be God desired that people whose heart was after the Spirit and after Him. And so here is where the rite was established and God ordered it for all of His children, all that were in his house, all of the servants, all of those that have been brought into the house of Abraham. It was something that was to be done unto Abraham and to his descendants after him on the eighth day of the male child. The rite of circumcision was to be fulfilled.

And God said to Abraham, As for Sarai thy wife, thou shalt not call her name Sarai, but Sarah shall her name be (Genesis 17:15).

So it"s like change in her name. Name Sarah means princess. That"s a good name for a wife, fellows. You might start calling your wife Princess. It"s a beautiful name.

And I will bless her, and give thee a son also of her: yes, I will bless her, and she shall be the mother of nations; kings of people shall be of her (Genesis 17:16).

Here is God saying, Hey, I"m going to bless her. I"m going to make her the mother.

And Abraham fell on his face, and he laughed (Genesis 17:17),

Now his was not a laugh of incredulity, his was a laugh of excitement. All right, you know, and it was just laughter of joy for this promise of God. Now later on, Sarah laughed but hers was a laugh of incredulity. Ah, you know, me? An old woman? Shall I have the joy of bearing a child? And she laughed because it seems so incredulous.

And so the Lord rebuked her. Why did Sarah laugh? Oh, I didn"t laugh. Oh yes, you did. So Abraham laughed out of just the sheer joy of the whole thing and she laughed because it seems so incredulous. So it"s only right that when the child is born that they should name him Laughter. Isaac, it means laughter. It"s a very fitting name because they both laughed at the prospect of in this age of life, having a son.

And so Abraham fell on his face and laughed

and he said in his heart, Shall a child be born unto him that is a hundred years old? and shall Sarah, that is ninety years old, bear? And Abraham said unto God (Genesis 17:17-18),

Now this is sort of a lapse in faith.

O that Ishmael might live before thee (Genesis 17:18)!

In other words, Oh God, forget it. You know, Sarah is ninety and I"m a hundred. Just, that"s all right, Lord. Let Ishmael, thirteen years old now, let him live before you.

And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac, [Laughter]: and I will establish my covenant with him for an everlasting covenant, and with his seed after him (Genesis 17:19).

So that Ishmael was not to be the recipient of this covenant and of the land but rather Isaac. So in reality the land does not belong to the Arabs by the covenant of God, it belongs with the descendants of Isaac.

As for Ishmael, I"ve heard thee (Genesis 17:20):

You said let Ishmael live before you. All right.

I have blessed him, I will make him fruitful, and will multiply him exceedingly; twelve princes shall he beget, and I will make him a great nation. But my covenant will I establish with Isaac, which Sarah shall bear unto you at this set time next year. And the Lord left off talking with him, and God went from Abraham. And Abraham took Ishmael his son, and all that were born in his house (Genesis 17:20-23),

And they went ahead and followed the command of God in the rite of circumcision.

Abraham was ninety-nine years old, when they went through this rite (Genesis 17:24).

18 Chapter 18

Verses 1-33
And the LORD appeared unto him in the plains of Mamre: and he sat in the tent door in the heat of the day (Genesis 18:1);

And it can get awfully hot.

And he lifted up his eyes and he looked, and, behold, there were three men who stood by him: and when he saw them, he ran to meet them from the tent door, and he bowed himself down toward the ground, and he said, My Lord, Adonay, if now I have found favour in thy sight, pass not away, I pray thee, from thy servant: Let a little water, I pray you, be fetched, and wash your feet, and rest yourselves under the tree: and I will fetch a morsel of bread, and comfort you in your hearts; and after that ye shall pass on: for therefore you are come to your servant. And they said, Do so, as you have said (Genesis 18:2-5).

So the Lord was coming with two angels passing through. Abraham ran up to meet them. So really, tremendous hospitality to them. Let me get some water. Wash your feet. Let me get you something to eat. Rest awhile under the tent. It"s a hot part of the day. And then continue on your journey.

In Hebrews we are told to be careful to entertain strangers. We never know but what we might be entertaining angels unaware.

Abraham hastened to make into the tent unto Sarah, and said, Make quickly three measures of fine meal, and knead it, make some cakes upon the heaRuth (Genesis 18:6).

Some good old pita bread.

And Abraham ran unto the herd, and he fetched a calf that was tender and good, and he gave it to the young man; and he hasted to dress it. And he took butter, and milk, and the calf which they had dressed, and he set it before them; and he stood by them under the tree, and they did eat (Genesis 18:7-8).

Now here"s an interesting thing to me. He gave them butter and milk and meat. That"s not kosher. Here"s Abraham, the father of Israel not being kosher. Now the kosher law of not having milk products with meat is not a proper interpretation of the scriptures. It is one of those "straining at a gnat" things that the Pharisees loved to do. The law did declare thou shalt not seethe a kid in its mother"s milk. In other words, you"re not to take a little goat and boil it in its mother"s milk, cooking it in its own mother"s milk. It was just not the right thing to do.

But the Jews have taken that as a kosher prohibition of having dairy products with meat products. Because you see, if you drink a glass of milk and you eat a steak, you don"t know but that steak may have come from the calf of the mother cow from whom you drank the milk, and in your stomach it"s going to seethe in that milk. And so you"re seething a kid in its mother"s milk. And so to be careful that you don"t do that, they"ll not eat cheese or any dairy products with any meat products unless the meat product be a fish. Kosher law. But it"s straining at things. It"s not what God intended at all. Here"s Abraham being very un-kosher. And the angels were, too, because they ate it.

And they said unto him, Where is Sarah your wife? He said, She"s in the tent. 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 (Genesis 18:9-10),

She was staying in the tent door eavesdropping on what the man was saying out there. She was behind the tent door, you know, listening and

Now Abraham and Sarah were old and well stricken in age; and it ceased to be with Sarah after the manner of women (Genesis 18:11).

She"s gotten through the change of life.

Therefore Sarah laughed within herself, saying, After I am so old shall I have the pleasure, my lord being old also (Genesis 18:12)?

Calling Abraham her husband lord.

And the LORD said unto Abraham, Why did Sarah laugh, saying, Surely I of a surety bear a child, shall I of surety bear a child when I"m so old? Is any thing too hard for Jehovah (Genesis 18:13-14)?

Oh, what a neat question, isn"t it? God said to Abraham, Behold I am God, "Is there anything too hard for me?" Paul tells us, "Now unto him who is able to do exceeding abundantly above all that we ask or think" (Ephesians 3:20). Is there anything too hard for God? Why did Sarah laugh? Is there anything too hard for God? Why did Sarah laugh? Because she was looking at only the human possibilities. She wasn"t looking at God.

It is oftentimes that we laugh at something that seems so incredible because we are only looking at the human aspects rather than looking to God Who"s able to set aside human laws and human kind of restrictions or prohibitions. So she"s gone through the change of life. So he"s over a hundred years old. So what? Is there anything too hard for God? Why did Sarah laugh?

At the time appointed I will return unto thee, according to the time of life, and Sarah shall have a son. And Sarah denied, saying, I didn"t laugh; for she was afraid. And he said, Oh; but you did laugh. And the men rose from thence, and they looked toward Sodom: and Abraham went with them to bring them on their way (Genesis 18:14-16).

So Abraham started walking with them a bit.

And the LORD (Genesis 18:17)

Now here is interesting. And the word LORD here is Jehovah, "And Jehovah."
said, Shall I hide from Abraham that thing which I do (Genesis 18:17);

Now there were three who appeared as angels but one of them was Jehovah Who, of course, would have been Jesus Christ, one of the theophanies or manifestations of Jesus Christ and this is what Jesus was probably referring to. It could have been Melchizedek. This is what He was probably referring to when He said, "Abraham rejoiced to see my day and saw it." Now here is Abraham talking directly with Jehovah, but not with the Father.

"No man has seen the Father at any time; but the only begotten Son, who is in the bosom of the Father, he hath manifested him or made him known" (John 1:18). So this is one of the manifestations of God in the Old Testament. It is not the Father; no man has seen the Father, Jesus said, at any time. So this would be the manifestation of Jesus Christ in and as Jehovah because the name Jesus itself is Jehovah Shuah and His name in the millennium will be Jehovah Tsidkenu. And so He is manifesting and appearing here as Jehovah, talking directly to Abraham. "And Jehovah said, Shall I hide from Abraham the thing which I do."

Seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? For I know him, that he will command his children and his household after him, and they shall keep the way of Jehovah, to do justice and judgment; that Jehovah may bring upon Abraham that which he hath spoken of him. And Jehovah said, Because the cry of Sodom and Gomorrah is great, and because their sin is very grievous; 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. And the men turned their faces from thence, and they went toward Sodom: but Abraham stood yet before Jehovah. And Abraham drew near, and said, Wilt thou also destroy the righteous with the wicked? Peradventure there are fifty righteous within the city: wilt thou also destroy and not spare the place for the fifty righteous that are therein? That be far from thee to do after this manner, to slay the righteous with the wicked: and that the righteous should be as the wicked, that be far from thee: Shall not the Judge of all the earth do right (Genesis 18:18-25)?

Now notice Abraham as he begins to intercede with Jehovah for the city of Sodom. What is the premise? It would not be right or fair or just for God to destroy the righteous with the wicked. If God"s judgment is going to come upon the place, then the righteous should not share with the wicked in that judgment. If the judgment is coming for the wickedness of the people, then it would not be right for God to judge the righteous along with the wicked. That"s the whole premise of his argument. And the basis for it is, "Shall not the judge of the earth do right?" It isn"t fair that these righteous people should all to suffer the same penalty, the same judgment as the wicked are suffering. Would you judge the righteous with the wicked?

Now that is a very important point. And Peter picked it up in his epistle. And he speaks about how God delivered that righteous man Job who was vexed by the ways of people who were living around him. That righteous man who was vexed by the manner of life of those around him. "For God knows how to deliver the righteous, but to reserve the ungodly for the Day of Judgment" (2 Peter 2:9).

Now I bring that out because there"s a lot of people who are seeking to adhere to a post-Tribulationist view. And what is the post-Tribulationist telling you? That God is going to be unfair. He is going to judge the righteous with the wicked. That the church is going to have to go through this great time of God"s judgment and God"s wrath being poured out upon the earth. And the very opposite premise from which Abraham was coming is being declared by these people as they declare that the church will have to go through the Great Tribulation and suffer with the wicked. That judgment and the wrath of God which is to be poured out against the wickedness of those who are dwelling upon the earth.

They are declaring that God is not just or God is not fair because Abraham"s whole premise is this would not be fair, this would not be right to destroy the righteous with the wicked. "Shall not the Judge of the earth be right or do right?"
And the LORD said, If I find in Sodom fifty righteous within the city, I will spare the place for their sakes (Genesis 18:26).

Now notice how few people it takes to forestall the judgment of God. God is so patient. If in this whole city there are fifty righteous people, the hand of judgment will be withheld. God does not delight in judgment. God delights in mercy. And just a few righteous people can be a saving influence in a whole community of wickedness. Jesus said, "Ye are the salt of the earth" (Matthew 5:13). And so God has you as a saving influence, as a savory influence in the community. And it doesn"t take many; just a few can withhold the judgment of God.

Abraham answered and said, Behold now, I have taken upon me to speak to the Lord [Adonay here], which am but dust and ashes (Genesis 18:27):

Hey, I"m just dust and ashes but I have, I"m actually taking upon myself to talk to God.

Peradventure what if there is only five less from the fifty: will you destroy the city because you"re just lacking five? The Lord said, If there are forty-five, I"ll not destroy it. He spake to him again, he said, Peradventure there will only be forty found there. And he said, I"ll not destroy it for forty. Oh, don"t be angry with me, I"m going to speak: What again what if there is just thirty righteous there. He said, I"ll not destroy it for thirty. What if perhaps there"s only twenty? I"ll not destroy it for twenty (Genesis 18:28-31).

Make the best deal you can.

And he said, Oh don"t be angry with me, I"m going to speak but one more time: Peradventure ten shall be found there. And he said, I will not destroy it for ten"s sake (Genesis 18:32).

Abraham thought surely I can find ten. There"s Lot, his two sons, and his daughters, and families, all right you know. This is an interesting picture of intercession. Abraham standing, interceding for these people, for this city of which the judgment of God is about to fall. Beautiful picture of intercession.

And the LORD went his way, as soon as he had left communing with Abraham: and Abraham returned to his place (Genesis 18:33).

So two weeks, we"ll find out what happened to Sodom. Oh, you"re supposed to read ahead anyhow. Next five chapters. The beautiful picture of intercession. But the principle is the thing I wanted to point out. The Lord knows how to deliver the righteous. Of course, you know they didn"t find ten. They found one righteous man.

Now one thing I want to point out when the judgment came, he went to his children and he begged them to leave, but they laughed at him. They mocked him. Oh, God"s not going to judge this place. This has been going on for a long time. Though he, Lot himself, was able to escape the pollutions, his children were not, and his move to Sodom cost him his family. He was strong even. He withheld against the vileness and pollution of the area, but his children could not withstand and he lost his children through the move. Very tragic indeed. They fell into the culture and sin of Sodom and were destroyed.

But getting back to the principle, will God destroy the righteous with the wicked, and the answer of God was negative. No, He would not destroy the righteous with the wicked. So what did God do to the righteous man before he destroyed the wicked? He led that righteous Lot out before He destroyed the city. Even before the wrath and the judgment of God will come upon the earth, He will lead the righteous out. For the Lord knoweth how to deliver the righteous, but to reserve the ungodly for the day of judgment. The Day of Judgment is coming upon the ungodliness and unrighteousness of men who hold the truth of God in unrighteousness, but it would not be fair for the God of the earth to destroy the righteous with the wicked.

I consider the post-tribulationists" view as being inconsistent with the very nature of the loving righteous God. And the rapture totally consistent with His righteous nature and with the history of delivering the righteous out before the judgment came.

We"ll get into that more as we press on. Shall we stand?

Now may the Lord be with you, bless you and keep you. May the Lord cause His face to shine upon you and give you peace. May your heart be filled with his love. May you walk in the Spirit and may you be strengthened by the work of His Holy Spirit in your inner man. May you be increased in knowledge and understanding of His Word and of His will and of His purposes for your life that you might walk before the Lord in a way that is pleasing unto Him. And may God increase your faith and your trust. May He work in your life in a very beautiful way as He nurtures you and as He leads you into that path of fellowship with Himself. May your life be enriched in all things in Christ Jesus.

And may the Lord and the blessings of the Lord be upon you while we are absent from each other until we are brought back together again to continue our fellowship and our growing together in grace and in the knowledge of our Lord and Savior Jesus Christ. "

19 Chapter 19

Verses 1-38
Now this is an area that Satan is constantly seeking to make a case against God. How can a God of love--or would a God of love condemn a man to eternal hell who has never heard of Jesus Christ? What about that person who lives over in Africa, who lived and died never knowing of Jesus Christ? Is he going to have to suffer forever in hell because he lives in Africa, and never had a chance to hear? It is interesting the Bible doesn"t give us the answer directly, but the Bible does give us an indirect answer and that is that God is totally fair.

When God judges, it will be absolutely just. And Abraham"s argument with God was, "Shall not the Lord of the earth be fair, or be just?" When God spoke of the judgment that was going to come, now Abraham saw an inequity if God would judge the righteous with the wicked. That wouldn"t be fair. That"s the premise and the basis of Abraham"s argument with the Lord, that it wouldn"t be fair to judge the righteous with the wicked.

Now Jesus said to His disciples, "In this world you"re going to have tribulation: but [He said] be of good cheer; I"ve overcome the world" (John 16:33). The church has had tribulation. The church today is under great persecution. In Romania, they"re tightening again their Communistic hold and they are again beginning to really persecute the church in Romania. Many of the pastors have been imprisoned in the past few weeks.

Christians have been persecuted in China, in Russia, and in those Communist dominated countries, as well as the Moslem dominated countries. Communism is not the only foe of Christianity; Moslem Islamism is perhaps the greatest foe of Christianity. In the Islam countries, it is a capital crime to seek to convert an Islamic person to Christianity. You"d be put to death for that, causing him to change his religious beliefs. And so the church has always experienced persecution from the world.

The Bible says don"t count it strange concerning the fiery trial which is to try you, as though some strange thing has happened unto you. In fact, if the world loves you then you better examine your position. "But if the world hates you," don"t be alarmed, "Jesus said, It hated me. The servant is not greater than his lord" (John 15:18 , John 15:20). So the persecution that the church experiences though has as its source or origin the world and the worldly system.

The Great Tribulation that is coming or the judgment of God, whenever that comes, then the church is not a victim because God will be fair in His judgment. "And if there be fifty righteous", the Lord said, "Sure I"ll spare it for fifty righteous". Abraham finally talked Him down to ten. And God said He would spare it for ten righteous.

And the angels of the Lord came unto the city of Sodom. We"ll get into that as we get into the nineteenth chapter. But they could not find even ten righteous. Lot, that righteous man, the only truly righteous person they could find in the city was Lot himself and not even his family was thoroughly righteous. But being merciful, God let his family out with him.

Now twice in the New Testament, once by Jesus and once by Peter, is this used as an example of the last days. Jesus said, "As it was in the days of Lot, so shall it be at the coming of the Son of man" (Luke 17:28 , Luke 17:30), and how that the judgment did not come until the day that Lot was taken out of the city and then God rained upon the city fire and brimstone. Jesus uses that but points out the fact that Lot was delivered before the judgment came.

And Peter also points out to the deliverance of Lot showing how that "God knows how to deliver the righteous, but to reserve the ungodly for the Day of Judgment" (2 Peter 2:9). Delivering that righteous man Lot who was vexed by the manner of life of those around him. So taking the same argument of Abraham, "Shall not the Lord of the earth be just?" Would it be just that God would bring His great wrath and judgment upon the church, along with the unbelieving world? No.

And even as God delivered Lot, God shall deliver His church before the great period of judgment and the wrath of God comes upon the earth. It"s just a matter of God"s principle in judgment.

So in the nineteenth chapter,

And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot was bidding them to come into his home; as he bowed himself in the oriental custom towards the ground (Genesis 19:1);

Now hospitality was something that was extremely important in that eastern culture. And here Lot sitting in the gate of the city, it is interesting that in that culture also the women did most of the work. The women would go out and plow the fields. The women would go out and plant the fields. The women would go out and harvest the fields while the men attended to the more important things of sitting in the gate of the city and talking about the weather, whether or not it"s going to rain tomorrow, you know.

Also, sitting in the gate of the city was a place of prominence. All of the judgments were done in the gates of the city. If there were conflicts between people, problems, they would come to the elders, the elder men, who would sit in the gate of the city and the elder men would give judgments concerning the conflicts that had arisen. And thus, it was a place of honor and distinction to sit in the gate of the city. And so Lot sitting in the gate of the city saw these two men as they were coming at evening. Bowing down to them in the oriental custom.

He invited them to turn into the servant"s house, and tarry all night, to wash your feet, rise up early, and you can go on your way. And they said, No, we will abide in the street tonight (Genesis 19:2).

But Lot knowing the conditions of the city and knowing that danger of such a thing,

Pressed upon them [or constrained them] greatly; and so 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. But before they were able to lie down, the men of the city, even the men of Sodom, surrounded the house, both old and young, and all of the people from every quarter: And they called unto Lot, and they said unto him, Where are the men which came in to thee tonight? bring them out to us, that we may know them (Genesis 19:3-5).

And this is to know them in an intimate sexual way.

And Lot went out at the door unto them, and shut the door after him, And he said, I pray you, brethren, do not so wickedly. 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 (Genesis 19:6-8).

Now this, of course, first of all shows what low esteem the woman was held in, in that particular culture. Lot was willing to sacrifice his own two daughters unto this mob, their virginity and all. He was willing to turn his own two daughters over to the mob that they might do what they would to his two daughters, and yet seeking to protect the two men who are strangers to him. But yet if you would take a visitor in your home, then you took the responsibility for them to really take care of them completely. But women were held in extremely low esteem in that day, in that culture and in many of the primitive cultures.

Women, be thankful for Jesus Christ and for Christianity because Jesus is the One who brought really the elevation of womanhood and the honor to the women. And that equalizing of the honor and blessing and all, and it"s really through Christianity that women have been able to rise and to take their proper place, not as a subservient or not any way subservient to men but on an equal basis with men. But you won"t find that in any culture outside of where the Christian gospel has gone. And where the Christian culture has gone, there always has the state of the woman been elevated. Where there is not a strong Christian gospel, the state of the woman is always that of a subservient state. And if you study your history, you"ll find that this is so.

In Greece, in the Greek culture, which was supposed to be such a cultured nation, the women had a very low place, especially the wife. She was considered just one step above the slave. So it is the gospel of Jesus Christ, which has declared there is no difference, male nor female, bond or free, but has given us all an equal status in Christ. "For Christ is all, and in all" (Colossians 3:11), and in and through Him the equal status has been established.

But here Lot, and again I believe that secondly, it shows that even Lot himself in his own morals, in his own values, had been corrupted by his living in Sodom. I do not see how you can live in the midst of such corruption and it not have some influence upon you.

Living as we do in this day and age in which we live, we are under constant bombardment and constant pressure to accept evil, to tolerate evil, and to accept perversion as natural. And if you dare say something against the homosexuals, you have a parade going on out in front. They"ll file suits and everything else. And it"s got to the place where people become sort of cowered into a position of just not stating your beliefs.

If you would dare say in a university class what Jesus is the only way to salvation, they make fun of you. They put you down. They call you narrow, bigoted and everything else. If you make any affirmation of faith and a belief in living a moral, pure, righteous life, then you"re accused of being, you know, a Victorian and living in the past, and all of this, because of the tremendous pressures. And so it"s hard to live in the midst of a society that is so corrupt without it rubbing off a little on us. At least we don"t speak out on the issues in which we should be speaking out because we feel sort of threatened.

Now Lot"s own morals had been corrupted to the extent that he was willing to give his daughters over to be abused by these men. The gesture was not a fine gesture of Lot. It was a gesture that showed his own moral depravity as the result of living in Sodom. Lot made the choice of moving into the plains. He pitched his tent toward Sodom. That was the beginning of it. But now he has his house in Sodom.

There is a danger in pitching your tent towards the world. It is interesting, "Blessed is the man who walks not in the counsel of the ungodly, nor stands in the way of sinners, nor sits in the seat of the scornful" (Psalms 1:1). There"s a progression there. First of all, you"re listening to the counsel of the ungodly. Next of all, you"re standing around with them and the next thing you find yourself sitting in their company. Lot moved toward Sodom. Next he was living in Sodom. But it had its effect upon his own life and upon his own moral values, the offering of his daughters to this crowd of men.

But they weren"t interested in his daughters. They were desiring these men that had come to Lot. And so Lot said, "Don"t do this wickedness, to these men. They came unto the shadow of my roof. They"re under my protection".

And they said, Stand back. And then they began to say, This fellow came in to live with us as a stranger, and now he"s going to try to judge over us: they said we"ll deal worse with you, than with them. And they pressed sore upon Lot, and they came near to break the door. But the men [that is, the angels] put forth their hand, and pulled Lot into the house, and they shut the door. And they smote the men that were outside the door with blindness, all of them: so that they wearied themselves to find the door. And the men said unto Lot [that is, the angels], Have you have any here besides? Do you have sons, or daughters, whatsoever you have in the city, bring them out of this place: For we will destroy this place, because the cry of them is waxed great before the face of the LORD and the LORD hath sent us to destroy it. And Lot went out, and spake unto his sons in law, which had married his daughters, and said, Up, get out of this place; for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law (Genesis 19:9-14).

Now though Lot did not escape the pollutions of Sodom entirely, and the Bible gives testimony of him in Peter, "that righteous man" referring to Lot, and it speaks about how he was vexed by the way people were living around him, though he was strong enough because of his early background and experiences with his uncle Abraham to survive in this corrupt society, yet his living in the midst of the corrupt society cost him his family and the morals of his children.

Now there are some times I hear people say, "Well, I have my own philosophy that I live by. I don"t need Christianity; it"s just a crutch". I remember sitting one night with a man who was a plumber and he was just one of these hard, hard guys and "I don"t need any crutches", you know, and
"Christianity is just a crutch and I don"t need it". Going on and on, you know, how he was a self-made man. He had his own philosophy and he could get by and all of this. Of course he was drinking the whole while he was talking to me. But I watched the three sons of that man, that particular man, as they all got into drugs. And I saw his sons totally destroyed by drugs. So where he might have been able to maintain in a society with his booze, his sons weren"t able to maintain. And they all really just destroyed themselves with drugs.

Many times a man will say, "But I am able to do it. I"m able to stand. I"m strong" and all this. But really, unless you set a strong example, a spiritual example in your home, your children cannot withstand the pressures of the society in the day and the age in which we live, and you"re really sacrificing your children to this corrupt world. You may have a philosophy. You may have that by which you can stand. But your children are facing ungodly pressures and they need more than just a philosophy. They need the power of the Holy Spirit within their lives. And thus, you, for their sakes need to get right with God and set a strong spiritual example because they"ll never survive.

Lot was able to, but his children weren"t. And so as he went to his daughters and said, "Get out of here. This place is going to get destroyed. God"s going to destroy this city", they just mocked him, and he was as one who mocked them. And thus, he lost his family to the corrupted morals of Sodom.

And when the morning arose, the angels hastened Lot, saying, Arise, take your wife, and your two daughters, which are here; lest you be consumed in the iniquity of the city (Genesis 19:15).

And so they were hurrying them. Said, "Get out of here now".

And while he lingered (Genesis 19:16),

There was a reluctance to leave the place. Even with Lot, he was reluctant to leave. Just sort of lingering around.

the angels took hold of their hands, and upon the hand of his wife, and the two daughters; and the LORD being merciful unto him: they brought him forth, and set him outside the city. And it came to pass, when they have brought them forth, that he said, Escape for your life; don"t look behind you, neither stay at all in the plain; escape to the mountains, lest you be consumed (Genesis 19:16-17).

The word "don"t look behind" can be translated "don"t lag behind" or "do not turn back," "don"t stay in the plain."

And Lot said unto them, Oh, not so, my Lord (Genesis 19:18):

Perfect example of those who pray, "Not Thy will, mine be done". How inconsistent we are even in our language. "Not so, my Lord". Wait a minute. Lord is a title. And even he says thy servant. He calls himself a servant, Lord. And now he"s arguing with the Master. You don"t argue with your master. If He"s your Lord, you do what He says. If you"re doing what he said, He is your Lord. If you"re not doing what He said, He"s not your Lord. And I don"t care how much you say, "O Lordy, Lordy" or "my Lord" or whatever. If you"re not doing what He said to do, He"s not really your Lord. Jesus said, "Why do you call me, Lord, Lord, and yet you don"t do the things I command you" (Luke 6:46)?

And so here is Lot in this perfect inconsistency. As they say "flee to the mountains, don"t stay in the plains". He says, "Oh, not so, my Lord".

Behold now, thy servant hath found grace in thy sight, and thou hast magnified thy mercy, which thou hast shewed unto me saving my life; and I cannot escape to the mountain, lest some evil take me, and I die (Genesis 19:19):

Now he realized the Lord had delivered him out of the city before it"s to be destroyed, but he can"t trust the Lord to preserve him there in the mountains, and so

Let me go to this little city over Zoar (Genesis 19:20).

It"s the smallest of the five cities there in the plain; it"s just a little city. In fact, the word "Zoar" means little. "Let me go and stay in Zoar". And so the angels granted his request that he might flee to the little city that was nearby, the city of Zoar.

And the angel said, I have accepted you concerning this thing, I will not overthrow this city, of which you have spoken. So hurry, escape there; for I cannot do any thing till you have come within that city (Genesis 19:21-22).

There was the impending judgment but yet it was to be withheld until Lot was safely out of danger. Even as there is an impending judgment of God hanging over the earth today, but it cannot come until the church has been safely placed out of danger. Hurry.

And therefore the name of the place was called Zoar (Genesis 19:22).

Which means small.

And the sun was risen upon the earth when Lot entered into Zoar. And then the LORD rained upon Sodom and Gomorrah brimstone and fire from the LORD out of heaven; and he overthrew those cities, and all the plain, and all the inhabitants of the cities, and that which grew upon the ground (Genesis 19:23-25).

Now this destruction could have been by volcanic action. Very possible because there is evidence of volcanic eruptions in that area, a lot of evidence of that. There, of course, are tremendous salt deposits in that area. I mentioned this morning there is a-on the southern end of the west of the Dead Sea there on the western side, there is a mountain of salt that is five hundred feet; no, beg your pardon, it"s seven hundred feet high and five miles long. A mountain of salt; it isn"t sodium chloride, your table salt. It"s more of the potassium nitrate, sodium nitrate, vast deposits of salt. Mountains of salt in that area that cannot be explained by slow sedimentation. But have to be explained by deposits through eruptions of some kind; a great overthrowing.

Now potassium nitrate is a particular salt if mixed with potassium permanganate. All you need is just a little glycerin poured upon it and you"ve got fire and brimstone. You got a Fourth of July display. You"ve got fire shooting and spouting and all it needs is just a little glycerin upon it to really set the whole thing off. The heavy water will respond upon the potassium permanganate and the potassium nitrates will keep the thing really going and sputtering and sparking. And it"s like a flare, it sputters and all. But all of the potassium nitrate in the area, potassium permanganate in the area, and of course, the area did have great asphalt deposits.

Josephus calls the area rather than the Dead Sea, he called it the Asphalt Sea because of the tremendous asphalt deposits. So all it needed was just a spark from heaven to set things off. And so the whole valley turned into a furnace, a cauldron, and the judgment of God came upon these cities and they were destroyed.

But his wife looked back from behind him (Genesis 19:26),

Now notice, she was behind him. She was still lagging back. The word "look back" can be translated "lag back" or "turn back." And the "turn back" is the preferable translation. Lot"s wife actually began to turn back towards Sodom and in turning back, she was caught in this great conflagration and the bubbling, boiling spewing salts covered her.

and she became a pillar of salt (Genesis 19:26).

Now there are many pillars of salt in that particular area that in different times have received the name Lot"s wife. And there are some even today that the guide will point out as Lot"s wife. Pillars of salt there in the southern end of the Dead Sea region.

Now the southernmost part of the Dead Sea, the southern ten miles is only about ten to twenty feet deep. In fact, it"s less than that. Now it"s extremely shallow, and many Bible scholars believe that the city of Sodom actually lies under the southern end of the Dead Sea. The northern end of the Dead Sea is thirty miles long and ten miles wide and has a depth of up to fourteen hundred feet.

But as the result of the silt that has settled through the Jordan entering into the Dead Sea for so many years, the silt has filled up the bottom and has thus raised the level of the sea until the sea extended southward over this plain area of ten miles square covering it. And that is more recent in time. So that they believe that the cities of Sodom and Gomorrah probably lie under the southern end of the Dead Sea.

We know of the silting process that is taking place where the Colorado enters into the area of Lake Mead. In fact, we are now quite concerned about this silting up of Lake Mead, how that the volume of water that it contains is less because of all of the silt that is building up, and the silt is actually forming a dam of its own in the upper end of Lake Mead. Already it is creating quite a problem in the Aswan Dam which, is a relatively new dam, and thus, the silting process. Of course the Jordan is a very muddy river and the silting process of the Jordan, filling up the Dead Sea and causing it to overflow in the southern end covering the plains and thus covering perhaps the cities of Sodom and Gomorrah.

However, in the last ten years they have discovered five cities on the eastern bank of the Dead Sea in the southern end. And they now believe that maybe these were the cities of Sodom and Gomorrah and Zoar there on the eastern side. But we, of course, are not certain on that. It doesn"t really make that much difference to the scriptural record, except that there is evidence of volcanic action. There is evidence of this great destruction of God as He rained fire and brimstone and salt upon this area.

And Abraham gat up early in the morning from the place where he stood before the LORD in his intercession: he looked toward Sodom and Gomorrah, and toward all the land of the plain, and he beheld, and, lo, the smoke of the country went up as the smoke of a furnace (Genesis 19:27-28).

Now Abraham was living in Hebron, which is just about due west from the Dead Sea. And so in looking down it isn"t that many miles, maybe ten, fifteen miles from Hebron. As the crow flies to the Dead Sea, he saw the smoke coming up from the area of the plain like a great furnace.

And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham by sending Lot out of the midst of the overthrow, when he overthrew the cities in which Lot dwelt (Genesis 19:29).

So the indication here is that it was because of Abraham that God spared Lot more than for Lot"s sake himself.

Now again, turning to the New Testament Jesus takes this incident and declares of His second coming, "As it was in the days of Lot, so shall it be at the coming of the Son of man" (Luke 17:28 , Luke 17:30), when God overthrew the cities of the plain. And then Jesus said "Remember Lot"s wife. For he who will seek to save his life shall lose it" (Luke 17:32 , Luke 17:33). Now she was seeking to hold on to the old life of the world. She was turning back to the old life of the world, seeking to save it she lost her life.

And so the warning of Jesus, "Remember Lot"s wife." turning back to the world, seeking to save the old life of the world will only destroy you. "But he who will lose his life", Jesus said, "the same will save it. Lose his life for my sake". And so the reference of Jesus. Peter again refers to this and it is also referred to in the book of Jude, how that God destroyed the city of Sodom and Gomorrah, them suffering the vengeance of everlasting fire.

So Lot went up out of Zoar (Genesis 19:30),

He asked permission to stay in Zoar but when he saw this judgment of God destroying the other cities, he became frightened and he left Zoar.

and he went (Genesis 19:30)

Where the Lord told him to go in the first place.

up into the mountains (Genesis 19:30).

He fled on up then into the mountains.

and his two daughters with him; for he feared to dwell in Zoar: and he dwelt in a cave, with his two daughters (Genesis 19:30).

Now we see the moral corruption of the two daughters that were saved.

The firstborn said to the younger, Our father is old, and there is no more men left upon the eaRuth (Genesis 19:31)

They thought that the whole earth was destroyed and thus man is going to be civilization, man is going to be wiped out. So,

Come, let us make our father drink wine, and we will lie with him, that we may preserve the seed of our father. And so they made their father drunk that night: and the firstborn went in, and lay with her father; he did not know when she lay down, nor when she arose. And it came to pass on the next day, that the firstborn said to the younger, I was with my father last night: let"s make him drink wine again tonight; that you might lie with him, that we may preserve life, the life of our father, the seed of our father. And so they made their father drink wine that night also: and the younger arose, and lay with him; and he perceived not when she lay down, nor when she arose. And thus were both of the daughters pregnant from their father Lot. The firstborn bare a son, and called his name Moab: and he became the head of the nation of Moab or of the people known as the Moabites. And the other daughter bare a son, and called him Benammi: and the same is the father of the children of Ammon (Genesis 19:32-38).

And so two nations, the Ammonites and the Moabites came from Lot and this relationship with his two daughters, of which he was unaware. But again, it shows the moral corruption had its effect upon Lot"s family and we see its effects all the way through, the effect of a polluted society. It"s awfully hard to live in it and not be touched somewhere or another.

Now we leave Lot, that"s the end of him. We see that he has-he does father a couple of nations, Moab and Ammon. It is interesting that Moab inhabited this same area, the high country that he has east of the Dead Sea that was the area of the Moabites. The Ammonites moved northward and were in the same range of mountains, only north of the Moabites. They became important nations and Ruth was a Moabite who-or she was a girl from Moab who came into the lineage of Jesus Christ later on. So they are the descendants of Lot through his two daughters.

20 Chapter 20

Verses 1-18
Abraham journeyed from there toward the south country, and dwelled between Kadesh and Shur, and he sojourned in Gerar (Genesis 20:1).

So Abraham was living in the area of Hebron, but now he is still sort of a nomadic person. If you go over to Israel today, you"ll see the Bedouins living in their tents and they are nomadic people. They"ll live for awhile in an area and then they"ll get up, pack their tents and move and live in another area. And Abraham was living in tents. He never had a house to dwell in, dwelt in tents as a Bedouin, as a stranger, as a sojourner.

It is interesting that Lot sought to settle down in a city, whereas Abraham always realized that he was just a sojourner, "he was looking for a city which hath foundation, whose maker and builder was God" (Hebrews 11:10). And he counted himself just a stranger and a pilgrim upon the earth. So Abraham now is moving over into the country of the Philistines. Gerar is the area of the Philistines.

And so Abraham said of Sarah his wife, She is my sister: and Abimelech the king of Gerar sent, and took Sarah into his harem (Genesis 20:2).

Now this is a second time this has happened. Abraham did it when they went to Egypt years earlier, and he was rebuked by the Egyptian Pharaoh for doing such a thing. Now again he"s doing the same thing and this certainly says something about Sarah because she"s about ninety years old at this point and still retaining her beauty. So if we could only discover the kind of creams and all that she could use, that she used, we can probably make a fortune. She is still so beautiful that Abraham is afraid that they"re going to kill him in order that they might take his wife.

And so he says now you just say you"re my sister so that they won"t kill me. And so Abimelech saw her and took her into his harem and Abimelech had not come near her.

But God came to Abimelech in a dream by night, and said unto him, You"re a dead man (Genesis 20:3),

Or "you"re dead", man. It"s all how you put the punctuation. And in reality, if you notice that"s exactly what God said. That "art but" is inserted. You notice it"s in italics, it means that the translators inserted that because they didn"t know the way we talk today. And God said, "Hey, you"re dead, man", and so Abimelech, he said,

because of the woman which you have taken; she"s another man"s wife. But Abimelech had not come near her: and he said, Lord, will you also slay a righteous nation? Said he not unto me, She"s my sister? and even she herself said, He is my brother: it was in the integrity of my heart and innocency of my hands I have done this (Genesis 20:3-5).

God evidently smote him with some kind of a deadly plague and says, "Hey, you"ve had it, man. You"re dead man because you"ve got a woman there who is another man"s wife". And so he said, "Hey, Lord, I"m innocent. Hey, I didn"t know it. She"d said she was the sister and that"s what he said about her and I"m innocent, Lord. I didn"t really know". And God said, "Yes, I know that you did it in the integrity of your heart for I also have withheld you from sinning against me. Therefore I did not allow you to touch her". So God"s hand working in the background, God not allowing him to touch Sarah.

Now therefore [God said] restore the man his wife; for he is a prophet, and he will pray for you, and you will live: and if you don"t restore her, know that you will surely die, and all that are yours. And therefore Abimelech rose early in the morning, and he called all of his servants, and he told these things in their ears: and the men were very frightened. Then Abimelech called Abraham, and said unto him, What have you done to us? and what have I done to you, that you"ve brought upon me and my kingdom this great sin? And thou hast done deeds unto me that ought not to be done. And Abimelech said unto Abraham, What sawest thou, that you"ve done this thing (Genesis 20:7-10)?

In other words, what did I do to you that you do this to me? Why did you do this to us? And he"s challenging the man of God.

Abraham is known as the father of those who believe. He is used throughout the Scripture as the classic example of men who believed God and the word of God. And whenever the Bible wants to use a classic example of faith, it always points to Abraham, because "Abraham believed God, and it was imputed unto him for righteousness" (James 2:23).

But you know, I like the honesty of the Bible. The Bible doesn"t pretend at all that Abraham"s faith was perfect. It tells us even of these lapses of faith. It is not faith for Abraham to say, "Hey, she"s my sister". That"s not really having faith in God; that"s a lapse of faith. And somehow I get comfort from it because if Abraham"s faith were totally perfect, then I think "Oh, there"s no chance for me". You know if the guy was in everything just absolutely perfect, you say, sure look how God blessed him, and no wonder God blessed him the guy"s perfect. God blesses perfect people.

But Abraham was not at all perfect, though he is used as a classic example of those who believe in God. What does it mean? It means that God will honor my little faith, too. And God will bless me though I am imperfect also. It doesn"t mean that my faith has to be perfect and constant and steadfast at all times, never wavering, never doubting, never fearing, never questioning. It means that God can bless me and God will bless me just because of my simple trust in Him as faltering or as failing as it might be at times in certain circumstances.

There are a lot of tests that I fail. God has put me to a lot of tests where I failed miserably. I went out of classroom with an "F", but He let me take the test again. And some of them I failed two or three times before I passed. God is gracious and God is patient. And Abraham our father of those who believe was a man who had great faith in God that brought him recognition in history, and yet the faith was not perfect.

Here we find him deceiving the king concerning his wife because of fear. Twice he was put to this test; twice he failed on this particular test of faith. In the supreme test of faith, man, the guy passed with flying colors. Isn"t it interesting how that we can have such great faith in some areas and then just turn right around and get totally wiped out. It makes us realize that even the faith that we have has come to us as a gift from God so that we can"t boast in that.

So the king is rebuking Abraham. "What have you done, man? What have I ever done to you that you"d do this kind of a thing to me? How come you said she"s your sister?"
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 (Genesis 20:11).

He looked around and said, "Man, these people don"t fear God. They"re going to kill me for my wife".

And [he said] indeed she is my sister; for she is the daughter of my father, but she"s not the daughter of my mother (Genesis 20:12);

So she was a half-sister to Abraham.

and she became my wife. And it came to pass, when God caused me to wander from my father"s house, that I said unto her, This is the kindness which you will show to me; every place where we go, say that he is my brother. And Abimelech took sheep, and oxen, and menservants, and womenservants, and he gave them to Abraham, and restored Sarah his wife. And Abimelech said, Behold, my land is before you: dwell wherever you"re pleased. And to Sarah he said, Behold, I have given your 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 others: thus she was reproved. So Abraham prayed unto God: and God healed Abimelech, and his wife, and the maidservants; and they bare children. For the LORD had caused a barrenness to come to the house of Abimelech, because of Sarah Abraham"s wife (Genesis 20:12-18).

Sarah could have been with him for a period of time before this all took place. And yet he had never come to her intimately though she was a part of the harem. "

21 Chapter 21

Verses 1-34
Now the LORD visited Sarah as he had said (Genesis 21:1),

I like this.

and the LORD did unto Sarah as he had spoken (Genesis 21:1).

I like that, "as He had said, and as He had spoken." I"ve got that underlined that just sort of hit me. "The Lord visited Sarah as he had said." The Lord keeps His word. The Lord is faithful to His promise. He may not do it as quickly as we would like Him to do it. Abraham been waiting for thirteen years, you know, since the last promise was made. And he was getting older everyday. But the Lord came to Sarah as He said and He did as He had spoken.

And Sarah conceived, and bare Abraham a son in his old age, at the set time which God had spoken to him about. And Abraham called the name of his son that was born unto him, whom Sarah bare to him, Laughter (Genesis 21:2-3).

Certainly it"s a fitting name for the son because the first time God said, "Hey, I"m going to give Sarah a son"; Abraham just laughed. And then later on when the angel of the Lord came to Abraham and said, "Sarah is going to bear thee a son"; she was standing at the tent door eavesdropping and when she heard that, she laughed. And the angel said, "Why"d you laugh"? She said, "Oh, I didn"t laugh". "Oh yes, you did". And so very fitting that the child be named Laughter when he was born.

And Abraham circumcised his son Isaac being eight days old, as God had commanded him. And Abraham was a hundred years old, when Isaac was born unto him. And Sarah said, God hath made me to laugh, so that all that hear will laugh with me. And she said, Who would have said unto Abraham, that Sarah would be given a child to nurse? for I have born him a son in his old age. And the child grew, and was weaned: and Abraham made a great feast the same day that Isaac was weaned (Genesis 21:4-8).

Don"t you know that this kid was one of the most pampered kids that ever came along? Boy, after waiting this long a time and all, I"m sure that Isaac was just, oh my, the center of attention and excitement and all.

And Sarah saw the son of Hagar the Egyptian, which she had born to Abraham, mocking (Genesis 21:9).

Now at this time, he was a teenager, thirteen, fourteen years old and he at this great ceremony and all, and feast, he mocked. He was looking with a sneer at this half-brother of his. And Sarah saw his attitude and the sneering.

Therefore 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. And the thing was very grievous in Abraham"s sight because of his son (Genesis 21:10-11).

Now Abraham was torn. He loved Ishmael because Ishmael was his son and the thing really hurt Abraham.

But God said unto Abraham, Let it not be grievous in thy sight because of the lad, and because of thy bondwoman; in all that Sarah hath said unto thee, hearken unto her voice; for in Isaac shall thy seed be called (Genesis 21:12).

So God is telling Abraham, Go ahead and listen to your wife. "Hearken unto her, cast out the bondwoman."
And also the son of the bondwoman will I make a nation, because he is thy seed. And Abraham rose up early in the morning, he 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 (Genesis 21:13-14).

Now that is, of course, it"s not very much to give to her. A bottle of water and a loaf of bread and send her off. And she wandered in the area of Beersheba. Evidently, she was intending to go down to Egypt but lost her way.

And soon she ran out of water, and the child, she put the child under one of the shrubs. And she went, and sat down over nearby a good way off, as it were a bowshot (Genesis 21:15-16):

Now this was happened after the weaning of Isaac. And they usually nurse children till they were three or four years old, so it means that he was actually about sixteen years old or so at this point, Ishmael. And yet because of the lack of water, he was faint and she put him under a bush, one of the shrubs, and she got down a ways off, about as far as you could shoot an arrow,

And she said, Let me not see the death of the child. And she sat over against him, and she lifted up her voice, and wept. And God heard the voice of the lad (Genesis 21:16-17);

So evidently, Ishmael was praying also unto God as he was lying there under that shrub.

and the angel of God called unto Hagar out of heaven, and said unto her, What ails you, Hagar (Genesis 21:17)?

How many times has God called out of heaven and say, "What ails you?" you know.

fear not; for God hath heard the voice of the lad where he is. Arise and lift up the lad, and hold him in your hand; and I will make him a great nation. And God opened her eyes, and she saw a well of water; and she went, and filled the bottle with water, and gave the lad a drink. And God was with the lad; and he grew, and dwelt in the wilderness, and became an archer. And he dwelt in the wilderness of Paran: and his mother took him a wife out of the land of Egypt (Genesis 21:17-21).

And so Ishmael became the father of the Arabs. And so actually, the Arabs and the Israelis are linked together through Abraham. And yet, there is to this day that bitterness and animosity that exists between the two, between the Arabs and the Israelites.

And it came to pass at that time, that Abimelech and Phichol the chief captain of his host spake unto Abraham, saying, God is with you in all that you"re doing: Now therefore swear unto me here by God that you will not deal falsely with me, nor with my son, nor with my son"s son: but according to the kindness that I have done unto thee, thou shalt do unto me, and to the land wherein thou hast sojourned. And Abraham said, I will swear (Genesis 21:22-24).

Now Abimelech recognized that the hand of God"s blessing and prosperity was upon Abraham. And he began to be a little fearful. What"s the future hold? What about my grandkids, you know? This guy is continually blessed of God and gets great. Maybe they"ll, you know, he"ll wipe us out. And so he wanted sort of a treaty with Abraham that he would treat them well.

And Abraham then took the opportunity to reprove Abimelech because of a well of water, which Abimelech"s servants had violently taken away from Abraham. And Abimelech said, I did not know that this thing was done: you didn"t tell me about it and I didn"t know it until now. And so Abraham took sheep and oxen, and he gave them to Abimelech; and they both of them made there a covenant. And Abraham set seven ewe lambs by themselves. And Abimelech said to Abraham, What"s the deal with these seven ewe lambs that are setting over by themselves? And Abraham said unto it them that these are a witness that I am the one who dug this well. And so they called the name of the place Beersheba [or the well of witness]; because there they both of them swore together. Thus they made a covenant at Beersheba: and Abimelech rose up, and Phichol the chief captain of his host, and they returned to the land of the Philistines. And Abraham planted a grove in Beersheba [of tamaris], and called there upon the name of the LORD, the everlasting God (Genesis 21:25-33).

El owlam. Owlam. El owlam, God everlasting.

And Abraham sojourned in the Philistines" lands for many days (Genesis 21:34).

22 Chapter 22

Verses 1-24
Now it came to pass after these things, that God did tempt Abraham (Genesis 22:1),

Or tested Abraham or proved Abraham. "Let no man, when he is tempted, say that he is tempted of God: because God never tempts a man to do evil" (James 1:13). Our enticements to evil come from our own flesh, the lust of our own flesh. God doesn"t tempt you to do evil things. God does test us. Jesus went through great testings and He learned obedience through the things that He suffered.

We as Christians experience testings but the purpose of testings are manifold. There is not just a single purpose for a test, it isn"t always just to make you fail, it"s oftentimes to prove how much you do know, how far along you"ve come in your understanding, in your development.

Our scientists today have created many exotic materials for use in space. But these materials are subjected to all kinds of testing procedures. Now the purpose of these testing procedures isn"t to destroy the material, but to prove whether or not the material will stand up in particular kinds of stresses. We want to prove the value of the material. And so the testing is to prove the worth, the value of the material. Will it stand up under stress, under strain, under heat, under cold, under pressure?

And so we are tested as Christians, not by evil from God. "Let no man say when he is tempted I am tempted of God" (James 1:13). God tempted me to do an evil thing. Now God doesn"t do that. I"m tempted to do an evil thing when my own lust is drawn away, I"m enticed. But God does bring me into many testings and God was testing Abraham, proving him. In this manner,

God said unto Abraham, He called him and said, Abraham: Abraham said, Here I am. And he said, Take now thy son, thine only son Isaac, whom thou lovest, and get thee into the land of Moriah (Genesis 22:1-2);

This is the first time the word "love" is used in the Bible. And it"s interesting it"s not used of a mother"s love for her children or a husband"s love for his wife, but it"s used of a father"s love for his son as the greatest love, because we have a picture here of the love of the heavenly Father for His own only begotten Son, that relationship that exists between the father and his son. So "take now thy son, thine only son." Wait a minute, we"ve just sent Ishmael away. He was a son of Abraham through Hagar. God doesn"t even recognize him. Why? Because Hagar was the product of the flesh and God does not recognize the works of the flesh.

Jesus said that "in that day, many were going to come saying, Lord, Lord, did we not prophesy in thy name and we healed in thy name and we cast out devils in thy name and did marvelous works in thy name? And Jesus said, I will say unto them, Depart from me, you workers of iniquity; I never knew you" (Luke 13:27). They were works actually of the flesh, not really of the Spirit, directed and guided by the Spirit.

There are a lot of our works that we have done for God that are totally unrecognized by God because they are works of the flesh. The Bible says "in that day our works are going to be tried by fire to determine what sort they are" (1 Corinthians 3:13). And if your works will endure the fire, then you"ll be rewarded for them. But much of our works are as wood, hay and stubble. They will be consumed in the fire. You"re not going to get a reward for it because of the motivation behind it.

Jesus said, "Take heed to yourself and your righteousness that you do not your righteousness before men to be seen of men" (Matthew 6:1). And so if the works that you"re doing for "God" are really being done with the thought in your mind of recognition by men, they"re going to know how spiritual I am, they"ll know how wonderful I am, they"re going to be saying, "Oh, isn"t he great? Isn"t that marvelous what he"s doing and all?" And I"m doing them in such a way as it draws attention to myself and praise and glory unto me, Jesus said, "Hey, you"ve got your reward. Take heed to yourself and your righteousness that you do not your works before men to be seen of men." Don"t let that be your motivation. So our-the motivation behind what I"ve done.

Much of what we do for "God", again in quotes, is really done for our own glory or honor or benefit or recognition. God does not recognize your works of the flesh. That means that a lot of people are going to be totally wiped out, as far as rewards go, for the motivation behind their works or service for God was all wrong.

Now it is tragic that so many times we are motivated by ministers to works of the flesh. I was in a conference in the denomination where I was once serving the Lord, where the supervisor came before the ministers and he said, "Now we know that motivating people through competition is carnal. But it"s time we face the fact that the majority of the people we minister to are carnal, and thus we must use carnal motivation. And so we"re going to have a great contest in which we want each of you pastors to challenge another pastor and his church to an attendance contest and get this competitive thing going". Put up a comparative kind of a graph on the platform and at ten o"clock, one church calls the other, "How many did you have this morning?" And you give the number and you put up their number, and then you put up your number and you get the people all stirred through competition to beat the other church.

And then one of his cronies by pre-arrangement stood up and said, "That"s a tremendous idea but I make a motion that our whole division challenge another division to a contest". And another crony by pre-arrangement stood up and said, "Marvelous, I second the motion", whipping them into a frenzy. The superintendent said, "All in favor stand to your feet". And they all stood but me. And some of the other young ministers that I have been in some of the sidewalk seminars with, seeing me sit down sat down also.

So after the meeting the superintendent called me. And he began to talk to me about rebellion and cooperation and things of that nature. And I said to him, "Well, let me tell you that I am really in a quandary over this because when you introduced the whole concept of competition, you yourself admitted that it was carnal motivation but that we had to recognize that most of our people were carnal; and thus, we needed to use carnal motivation".

I said, "I don"t think that I agree with that in principle. I don"t think that we should come down to their level, but we should seek to stay on a higher level and lift them to a higher level of relationship where they don"t need carnal motivation". But I said, "The thing that bothered me even more than that is that then you went ahead, endorsed the motion of the competition between the districts, whipping these ministers into an activity through competition, thus you must assume that all of the ministers are also carnal". And I said, "I will admit that I am more carnal than I want to be, but God knows I don"t want carnality. I want to be spiritual and walk after the Spirit".

And so we parted, and as I was praying over the thing saying, "God, I don"t want to be a rebel and I don"t want to be in that position of being classified a rebel. You know that I am not rebelling against You. You know that I"m seeking a spiritual walk and a spiritual life. I just want to walk with You, Lord". And the Lord spoke to my heart a very special way and He gave me the scripture, "And the Lord added to the church daily such as should be saved" (Acts 2:47). I said, "Oh, thank You, Lord, that"s all I need".

At the end of this contest period, we received an interesting telegram that said, "Congratulations, your church won first place in the Class A division" and come to a combined rally of the two districts and pick up a trophy and so forth. And take twenty minutes on the program to explain, you know, all that you did to motivate your people. And I had to write back to them and decline the trophy and decline the position and I said, "It would be embarrassing to bring a trophy" and the people never knew there was a contest going on. But "the Lord added to the church daily such as should be saved." Naturally I couldn"t stay with the denomination much longer.

But I will confess that I have been guilty of in the early ministry, in the early years of ministry of motivating people to carnal works, through carnality, dividing the church into the reds and the blues, giving away bicycles and giant lollipops and beach balls and the whole thing, you know, to try to motivate people to work for God through carnal motivation. But God does not recognize the works of our flesh; doesn"t even acknowledge them.

"Take now thy son, thine only son, Isaac." God doesn"t even recognize Ishmael, the work of the flesh. In another way, that"s sort of a glorious thing that God doesn"t recognize the works of my flesh. I am glad He doesn"t. In my flesh I"ve done some pretty lousy things and I"m glad that God doesn"t acknowledge those works of my flesh. "Take now thy son, thine only son." Of course, it brings us to the New Testament, "God so loved the world he gave his only begotten Son" (John 3:16), and you can only understand the twenty-second chapter of Genesis as you compare it with the New Testament and God giving His only begotten Son.

Here Abraham is called to do what God later did in giving His Son, His only begotten Son as a sacrifice. And "take now thy son, thine only son, whom thou lovest, 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 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 to the place which God had told him of (Genesis 22:2-3).

Notice the repetition of the word "and." It is a form of Hebrew grammar known as polysyndeton which speaks of a continued deliberate action; in other words, no hesitation. Notice Abraham rose up early in the morning; the immediate obedience to God. There wasn"t any hesitation. And the implication of this polysyndeton is that his actions now are deliberate and willful and continued. There is no stopping, no hesitation in obedience to the command of God.

And on the third day (Genesis 22:4)

Significant. "Third day,"
Abraham lifted up his eyes, and saw the place afar off (Genesis 22:4).

For Isaac was dead in the mind of Abraham for these three days. And yet though he was dead in the mind of Abraham, somehow Abraham was believing in the resurrection. Now Paul said, "The gospel that I preach, how that Jesus died, according to the scriptures; and rose again the third day, according to the scriptures" (1 Corinthians 15:3-4). I can give you plenty of scriptures in the Old Testament that speak of the death of Jesus Christ. But where in the Old Testament do you find the Scriptures speaking of His being dead for three days and rising again? Here it is.

Now Abraham by faith offered Isaac as a sacrifice unto God believing that God would, if necessary, raise him from the dead to fulfill His promise, for God had said, "Through Isaac shall thy seed be called", Hebrews the eleventh chapter speaking of Abraham"s faith in this test. You see, Abraham had a promise of God. The promise of God was this: "Through Isaac shall thy seed be called."

Now Isaac did not have any children yet. He was not married yet. But Abraham knew that God"s word had to be fulfilled. He had that kind of confidence in the word of God. If God said it, God is going to do it. And having that confidence that God would keep His word, when God called upon him to make the sacrifice of his son, he knew that somehow Isaac would be raised from the dead, if necessary, because God"s word had to be fulfilled, "through Isaac shall thy seed be called."
And so because of the promise that through Isaac his seed was to be called, he was obedient to the call of God to offer now his son, his only son Isaac as a burnt offering on the mountain that God would show him. And so he got together the altar, the wood and the materials for the altar and the servants, and they journeyed for three days until they came to the place that God showed to him.

And now again, in verse five, the use of this Hebrew grammar again, the polesintudon, the repetition of the "and."
And Abraham said unto his young men, Abide ye here with the ass; and I and the lad will go yonder and worship, and come again to you (Genesis 22:5).

Now "will go yonder and worship, and come again." The two verbs are associated with the nouns "I and the lad" so that Abraham is saying, I and the lad are going to go, we"re going to worship and we"re going to come again. He"s declaring that Isaac is going to come again with him. Isaac"s coming back. "I and the lad are going to go and worship, and we"ll come again." Confidence in the promise of God that through Isaac shall his seed be called.

And so notice verse six.

And Abraham took the wood of the burnt offering, and laid it upon Isaac his son (Genesis 22:6);

A picture of Christ who bore his own cross. They laid the cross upon Him and He bore His own cross. So he put the wood on Isaac and Isaac was carrying the wood. And it is at this point

he took the fire and the knife in his hand; and they journeyed both of them together. And Isaac broke the silence, he said to his father, Father: Abraham said, What do you want, son. And he said, Here"s the fire and the wood: but where is the lamb for the burnt offering? And Abraham said, My son, God will provide himself a lamb for a burnt offering: so they went both of them together (Genesis 22:6-8).

What a beautiful prophecy; God will provide not for Himself a lamb, but God will provide Himself a lamb, for God was in Christ reconciling the world to Himself. And here Abraham is prophesying the fact that God is going to provide Himself as a lamb for the burnt offering. A prophecy of Jesus Christ, the Word made flesh who was offered as a sacrifice for man"s sins. So they journeyed both of them together.

Now don"t let the term "lad" confuse you. This term "lad" is used for an unmarried man. Till you were married you were still a lad. So Isaac at this point was probably twenty-five, twenty-six years old. The word is translated actually young man in other places and it doesn"t mean a little child of six or seven. Isaac could, at this time because of his age and physical maturity and because of the age of his father, who at this point was nearing a hundred and thirty; he could have overpowered Abraham. When Abraham decided, started to tie him and lay him on the altar, "Hey, what"s going on here? Getting senile, dad". It"s far enough. And he could have overpowered his dad, but he was obedient unto the call of God upon his father"s life.

Submitting, even as Jesus could have escaped the cross. When Peter drew the sword and began to strike out against the soldiers and the servants that had come to take Jesus, Jesus said to Peter, "Put away thy sword, Peter. Don"t you realize that at this moment I could call ten thousand angels to deliver Me?" One angel went through the camp of the Assyrians and wiped out one hundred and eighty-five thousand in one night. Imagine what ten thousand could do. But Jesus was obedient unto death, even the death of the cross, submitting to the will of the Father for He prayed, "Father, not my will, thy will be done" (Luke 22:42). And thus submitting Himself to the will of the Father, even as Isaac was submitting unto the will of his father Abraham.

So interesting picture all the way through.

Abraham and they came to the place which God had told him of; and Abraham built the altar there, and they laid the wood in order, and he bound Isaac his son, and laid him on the altar upon the wood. And Abraham stretched forth his hand, and took the knife to slay his son. And the angel of the LORD called to him out of heaven, and said, Abraham, Abraham: and he said, Here I am. And he said, Don"t lay your hand upon the lad, neither do thou any thing unto him: for now I know that you fear God, seeing that you have not withheld thy son, thine only son from me. And Abraham lifted up his eyes, and he looked, and behold behind him there was a ram caught in the thicket by his horns: and Abraham took the ram, and offered him for a burnt offering in the stead of his son. And Abraham called the name of the place Jehovahjireh (Genesis 22:9-14);

Or "Jehovah sees literally". It has come to be interpreted, "Jehovah provides" but literally in the Hebrew it is "Jehovah sees". But with God there is very little difference between vision and provision. God sees. Jesus said over and over, "I know thy works" (Revelation 2:2). God sees. God sees your need. God sees your heart. God sees the problems that you"re facing. God sees the tests you"re going through. And because God sees, He provides. Jehovahjireh.

and it is said to this day, In the mount of the LORD it shall be seen (Genesis 22:14).

So they started saying, "In the mount of the Lord it shall be seen."
Mount Moriah, in Second Chronicles, the second chapter, "And so Solomon began to build the temple in Mount Moriah" (2 Chronicles 3:1). And so the place where the sacrifices were to be offered through the history of the nation is the same place where Abraham, the same mountain where Abraham was offering the sacrifice of his son. But the prophecy was, "the Lord will provide himself," and then, "in the mount of the Lord it shall be seen."

And so it is significant that when Jesus was crucified, they led Him out of the city to a place called Calvary or Golgotha, the place of the skull. And today if you go to Jerusalem and you stand there in the garden tomb, just above the Arab bus depot, and you look to the left there on the face of the mountain, you distinctly see the impression of the skull there on the mountain.

But standing there, look over to your right and look at the city wall near Herod"s gate and you"ll see that the wall has been built up over the mountain, over the bedrock. And that this valley where the bus stop is, is actually been quarried out. And that the mountain that you see on the right, on the walls where the walls of Jerusalem are built over, were actually once a continuation of this same mountain. And that the top of the mountain is to your left where the skull is.

Now going on the other side and following the topography, you see that this mountain slopes right on down to the temple mount, the place of the sacrifices or Mount Moriah. So really, the place of the crucifixion Golgotha was the top of Mount Moriah. There are several mountains around Jerusalem, Mount Zion, the Mount of Olives, Mount Escopas, but the most important was Mount Moriah. And Mount Moriah crested above the area where the skull is, the place where Jesus was crucified.

Abraham no doubt took Isaac to the top of the mountain, because usually when they would build their altars, they would build them right at the top of the mountain. And so at the very spot where Abraham built the altar in obedience to God, and he prophesied "God will provide himself a lamb," and the people picked it up and said, "In the mount of the Lord it shall be seen." Two thousand years later God provided Himself a lamb for a burnt offering. It was seen, for God was in Christ reconciling the world to Himself. And in the very spot where Abraham built his altar, the cross of Christ was placed as God gave His only begotten Son because He loved the world.

And so we have that beautiful picture here in the Old Testament as Abraham was acting out a drama that would later on in history become a reality where God gave His only begotten Son that whosoever would believe in Him would not perish but have everlasting life.

And the angel of the LORD called to Abraham out of heaven the second time, And said, By myself (Genesis 22:15-16)

Now the angel of the Lord here is, of course, Jesus Christ, for He said, "By myself"
have I sworn, saith the LORD, [saith Jehovah] for because thou hast done this thing, and hast not withheld thy son, thine only son: That in blessing I will bless thee (Genesis 22:16-17),

Now in Hebrews tells us that God, because He cannot swear by any higher, has to swear by Himself. Now man when he takes an oath, he swears by something greater: By my mother"s honor, I swear by God I will do it. We swear by something greater, but if God wants to make an oath that is very positive, who can He swear by? Nothing greater than God so He has to swear by Himself. And so the Lord swore by Himself in order to confirm the oath, to give force to it. "By myself have I sworn, saith Jehovah, for because you have done this thing, and not withheld thy son, thine only son. That in blessing I will bless thee,"
and in multiplying I will multiply thy seed as the stars of heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies (Genesis 22:17);

So God promised great posterity, "As the stars of heaven, as the sands of the sea." Now in both of them you have an innumerable multitude. And that"s the idea. It"s just numberless that are going to come from thee. You won"t be able to number them or count them.

It is interesting that God relates two things: the stars of heaven, the sand of the sea. Now in those days, the scientists believed that there were six thousand one hundred and twenty-six stars. Now it"s obvious there are many more sands of the sea than there are stars. So there were no doubt the critics in those days saying, "Look, you know, how foolish the Bible is. If God really knew, you know, what He was talking about, He wouldn"t have said "As the stars of the heaven and the sand of the sea" because you can"t compare the two of those". We know there"s only 6,126 stars but my, who can count the sands of the sea? And the critics were no doubt making fun of God"s word in those days because He related the two together.

But then came the advent of the telescope and we found out that there were far more than the six thousand one hundred and twenty-six stars. In fact, it is now estimated in all the galaxies and so forth that there are ten to the twenty-fifth power stars in the universe. But also if you count the number of sands in a bucket or in a square foot and figure how many square feet there are in the earth, you find out there are about ten to the twenty-fifth power grains of sand upon the earth. So there is a close relationship between the number of stars in the heaven and the grains of sand upon the earth, ten to the twenty-fifth power. Now you can go ahead and count them if you want or you can take my word for it.

But what God was actually saying is that they"ll not be counted. Now that is why David got in trouble when he decided to have a census. David numbered the people and the judgment of God came upon Israel because God said, "Hey, you"re not going to be able to number them". But David decided he liked to know how many people were in His kingdom and so he took the census. And the judgment of God fell upon David for the taking of the census because God said, "They"re going to be innumerable. You"re not going to be able to number them".

So from the time of God"s judgment upon David, the Jews refused to take census. In fact, what they have began to do was everybody had to put a temple shekel in and so they would count the shekels then. Everybody throw in the shekel, they count the shekels. They wouldn"t count people. And the Orthodox Jew today still won"t count people. You"re at a party. You need the number for a game. They"ll say, Not one, not two, not three, not four, not five; ways of getting around everything, I guess.

So Abraham returned unto his young men (Genesis 22:19),

Wait a minute.

they rose up and went together to Beersheba; and Abraham dwelt at Beersheba (Genesis 22:19).

Where was, where was Isaac? It says, Abraham returned to his young men and they rose up and went to Beersheba. But then what,-what about Isaac? Where"s Isaac? It"s interesting it doesn"t say Isaac, does it? In fact, it"s interesting that you"re not going to read anymore about Isaac for awhile. And it"s interesting that the next time you"ll read about Isaac is when the servant is bringing his bride to him. He is out in the field meditating and he rises up and goes out to meet his bride. Even as Jesus after His sacrifice ascended into heaven and He"s just waiting now for the Holy Spirit to bring His bride. And He"s waiting actually, as the Bible said, until His enemies are made His footstool, until all things are brought in subjection, until the Holy Spirit brings His bride.

And so I"m sure that Isaac was with Abraham but it"s interesting and significant that the Bible doesn"t mention it. What the Bible doesn"t say is quite often as important or significant as what the Bible does say.

For instance, in the book of Daniel, which we"ll be studying starting Thursday night, you remember when Nebuchadnezzar built this great golden image and demanded everybody bow down and worship it. But the three Hebrew children refused to do so and they were brought in and thrown in the fiery furnace. Where was Daniel? Did Daniel bow down? I"m sure he didn"t. Where was he? Bible doesn"t say. It"s silent.

Now that"s very interesting because it calls them the three Hebrew children. Daniel is a type of the church and somehow he is missing when there is this great fiery furnace. He shows up afterwards. But the three Hebrew children are sealed and they go through it, even as God is going to seal Israel to take them through the Great Tribulation, but the church will be gone.

So Isaac, the type of Christ; gone after the sacrifice and doesn"t appear again until the servant is bringing his bride. And he arises and goes forth to meet his bride as she comes.

So it came to pass after these things, that it was told Abraham, saying, Behold, Milcah, she hath also born children unto thy brother Nahor (Genesis 22:20);

And so they brought a message to Abraham telling him about his family back in the land and how that the various children, his brothers, the children that they had and the children of his brother"s children.

And so Sarah was a hundred and twenty-seven years old. And she died in Kirjatharba; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah (Genesis 23:1-2),

Now evidently Abraham had been away with the flocks or something when Sarah died and he wasn"t at her side at her death, which is a sad thing indeed. He came to mourn,

and to weep for her. And he stood up from before his dead, and he spake to the sons of Heth, saying, I am a stranger and a sojourner with you: give me a possession for a buryingplace with you, that I might bury my dead out of my sight (Genesis 23:2-4).

Now Abraham didn"t really possess anything. He was a stranger and a sojourner in the land of promise, knowing that God was going to someday give that land to him and to his descendants.

The children of Heth answered Abraham, saying unto him, Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead; none of us will withhold from thee his sepulchre, that you may bury your dead (Genesis 23:5-6).

So Abraham called the men together and he said, Look, I need a place to bury my dead. And they said, "Take your pick. All of our sepulchres, none of us will hold back from you and you can just use ours".

Abraham stood up, and he bowed himself to the people of the land, to the children of Heth. And he communed with them, saying, If it be in your mind that I should bury my dead out of my sight; hear me, and entreat for me to Ephron the son of Zohar, That he may give me the cave of Machpelah, which he hath, which is in the end of his field; for as much money as it is worth and give it to me for a possession for a buryingplace among you (Genesis 23:7-9).

And so he"s asking now for a particular area and he"s asking that they will entreat this man that he will sell or that he would give this area to Abraham.

Now Ephron was among the children of Heth (Genesis 23:10):

And he was in the crowd that was there.

And so he answered Abraham in the audience of all the children, and he said, Nay, my lord, hear me: the field I will give to you, and the cave that is therein, I will give it to you; in the presence of the sons of my people I give it to you: to bury thy dead (Genesis 23:10-11).

And so he gives a very generous offer, which is typical of the culture. In other words, the polite thing was to say, "Oh, I give it to you". But it would be extremely impolite for Abraham to take it. In other words, it was one of those things, you know, it"s the way that they would deal and barter with each other; bow and they"d say, you know, "Oh", in the audience of all the people I give it to you. But it would be, oh, if Abraham took it then man, you know, flames and fire and all would come.

And so,

Abraham bowed himself before the people of the land. And he spake to Ephron in the audience of the people, and he is saying, But if you wilt give it, I pray, hear me: I will give thee money for the field; take it of me, and I will bury my dead there. So Ephron answered Abraham, saying unto him, My lord, hearken unto me: the land is worth four hundred shekels of silver; but what is that between us? You take and bury your dead (Genesis 23:12-15).

Now four hundred shekels of silver is greatly overpriced. They always start off with a high price. And then they enter into this haggling where the guy offers a high price and you come back with about forty percent of what he offered and you expect to buy it for about fifty to sixty percent. But it"s just like a game. They"ll never give you the selling price for the first price. First price is always the sucker"s price.

You go over there today, the same thing. They, if you don"t haggle with them, they get disappointed, because it"s just like a game. They love the haggling. It"s just a part of their culture and you"ve got to say, "Ah, no, I don"t want it, you know, at that price"; and you go to turn. "Wait a minute, wait, come back, come back. How much will you give me for it?" "Oh, I"ll only give you fifty cents". That"s not worth much. Oh, fifty cents, go away. That"s terrible. Get out of here. You start to leave. "Come back, come back, come back. If I sell this to you for fifty cents, the business is going to be lost. I can"t afford to. My grandfather owned this business and he gave it to my father, my father has given it to me. And now we"re going to lose the business if I sell for fifty cents. Sixty-five". You know. And it"s just a game with them. They love to haggle like that.

And so Abraham is going through the old typical thing, you know, I will not take it but I want to buy it from you. Oh, it"s worth four hundred shekels of silver but what"s that between us? And suddenly, surprise, Abraham pulls out and rather than haggling, because of course it"s the thing now of a place to bury his dead and all, he doesn"t enter into the game. He just measures out the four hundred shekels of silver and he buys it at the inflated price. Everybody"s disappointed. Abraham didn"t get into the haggle but because of the death and the whole emotional thing, rather than haggling he pays the inflated value for the land in order that he might have the burying place for Sarah. And thus he buried Sarah in this cave there at Machpelah, which is in view of Mamre, where he was dwelling near Hebron.

Now there is one difficulty with this. According to the seventh chapter of Acts in the New Testament, as Stephen is rehearsing their history, he speaks of Joseph and Jacob being buried in the cave in Shechem that Abraham bought from Hamor. And so either Stephen didn"t know the facts or made a mistake in the facts or a copyist made a mistake in the facts or what is probably correct is that not recorded. Abraham also bought a field in Shechem at an earlier or a later time from Hamor, also for a burying place. So that Abraham actually purchased two parcels; one in Shechem, the place where he first came, and now this parcel in Hebron, the cave of Machpelah where Sarah was buried. But it"s nothing to lose your faith over. There"s easy explanations.

Next week we get into the bride for Isaac, one of the most beautiful stories in the Bible as the servant goes into the far country to get a bride for his master"s son and we see the beautiful sequel of the Holy Spirit in this world, drawing out a bride for the son of God, Jesus Christ. "

23 Chapter 23

Verses 1-20
Chapter 23

And so Sarah was a hundred and twenty-seven years old. And she died in Kirjatharba; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah (Genesis 23:1-2),

Now evidently Abraham had been away with the flocks or something when Sarah died and he wasn"t at her side at her death, which is a sad thing indeed. He came to mourn,

and to weep for her. And he stood up from before his dead, and he spake to the sons of Heth, saying, I am a stranger and a sojourner with you: give me a possession for a buryingplace with you, that I might bury my dead out of my sight (Genesis 23:2-4).

Now Abraham didn"t really possess anything. He was a stranger and a sojourner in the land of promise, knowing that God was going to someday give that land to him and to his descendants.

The children of Heth answered Abraham, saying unto him, Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead; none of us will withhold from thee his sepulchre, that you may bury your dead (Genesis 23:5-6).

So Abraham called the men together and he said, Look, I need a place to bury my dead. And they said, "Take your pick. All of our sepulchres, none of us will hold back from you and you can just use ours".

Abraham stood up, and he bowed himself to the people of the land, to the children of Heth. And he communed with them, saying, If it be in your mind that I should bury my dead out of my sight; hear me, and entreat for me to Ephron the son of Zohar, That he may give me the cave of Machpelah, which he hath, which is in the end of his field; for as much money as it is worth and give it to me for a possession for a buryingplace among you (Genesis 23:7-9).

And so he"s asking now for a particular area and he"s asking that they will entreat this man that he will sell or that he would give this area to Abraham.

Now Ephron was among the children of Heth (Genesis 23:10):

And he was in the crowd that was there.

And so he answered Abraham in the audience of all the children, and he said, Nay, my lord, hear me: the field I will give to you, and the cave that is therein, I will give it to you; in the presence of the sons of my people I give it to you: to bury thy dead (Genesis 23:10-11).

And so he gives a very generous offer, which is typical of the culture. In other words, the polite thing was to say, "Oh, I give it to you". But it would be extremely impolite for Abraham to take it. In other words, it was one of those things, you know, it"s the way that they would deal and barter with each other; bow and they"d say, you know, "Oh", in the audience of all the people I give it to you. But it would be, oh, if Abraham took it then man, you know, flames and fire and all would come.

And so,

Abraham bowed himself before the people of the land. And he spake to Ephron in the audience of the people, and he is saying, But if you wilt give it, I pray, hear me: I will give thee money for the field; take it of me, and I will bury my dead there. So Ephron answered Abraham, saying unto him, My lord, hearken unto me: the land is worth four hundred shekels of silver; but what is that between us? You take and bury your dead (Genesis 23:12-15).

Now four hundred shekels of silver is greatly overpriced. They always start off with a high price. And then they enter into this haggling where the guy offers a high price and you come back with about forty percent of what he offered and you expect to buy it for about fifty to sixty percent. But it"s just like a game. They"ll never give you the selling price for the first price. First price is always the sucker"s price.

You go over there today, the same thing. They, if you don"t haggle with them, they get disappointed, because it"s just like a game. They love the haggling. It"s just a part of their culture and you"ve got to say, "Ah, no, I don"t want it, you know, at that price"; and you go to turn. "Wait a minute, wait, come back, come back. How much will you give me for it?" "Oh, I"ll only give you fifty cents". That"s not worth much. Oh, fifty cents, go away. That"s terrible. Get out of here. You start to leave. "Come back, come back, come back. If I sell this to you for fifty cents, the business is going to be lost. I can"t afford to. My grandfather owned this business and he gave it to my father, my father has given it to me. And now we"re going to lose the business if I sell for fifty cents. Sixty-five". You know. And it"s just a game with them. They love to haggle like that.

And so Abraham is going through the old typical thing, you know, I will not take it but I want to buy it from you. Oh, it"s worth four hundred shekels of silver but what"s that between us? And suddenly, surprise, Abraham pulls out and rather than haggling, because of course it"s the thing now of a place to bury his dead and all, he doesn"t enter into the game. He just measures out the four hundred shekels of silver and he buys it at the inflated price. Everybody"s disappointed. Abraham didn"t get into the haggle but because of the death and the whole emotional thing, rather than haggling he pays the inflated value for the land in order that he might have the burying place for Sarah. And thus he buried Sarah in this cave there at Machpelah, which is in view of Mamre, where he was dwelling near Hebron.

Now there is one difficulty with this. According to the seventh chapter of Acts in the New Testament, as Stephen is rehearsing their history, he speaks of Joseph and Jacob being buried in the cave in Shechem that Abraham bought from Hamor. And so either Stephen didn"t know the facts or made a mistake in the facts or a copyist made a mistake in the facts or what is probably correct is that not recorded. Abraham also bought a field in Shechem at an earlier or a later time from Hamor, also for a burying place. So that Abraham actually purchased two parcels; one in Shechem, the place where he first came, and now this parcel in Hebron, the cave of Machpelah where Sarah was buried. But it"s nothing to lose your faith over. There"s easy explanations.

Next week we get into the bride for Isaac, one of the most beautiful stories in the Bible as the servant goes into the far country to get a bride for his master"s son and we see the beautiful sequel of the Holy Spirit in this world, drawing out a bride for the son of God, Jesus Christ. "

24 Chapter 24

Verses 1-67
And Abraham was old, and well-stricken in age: and the Lord had blessed Abraham in all things. 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 (Genesis 24:1-2):

So Abraham is now seeking to extract a promise from the servant and he wants it to be a very strong covenant that he makes with the servant. Now earlier, the chief servant of Abraham was named Eleazar-whether or not Eleazar was still alive is not known at this time because he had been Abraham"s servant for a long time, and it is possible that by this point in history, Eleazar had already died. But if indeed it is still Eleazar, it makes the story that much more interesting, because Eleazar means "God, my help", and inasmuch as we look at this story of Eleazar going into the far country to get a bride for Abraham"s son.

In this particular story there is a beautiful, spiritual application. For already we have seen Abraham as a type of the Father. We have seen Isaac as the type of the Son, Jesus Christ. And Eleazar would become the type of the Holy Spirit. And thus, his name would become significant, Eleazar: "God, my help". For when Jesus promised the Holy Spirit in the fourteenth chapter of John he said "and I will pray the Father and He will give you another comforter." The Greek word is "parakletos", which means "one to come alongside to help."

So, here we have the name Eleazar, "God my helper" and the Holy Spirit being called the "Comforter" or "one who comes along side to help." And if you"ll keep now in mind the spiritual application as we are reading through the story, it will become very significant to you. And no doubt the Holy Spirit will flash on you certain bits of inspiration, as suddenly you see the real picture of the Father sending the Holy Spirit into a far country, or outside, then, of the Jewish realm, to get a bride for Jesus Christ, and the work of the Holy Spirit in convincing the bride that she should go. And so, if you"ll keep that in mind as we go through the twenty-fourth chapter here, you will get what I believe to be the picture that God wants us to receive from this particular story in the scriptures.

So Abraham caused his servant to swear unto him that he would not take a bride for his son from the nations where they were living, but that he would go back unto Abraham"s home and he would get there a bride for his son.

So, as we go on,

And I will make thee swear by the LORD, the God of heaven, and the God of the earth, thou shalt not take a wife of my son from the daughters of the Canaanites among whom I dwell: But thou shalt go unto my country, unto my kindred, and take a wife unto my son Isaac. And the servant said unto him, Peradventure the woman will not be willing to follow me unto this land: must I needs bring thy son again unto the land from whence you came? And Abraham said unto him, Beware that you do not bring my son there again. The Lord God of heaven, which took me from my father"s house, and from the land of my family, 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 there. And if the woman will not be willing to follow thee, then thou shalt be clear from this my oath: only bring not my son there again. So the servant put his hand under the thigh of Abraham his master, and sware to him concerning that matter (Genesis 24:3-9).

And so the servant wanted to be clear in the instructions; it was his duty now. He was being charged with the duty of getting a bride for Isaac, Abraham"s son. And he wants to make sure that he has things straight and clear and in understanding.

"If I go there, and I find a young girl but she is not willing to come to this land," then that is really asking a young girl to take a chance, sort of. Because you"ve never seen the fellow and he"s some five hundred miles away and the chance of your returning home again are very slim. So she"s being asked to take, really, a venture in faith, herself. As she"s gonna love him, that she"s gonna be happy there and he"s gonna be all that she wants him to be. And the chances of a young girl buying such a thing, as that is remote. And the servant understanding that, really, probably questioned in his heart if he could talk a young girl even into coming back with him. He surely foresaw the difficulties of such a thing. And Abraham who believed God had confidence that such would be the case, that the young girl would come back; and thus, he said "the angel of the Lord will go before you and he"ll set things up". But the big command was "Don"t take Isaac there."

This is the land that God has promised. Abraham is certain about that, and Isaac is not to go back to the land of Haran. And if the girl doesn"t come, then the servant is freed from this vow that he took. And the vow became a sacred kind of a vow or a trust. It was something that he was obligated to fulfill to his very best ability and so he is determining before he promises, he wants to know completely what he"s promising. He wants to get the terms of the vow clear. And so Abraham clarifies the issue concerning the girl, and thus he takes the vow that he will go and seek to persuade a young girl to come and be Isaac"s bride.

And the servant took ten camels of the camels of his master, and he departed; for all the goods of his master were in his hand: and he arose, and he went to Mesopotamia, unto the city of Nahor. And he made his camels to kneel down without the city by a well of water at the time of the evening, about the time when women go out to draw water (Genesis 24:10-11).

Then he prayed,

And he said, O Jehovah God of my master Abraham, I pray thee, send me good speed this day, and show kindness unto my master Abraham. Behold, I stand here by the well of water; and the daughters of the men of the city come out to draw water: Now 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 one be the one that you have appointed for thy servant Isaac; and thereby shall I know that you have showed kindness unto my master (Genesis 24:12-14).

So the servant of Abraham is sort of setting up a fleece with God in a manner of speaking, he"s setting up, now, a certain little thing. "Lord, I don"t know where she is, now you"ve got one picked out here some place. And so, inasmuch as I don"t know the one that you"ve got picked out, let"s make a deal. When the girls come out here to draw water, I"ll go up to them and I"ll say "give me a drink". Now if one will give me a drink and if she will respond to me and say, "Oh, I"ll get water for your camels also", Lord, let that be the one you have chosen. Let that be the sign. I"ll know when she says that, that that"s the one you"ve chosen.

And so he"s sort of setting now, conditions, whereby he might know God"s choice in this matter. Now it is interesting, sometimes it seems it takes a long time for our prayers to be answered. Abraham had been praying for a son for years before the answer came, sometimes our prayers are answered almost immediately. Just as quickly as we can ask them, many times the answer seems to be there. Now why is it that sometimes prayers get immediate response and then other times it seems that God isn"t even hearing us and it takes such a long time before our prayers are answered?

Well, to me it just shows that God is in control of things. You see, if I were in control of things I would answer all my prayers immediately. But the fact that God waits in some issues only shows to me that I don"t have the capacity to do it. It"s in God"s hands and that He is in control of the issues of my life and the timing of those issues. And I have discovered that it"s best for me that God is in control. Because there were many things I asked for that I said later on, "Hey Lord, cancel that request back there on June the 24th. If it"s all right, Lord, just forget that one and don"t answer it." Because as I get down the road I see that I don"t need it or I see that it wouldn"t be beneficial; I see where it could actually be harmful, and so I have put in the cancel request on many of the earlier orders. God is in control. It"s best that God remains in control or else we"ve got chaos on our hands.

I believe that every right thing that you have ever prayed for that God intended to give it to you before you ever prayed. And I believe your prayer just opened up the opportunity for God to give it to you. That He was intending to give it to you all the way along. That He, being a wise and loving Father knew years ago what you were gonna be needing yesterday. And those prayers that He answered for you yesterday, He had intended to answer those all the way along.

I believe that your Father knows what you have need of before you ever ask Him. And every right thing you"ve ever asked Him for He has already intended to do for you. For I do not believe that prayer changes the will of God. That is not my concept of God at all. That I can get down and I can really argue with Him and give to Him reasons and logic and so forth and I can change the mind of God by my persuasive powers in prayer. I don"t believe that. I believe that every good thing that I"ve asked God to give to me He already intended to give to me; that is, before I"ve ever asked Him.

John said "if we ask anything according to His will, He hears us" (1 John 5:14). And if He hears us then we have received the petitions that we have asked of Him. You say, "Oh, but there are some beautiful promises". "If you ask any thing in my name, that will I do that the Father may be glorified in the Son" (John 14:13). Henceforth, you"ve asked nothing in my name. Ask, that you might receive, "that your joy might be full" (John 15:11). "And whatsoever things you desire when you pray, believe that you receive them and ye shall have them" (Mark 11:24). Whatsover things! Any thing! Whatsoever things! Pretty wide open, isn"t it?

Let me ask you, who was Jesus talking to when he said that? Was he talking to the multitudes? Go back and look. The multitudes weren"t around at all when he said that. Jesus was talking at that time to a close-knit little group that were called his disciples. But what did it take to be his disciple? He said, "if any man will come after Me, let him deny himself, take up his cross and follow me" (Matthew 16:24).

So stamp that over, all of those whatsoever things, and all things in all. Stamp that over the top. Because he"s only talking to those persons who have already denied them self and are taking up their cross and following Him. They"ve already come to the cross in their own life. They"re not looking for their own glory or for their own welfare or for their own benefit. They"re looking now only to glorify Jesus Christ. They"ve made that total kind of commitment of themselves and their lives to him. And for that person, "whatsoever things ye desire," because the only things you"re going to desire are those things that are pleasing to God and those things that God is wanting to do. So you can"t just take these "all things" and "whatsoever things" and "if you ask anything". You can"t take those and make them blanket promises to just a multitude of people. Those are special promises to a specialized group.

So with the servant, he prayed and made this little arrangement with God.

And it came to pass before he was through praying, that, behold, Rebekah came out, who was born to Bethuel, the son of Milcah, the wife of Nahor, Abraham"s brother, with her pitcher upon her shoulder (Genesis 24:15).

Now, Milcah was the sister of Lot. Their father died early. When he died, Abraham took the boy, and his brother took the girl, but his brother married the girl. And so he actually married his niece. And she then bore Bethuel who was the father of Rebekah and of Laban, who we find figuring into the story quite prominently as we get down the line. And Jacob goes in his flight from his brother, Esau, and comes against his uncle, Laban. But that"s the family kind of tie-in here. So before he was even through with his prayer, Rebekah came out with a pitcher upon her shoulder.

And the damsel was very beautiful to look upon, and she was a virgin, neither had any man known her: and she went down to the well, and filled her pitcher, and came up. And the servant ran to meet her, and he said, Let me, I pray thee, drink a little water of thy pitcher (Genesis 24:16-17).

He"d put out the thing and now here"s his first chance to test it. And he made this arrangement with God, and so now he"s putting the question; "Let me have a little drink of water". And he waits in anticipation to see, you know, here"s a beautiful-oh my, wouldn"t that be nice, you know, the first one along, she"s pretty, and oh, "let me have a drink of water". And watching now for the response.

And she said, Drink, my lord: And she hurried, and let down her pitcher upon her hand, and she gave him a drink. And when she had done giving him a drink, she said, I will draw water for thy camels also, until they are through drinking. And she hurried, and emptied her pitcher into the trough, and ran again to the well to draw water, and drew for all his camels. And the man wondering at her held his peace (Genesis 24:18-21),

But don"t you know his heart was pounding at this point? Man, Lord, that"s fast! She"s so beautiful! As he watched her he thought, "Oh, could this possibly be it?" And he just was holding his peace. He was wanting to burst out, but he held back. And so, the next question,

As the camels were through drinking, he took a golden [it says] earring [literally, it"s a nose ring] of a half-shekel weight (Genesis 24:22),

Now, a half-shekel weight would be about a quarter of an ounce. A shekel is about a half an ounce. So about a quarter-ounce little nose ring and

two bracelets for her hands of ten shekels weight of gold [or about five ounces of gold]; And he said, Whose daughter are you? (Genesis 24:22-23)

Question number two. This is gonna be the clincher. Who"s your father? Whose daughter are you?

I pray thee: let"s see, is there room in your father"s house for us to dwell? And she said unto him, I am the daughter of Bethuel the son of Milcah, which she bore to Nahor. And she said moreover unto him, We have both straw and food enough, and room to lodge in. And the man bowed down his head, and he worshipped the LORD (Genesis 24:23-26).

Man, hit it right off the bat. She"s one of Abraham"s relatives, and, you know, can it be? I"m sure that his heart was just really filled with excitement and anticipation. And he worshipped the Lord.

And he said, Blessed be the LORD God of my master Abraham, who hath not left destitute my master of his mercy and truth (Genesis 24:27):

So, blessing the Lord for his goodness to Abraham. But then he said something that I think is very significant:

I being in the way, the Lord led me (Genesis 24:27)

I think that is one of the most important verses in the scripture for those who are desiring to know how to be led of God. "I being in the way, the Lord led me." I believe that God expects us to step out in faith. And as we step out in faith, he leads us. I think that many times we make a mistake by just lying back and saying "now, Lord, lead my life. And I"m just gonna lie here, Lord, until you lead me." Chances are, you"ll never be led. Stand up. Start walking. And then the Lord will lead you where you should go.

Too many people take a very passive attitude toward the leading of the will. "Well, Lord, I"m available; here I am, you can just lead me, Lord, wherever". But you have a very passive attitude towards God leading your life. There is that necessity of "and I being in the way, the Lord led me."

Now, had he stayed back in Bersheeba and just prayed for months "Lord, now you lead me to the one. Lead me to the one, Lord. You lead me to the one." How could the Lord have ever led him to Rebekah as long as he was in Bersheeba? He had to get out. He had to go. When he went, then the Lord led him. "I being in the way, the Lord led me." I think that one of the things that we often make a mistake as far as the leading of God is that we expect God to lay out the whole picture.

Phillip was in the midst of a great revival up in Samaria; many people were believing and turning to the Lord. And the Lord said, Phillip, get down to the desert, to Gaza, the desert area there. Now, the Lord would say that to half of you, you"d say, "Well Lord, why do you want me to go down there? Are you sure, Lord, that that"s where you want me to go? I-what do want me to do Lord? What have you got in mind for me down there? Lord, there"s a neat revival going on here and there"s a lot of people that surely, Lord-what is it that you want?"
We want God to lay out the whole picture. But God doesn"t always lay out the whole picture to us. Many times he just gives us one step at a time. And you"re not gonna get step number two until you"ve taken step number one. Why should you? Why should God give you the second step if you haven"t followed the first step?

So Phillip left Samaria, went down to Gaza. When he got down to Gaza, he saw a chariot heading towards Ethiopia and the Lord said "Go up and join yourself to the chariot." "Well Lord, what, -what do you want me to do that for? Why should I go join myself to the chariot?" No, no questions, just he went and he ran up next to the chariot. You see, God leads us one step at a time. "But I being in the way, the Lord led me." If I don"t take step number one I"ll never be directed to step number two. I"ve got to step out in faith at step number one. And as I get in the way, as I start moving, then God will lead my movements. "I being in the way, the Lord led me." I love that, because that"s just how God leads us. When we have stepped out in faith, following the directions of the Lord, then God will lead us in the next steps that we should take.

"I being in the way, the Lord led me to the house of my master"s brothers". Oh, how about that! Five hundred miles and hit right on the nose! The Lord has led me to the house of my master"s brothers. There were probably many wells that he could"ve stopped at but God led him right to the right one. Many young girls coming out to draw water, but the timing was just perfect; Rebekah was the first one. After five hundred miles, success!

And the damsel ran, and she told them of her mother"s house these things (Genesis 24:28).

She ran home and said "Oh, there"s a man there with ten camels and he gave me these golden bracelets and this nose ring and oh, you know, and he"s just got all the servants and all with him."
And Rebekah had a brother, and his name was Laban: and Laban ran out unto the man, and to the well (Genesis 24:29).

Now, as you will learn later in the story, not tonight, Laban was a fairly greedy fellow. And the thing that really attracted him was his sister coming home with these golden bracelets. And so he"s gonna be a very gracious, charming fellow. And he comes running out, "Man, she made out with a couple golden bracelets, maybe I can get something out of this deal." He was always looking for what he could get out of a deal. And so he comes out, you know, this charming, gracious host, and Laban ran out to the man at the well.

And it came to pass, when he saw the earrings and the bracelets upon his sister"s hands, and when he heard the words of Rebekah his sister, saying, This is what the man spoke to me; that he came unto the man; and, behold, he stood by the camels at the well (Genesis 24:30).

So the servant had stayed there at the well in order that she might go home and see if it would be all right. You know, there"s a man with some servants and they"ve got ten camels and they want to know if there"s room for them to spend the night.

And so, he said, Come in, thou blessed of the Lord; why should you be standing out here? for I have prepared the house, and room for the camels (Genesis 24:31).

He hadn"t had time to do that yet, but believe me, I"ll do it, you know. He saw the bracelets and the whole thing.

And the man came into the house: and he [unsaddled or] ungirded the camels, and gave straw and provender for the camels, and water to wash his feet, and the men"s feet that were with him. And there was set meat before him to eat: but he said, I don"t want to eat, until I have told you my errand. And so they said, Speak on. [Go ahead, tell us.] And he said, I am Abraham"s servant. And the Lord hath blessed my master greatly; and he is become great: and he has given him flocks, and herds, and silver, and gold, and menservants, and maidservants, and camels, and donkeys. And Sarah my master"s wife has borne him a son when she was old: and unto him hath he given all that he has (Genesis 24:32-36).

And now we begin to see the picture and the intercession of the Holy Spirit as he seeks to draw out a bride for Jesus Christ. And the Holy Spirit tells us the wealth of the heavenly kingdom, the glories of God"s kingdom, and in the word we read the glory of heaven, streets of gold, gates of pearl, walls of precious stone, beautiful river, trees on either side, crystal clear fountain of water, the living water of life. And the Holy Spirit has revealed the glory of God"s kingdom, the world, the universe. And God has a Son and God has given all things to the Son. He is the heir of all things. And God has put all things under Him.

And so the Holy Spirit testifies to us of the glory of the kingdom of God and how that he has made his Son the heir of the whole thing. And the Son is looking for a bride. The Father, actually, is looking for a bride for his Son. So that when the Holy Spirit has finished his work in the testifying to us of Jesus Christ, it"s like Peter said "whom, having not seen, he loves" (1 Peter 1:8). The Holy Spirit"s done a good job.

Though I haven"t seen Him, I love Him. And even though I don"t see Him yet, I haven"t seen Him yet, yet in my heart I"m rejoicing with a joy unspeakable and full of glory at the anticipation of that glorious kingdom of which I have become a part as the bride of Jesus Christ. I can hardly wait. My heart is filled with longing and anticipation of that glorious day when I will see Him face-to-face. Now I look through the glass darkly, then, face to face. But join now with this unspeakable joy as I just anticipate the glories of that eternal kingdom of God of which I am to share a part as the bride of Jesus Christ.

And so the servant begins to tell of the wealth of his master. All that he has: the servants, the camels, and the gold and all. And everything he has, he has given unto his son.

And my master made me sware, saying, that I would not take a wife for his son from the daughters of the Canaanites, in whose land he dwells: But I should go unto his father"s house, and to his family, and to take there a wife for his son. And I said to my master, what if the woman will not follow me. And he said to me, The Lord, before whom I walk, will send his angel with thee, and prosper thy way (Genesis 24:37-40);

Abraham"s faith and belief that God would prosper and make it a successful journey.

And you will take a wife for my son from my family, and of my father"s house: Then you shall be clear from this oath, when you come to my family; and they will not give you one, thou shalt be clear from thy oath. And so I came this day to the well, and I said, O Lord God of my master Abraham, if now thou do prosper my way which I go: Behold, I am standing by the well of water; and it shall come to pass, that when a virgin comes forth to draw water, and I say to her, Give me, I pray thee, a little water of thy pitcher to drink; And if she say to me, Both drink you, and I will also draw for your camels: let the same be the woman whom the LORD hath appointed out for my master"s son. And before I was done speaking in mine heart, behold, Rebekah came with her pitcher (Genesis 24:40-45)

Now here to me is an interesting thing, and that is that God hears the prayers of our heart. It isn"t necessary that prayers be verbalized. So often we think we haven"t prayed if we haven"t spoken out. But God knows the prayers of your heart. The servant wasn"t out there with hands raised saying "Now Lord, God of my father, Abraham," you know. Had he been doing that, then all of the girls around there thinking "oh, you know, look at the loot, you know, and everything else. And they"d all be running to get water.

I think that many times our loud prayers are answered just because people are tired of hearing our cries and they say, you know, anything to shut them up, you know. And they"ll respond to our needs because I"ve let them really be known before man. Jesus said go in your closet, shut the door, your father that sees in secret will reward you openly. And prayer doesn"t have to be uttered.

Now, I find that it"s good for me to verbalize. I don"t have to but I find it"s good for me if I do. Or if I kneel down next to the bed and put my head on the bed and just begin to pray to the Lord in my heart, it isn"t long before I am "resting" in the Lord. So for me it"s good to verbalize because it keeps my mind on what I"m praying. If I"m just praying in my heart, so often my heart will run off into something else and I find my mind is wandering. I"m back in Hawaii again all of a sudden. So my mind has a tendency to wander when I"m just praying in my heart.

Now, I do a lot of praying just in my heart. There are some things I just don"t want to utter and they"re just prayers of my heart. But then I do find it necessary to verbalize my prayers; it keeps my mind on what I"m saying and on my prayer, and on my conversation with God. But it isn"t necessary that prayers be verbalized. God knows the cry of our heart. And to me, it is very interesting that he was just praying in his heart as he was there. His head was bowed, perhaps, and not even necessarily. But in his heart he was thinking, Oh Lord, now let it work out like this. And it was just a prayer that was going on in his heart.

And when I was done speaking in my heart, behold, Rebekah came forthwith her pitcher on her shoulder; and she went down to the well, and drew water: and I said to her, Let me drink, I pray thee. And she made haste, and let down her pitcher from her shoulder, and said, Drink, and I will give thy camels drink also: so I drank, and she made the camels drink also. And I asked her, and said, Whose daughter art thou? And she said, The daughter of Bethuel, Nahor"s son, whom Milcah bare unto him: and I put the earring upon her face, and the bracelets (Genesis 24:45-47)

Now, I told you it"s a nose ring; that"s why he put it on her face. It would be hard to put an earring on your face.

and the bracelets upon her hands. And I bowed down my head, and worshipped the LORD, and blessed the LORD God of my master Abraham, which had led me to the right way to take my master"s brother"s daughter unto his son. And now if you will deal kindly and truly with my master, tell me: and if not, tell me; that I may turn to the right hand, or to the left (Genesis 24:47-49).

Now I"m here, and that"s the issue, now tell me, are you gonna let her go or not? Let me know.

Then Laban and Bethuel answered and said, The thing is proceeding from the LORD: we cannot speak to thee bad or good. Behold, Rebekah is before thee (Genesis 24:50-51),

In other words, what can we say? It"s obviously from God.

Behold, Rebekah is before thee, take her, and go, and let her be thy master"s son"s wife, as the LORD hath spoken. And it came to pass, that, when Abraham"s servant heard their words, he worshipped the LORD, bowing himself to the earth. And the servant brought forth jewels of silver, and jewels of gold, and raiment, and gave them to Rebekah: and he gave also to her brother and to her mother precious things. And they did eat and drink, he and the men that were with him, and they tarried all night; and they rose up in the morning, and he said, Send me away unto my master (Genesis 24:51-54).

Now notice as soon as the arrangement was made, then he came forth with gifts. As soon as Rebekah was committed, then he brought forth the gifts of gold and silver and beautiful raiment and all; began to just load her down with gifts. As soon as we have committed our lives to belong to Jesus Christ, the Holy Spirit begins to give to us the glorious gifts of the Spirit. Begins to just give unto us gifts of peace, joy, love. Gifts of power. And he begins to really work in a special way within us.

So, in the morning he said Send me, I pray back to my master.

But her brother and mother object and they say, [Oh, wait a minute, that"s so fast] Let the girl abide with us for a few days, at the least ten; after that she shall go. And he said unto them, Don"t hinder me, seeing the LORD has prospered my way; send me away that I may go to my master. And they said, We will call the girl, and inquire at her mouth. And so they called Rebekah, and they said unto her, Will you go with this man? And she said, I will go (Genesis 24:55-58).

Now it became Rebekah"s decision. He is wanting to go right away in order that he might hurry back with the good news that his journey has been prosperous and successful. Her mother and brother, naturally, are objecting. They are willing to give her, but oh, they wanted to spend at least a few last days with her because they know that they"ll probably never see her again. And the servant is insisting, "no, I want to go now". Well, let"s ask her. "Will you go with the man?" And the beautiful response, "I will go". Even as we must by choice and we must exercise that choice to be part of the family of God, so the exercise of Rebekah"s own choice.

And they sent away Rebekah their sister, and her nurse (Genesis 24:59),

Evidently they were wealthy too, for she had her own private maid.

And Abraham"s servant, and his men. And they blessed Rebekah, and said unto her, Thou art our sister, be thou the mother of thousands of millions (Genesis 24:59-60).

Oh boy, they want her to be the mother of a billion people.

And let thy seed possess the gate of those which hate them. And Rebekah arose, and her damsels [plural] and they rode upon the camels and followed the man: and the servant took Rebekah and went his way. And Isaac came from the way of the well, Lahairoi (Genesis 24:60-62).

Now you remember Lahairoi means "the well of him that lives in seas." It was at this well that Hagar was weeping. She didn"t see the well and Ishmael was dying from dehydration; she put him under a bush and went over a ways because she didn"t want to see him die. And she was crying out to the Lord and Ishmael was under the bush; crying out to God and praying. And the Lord said "What ails you?" And she said "Ah, I"m, you know, I"m dying, and I don"t want to see my son die and all." And the Lord said here, behold, there"s a well of water. And she went over and got the water and gave him a drink and he was refreshed and revived. She called the name of the well, "the Lord sees me".

Now Isaac has taken up residence near this particular well. And this well comes into the story a couple more times as we find it is the area where Isaac had moved.

Isaac came from the way of the well Lahairoi; for he dwelt in the south country. And Isaac went out to meditate in the field at eventide: and he lifted up his eyes, and saw, and, behold, the camels were coming (Genesis 24:62-63).

Now it is interesting that there is much spoken to us concerning the faith of Abraham. Very little is spoken to us concerning the faith of Isaac or concerning the relationship of Isaac to God; that is, directly, but here is an indication of the spiritual kind of a depth that Isaac had, meditating in the evening. I"ve found that one of the greatest places to meditate is in the evening time. I love it about the time of twilight, the sun just going down in the twilight time. Seems like it"s just a neat time if you"re out in the desert.

When I was just a little guy we used to live near the beach. And one of my favorite things was to just go down there and sit in the sand, all by myself, watch the sunset and the seagulls and the sandpipers, and just to meditate upon God and the greatness of God. And it"s just a childhood memory that really lingers. It"s just a beautiful experience, meditation at evening time. And so here is Isaac engaged in meditation at evening time. And he looked up and behold, he saw the camels coming. All right. Now at this point he doesn"t know if Eleazar the servant has been successful or not.

And Rebekah lifted up her eyes, and when she saw Isaac, she lighted off the camel. For she has said to her servant, Who is this man walking in the field to meet us? And the servant said, It is my master: therefore she took a veil, and covered herself. And the servant told Isaac all of the things that he had done. And Isaac brought her into his mother Sarah"s tent, and took Rebekah, and she became his wife; and he loved her: and Isaac was comforted after his mother"s death (Genesis 24:64-67).

25 Chapter 25

Verses 1-34
CHAPTER 25

Then in chapter twenty-five we find that

Abraham [after Sarah"s death] took another wife, her name was Keturah. [The name means, "mother of us all".] And she bare him Zimran, Jokshan, Medan, Midian, Ishbak, Shuah. And Jokshan begat Sheba, and Dedan. And the sons of Dedan were Asshurim, and Letushim, and Leummim. And the sons of Midian; Ephah, and Epher (Genesis 25:1-4),

And so forth, and the names mean nothing to us and probably never will. As I told you so often, it"ll follow a line just for a generation or two and drop them; that"s the end of it "cause this line has nothing to do with Jesus Christ. It"ll follow it for a generation or so, and pop, that"s it. Whatever happened to them, where they went, who they became, nobody knows. That"s just they"re not significant to the story. The story"s about Jesus Christ.

Back here in Genesis, this story is about Jesus Christ. And we"re gonna come on down the line that"s gonna lead us to Jesus Christ. We"re gonna let the others go. We might follow them for a generation or two, but we"re gonna let them go, they"re not important. It"s whole story centers around the person of Jesus Christ. We say His-story. What is history? It is His story. The story of Jesus; that"s what history is all about. And so that"s what this record is all about. It"s all about Jesus. And it"s only gonna center in the one person, Jesus. It"ll let the others go; go quickly. We"ll have a name or two thrown in and then that"s the end of it. We"re gonna let them go because we want to center in-we want to concentrate on the central person of history. So follow out the rest of Abraham"s children for just a ways.

And Abraham [and this is the important one, verse five] gave all that he had unto Isaac (Genesis 25:5).

Isaac"s the son of promise. All that he had went to Isaac.

But unto the sons of the concubines, which Abraham had, Abraham gave gifts (Genesis 25:6),

Gave gifts to them, but everything that he had went to Isaac.

And he sent them away from Isaac his son, while he yet lived, eastward, to the east country (Genesis 25:6).

So he gave gifts to them, sent them away. Isaac is the one in whom the story is going to center because Isaac comes in the line that"s gonna bring us to Jesus Christ.

Now these are the days of the years of Abraham"s life which he lived, a hundred and seventy-five years. Then Abraham gave up the ghost [or his spirit, literally] and died in a good old age, an old man, and full of years, and he was gathered to his people (Genesis 25:7-8).

A hundred and seventy-five years old and Abraham died; that is, he gave up his spirit. In reality what happened is that his spirit moved out of this old tent, because this old tent just couldn"t manage it anymore. It was worn out. Once a tent is worn out and has no more value, doesn"t keep out the rain or wind, rips and it just constantly needs patching and repairing, it"s time to move out of the tent. And so Abraham moved out of his tent.

So now this was before Jesus Christ made access into heaven. So Abraham did not go into heaven, but he went into the grave, into Hades where he became the master comforter of all of those who went into Hades, waiting for the promise of God. So in the sixteenth chapter of Luke we find Abraham in Hades comforting Lazarus. And we find the rich man talking to Abraham and Abraham responding with him.

Now when Jesus died, before he ascended into heaven, he first of all descended into the lower parts of the earth. And he preached to those souls that were imprisoned, the spirits, Abraham"s spirit, down there in prison. Jesus preached to him and to all of those who with Abraham were waiting for the promise of God, the Messiah to come. And so the prophecy of Isaiah, concerning Jesus Christ is that he would open the prison doors to those who were bound. That"s the prison door of death, where these people were bound and he opened the doors so that when he ascended he led the captives from their captivity.

So that now as a child of God, when my spirit leaves this tent, because of the way that Jesus Christ has made for me, when my spirit leaves this tent, it"s going into a new house that is not made with hands, a building of God, eternal in the heavens. I"m moving out of this old tent into a new house that the Lord said he had gone to prepare for me. For he said, "In my Father"s house there are many mansions, if it were not so I would have told you. I am going to prepare a place for you"(John 14:2). He"s preparing me a new body. It is a building of God. It"s not made with hands. It"s eternal. This one is temporary. It"ll never see the number of years that Abraham"s body saw. That would be to me the worse thing that could ever happen to me, would be to live to be a hundred and seventy-five.

In fact, I don"t even want to see the seventy-five! If God so wills it, fine, but I don"t think I"ll ever see it, because as this tent wears out, the Lord"s already prepared a new building for my spirit, a new house, not a tent anymore. I"m getting sort of tired of the tent. The tent"s getting sort of tired, too. The tent"s good for awhile, but after awhile you begin to realize that there"s not just the conveniences in a tent that you"d like to have. You get longing to move into a house. And one of these days I"m gonna move into a brand new house, a building of God not made with hands, eternal in the heavens.

That"s why Paul said, "we who are in this body, do often groan, earnestly desiring to move out. It"s not that we would be unembodied spirits but that we might clothed upon with the body which is from heaven" (2 Corinthians 5:2). For we know that as long as we are in this body, in this tent, that we are absent from the Lord, but we would choose rather to be absent from this body and to be present with the Lord.

Abraham gave up the ghost. Or his spirit left his body after dwelling in it for a hundred and seventy-five years. Good old age. An old man. Full, and he was gathered to his people.

And his sons Isaac and Ishmael (Genesis 25:9)

Notice they are joined together now. You know, there was that animosity that existed between them, but it seems that at least at their father"s death they were brought together. And at their father"s death they joined together. Ishmael is still there, and they

buried Abraham in that cave at Machpelah, the field of Ephron the son of Zohar the Hittite, which is there before Mamre; And that field which Abraham purchased [in that, you know, cultural thing we got into last Sunday night]. Now these are the generations of Ishmael (Genesis 25:9-10 , Genesis 25:12),

And so we"ll follow Ishmael for just, you know, a little ways, and then we"re gonna drop him because Ishmael isn"t important to the story. And so he gives us the name of Ishmael"s descendants and they are no more important to you as are the descendants of Abraham"s concubines, and so I"m not gonna wrestle with those names. You can wrestle with them if you want.

Verse sixteen, it says,

And these are the sons of Ishmael, and these are their names, by their towns, and their castles; twelve princes according to their nations. And these are the years of the life of Ishmael, he lived to be a hundred and thirty-seven years: and he gave up the ghost and died; and was gathered unto his people. And they dwelt from Havilah to Shur, that is before Egypt, as you go to Assyria: and he died in the presence of all of his brothers. And these are the generations of Isaac, Abraham"s son (Genesis 25:16-19):

Now we come to the one that"s important, the one we will follow.

Abraham begat Isaac: 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 entreated the Lord for his wife, because she was barren (Genesis 25:19-21):

Now he married her, but yet she was unable to bear children. And so Isaac prayed for her, that God would heal and allow her to bear children. It is interesting how many children we have running around Calvary Chapel that are answers to prayer. Couples that could not have children, who came to the elders and were prayed for and God blessed them and now we have so many little children who are running around here that are just true answers to prayer. They"re little miracle babies that God has given. And it is scriptural that Isaac entreated the Lord for his wife.

And the LORD was entreated of him, and Rebekah his wife conceived. And the children struggled together within her; and she said, Why am I thus? And she went to inquire of the LORD (Genesis 25:21-22).

My, there was just all kinds of-she was pregnant, and man, there was more than just a baby kicking or moving. This was a real fight going on in there.

And this fight was continued after they were born. How much consciousness does a child have in the womb? We really don"t know because we can"t remember. How much consciousness did you have during the first year out of the womb? You really don"t know. You can"t remember. Now that a child is conscious out of the womb, I have no doubt. For out of the womb during the first year a child is capable of expressing feelings of contentment, happiness, anger, being upset. And yet none of you can remember that first year of your life outside of the womb. The fact that you can"t remember it doesn"t mean that you didn"t have feelings.

So we have no proof at all that a child doesn"t have emotions and feelings within the womb. Maybe some of those movements you"re feeling are feelings of anger. The kid gets mad at the position and kicks you, you know, tired of this position. We don"t know what feeling they may have preternaturally.

Now it is quite possible that these two little guys in the womb were angry with each other and were going at it. They were struggling in her womb. And when they were born, as soon as they were born, the one little guy reached out and grabbed the other guy"s heels, still struggling with him. Fight"s still going on and it really never did stop. So, she was concerned with all of this movement and so she prayed about it. "Lord, what"s going on?"
And the LORD said to her, Two nations are in your womb, and two manner of people shall be separated from [their birth, or from] your bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger (Genesis 25:23).

Now this is before they were ever born. Before they ever did, ever did anything. How is it that God could already make this prediction? Is their fairness with God? Is it fair for God to say, "Well, the elder"s going to serve the younger?" before they were ever born?

Paul takes this up in Romans; the sovereignty of God in election. But we must always remember that God"s election is always premised upon His foreknowledge. "Whom He did foreknow, those He did also predestinate that they should be conformed to the image of His Son" (Romans 8:29).

So God chose while the children were still fighting it in the womb, two nations are fighting. Nations that are gonna be different from each other. One is stronger. And so the two nations, Israel and the Edomites, who never did really get along. Now the Edomite nation has come to the end. The last known Edomite was the family of Herod, who was the king at the time of Jesus and still then he destroyed all the Jewish boys trying to get rid of the Messiah. The Edomites remained antagonistic toward the purposes of God.

When the children of Israel were coming out of the land of Egypt and wanted to pass through their land in order that they might come to the land that God had promised them, the Edomites came out to meet them; to fight them to keep them from coming through. Again seeking, or showing themselves antagonistic to the purposes of God. This is the characteristic of the Edomites from the beginning.

Esau was that way. He really didn"t care about God or the things of God. He was a very natural man. He was the typical natural man, interested in manly kind of things to be sure, but not interested in godly things. And God, knowing in advance his disposition and his despising of spiritual things in advance, chose the younger one to be the heir and the one through whom the Messiah would eventually come. So the younger one is chosen by God over the elder while still in the womb.

And when her days to be delivered were fulfilled, behold, there were twins in her womb. And the first one came out red, all over like a hairy garment (Genesis 25:24-25);

So it"s just a little kid covered with hair, and so appropriately, they called his name Hairy. That"s what Esau means. And that was very common in those days. You would name your child after a circumstance of his birth.

After that came his brother out, and his hand took hold on Esau"s heel (Genesis 25:26);

And that was probably exciting. Oh look, he grabbed his brother"s heel. And then someone said, "well then, call him heel-catcher". And Jacob literally means "heel-catcher". That"s the literal interpretation. It came to mean "surplanter", but the literal meaning is "heel-catcher".

And Issac was sixty years old when she bare them (Genesis 25:26).

So they went twenty years without any children. Forty when he was married, sixty before the children were born. So there are twenty years and he prayed and God gave her children, gave her twins.

And the boys grew: and Esau was a cunning hunter, a man of the field [An outdoors man]; but Jacob was a plain man, dwelling in tents (Genesis 25:27).

Now I"m afraid that the translators have done Jacob a bad turn in translating this "a plain man". The word that they translated was the Hebrew word "tam". They translated it "plain". The word other places in the Old Testament has been translated "perfect". You remember when God said to Satan concerning Job "Have you considered my servant Job, a perfect man?" That"s the same Hebrew word, "tam." Concerning Job, it was translated "perfect". And so the translators have done Jacob sort of a bad turn, calling him a plain man. The scripture"s actually saying he was a perfect man, or a complete man, but he dwelt in tents.

Now we have a tendency to really put Jacob down, and I have to confess that I done my share of putting this guy down because of some of the tricks that he"s pulled. But in reality, he was the man that God had chosen. And the interesting thing is that God never put him down.

And so about the last time I put him down, the Lord spoke to me and said "Hey, how come you keep putting him down?" I said, "oh man, look at those horrible things he did". He said "Hey, where did I put him down?" And I looked and I couldn"t find where God put Jacob down so I quit putting Jacob down. For Paul said, "Who are you to judge another man"s servant? Before his own master he either stands or falls and yet God is able to make him stand" (Romans 14:4).

And God made Jacob to stand, so who am I to put him down? If Jacob were my servant then I would have dealt with him as I feel that maybe he should have been dealt with. But he isn"t my servant. He doesn"t have to answer to me. He is God"s servant. Now if that is true about Jacob, then it is true also about each other. Who am I to put you down when God is lifting you up? Who am I to judge you? You"re not my servant. If you were my servant then I could judge you. You"re not serving me. You"re serving God. And thus I have no right to judge you ,"oh, you"re a rotten servant." I have no right to make that kind of a judgment concerning you. That"s God"s judgment. That"s for Him to judge you because you"re serving Him. And it"s for Him to judge me because I seek to serve Him.

So Jacob was not a plain man, he was a "tam" man. "Perfect", actually or complete man. And he dwelt in tents. His brother, outdoors; Jacob loved the tent life.

And Isaac loved Esau, [But for base reasons] because he ate his barbecued venison (Genesis 25:28):

Now that"s no reason for loving one son above another, just "cause the guy"s a good hunter and can bring in some venison. You get hooked on venison and so he loved Esau because he ate the venison.

But Rebekah loved Jacob (Genesis 25:28).

So sad, but true, that with the parents there was a displaying of favoritism among the children.

And Jacob was fixing some pottage: and Esau came in from the field, and he was faint. And Esau said to Jacob, Feed me, I pray thee, with some of that red pottage, for I am faint: and therefore his name was called [from then on "Red"] Edom [means "Red"] (Genesis 25:29-30).

And his descendants were called the Edomites, because he wanted this red pottage. He was hungry and fainting.

And Jacob said, Sell me this day thy birthright. And Esau said, Hey, I"m ready to die: what profit is a birthright to me? (Genesis 25:31-32)

He was very flippant about it. Hey man, what about the birthright? I"m ready to die; I want your pottage. But Jacob pressed the point.

And Jacob said, Swear to me then this day; and he sware unto him: and thus he sold his birthright to Jacob. Then Jacob gave Esau the bread and the pottage of lentils; which he did eat and drink, and they rose up, and he rose up and went his way: thus Esau despised his birthright (Genesis 25:33-34).

He didn"t really care about the birthright at all. He wasn"t interested in spiritual things. He could care less about birthright. He hated it; he wasn"t interested in it. And thus he despised his birthright.

CHAPTER 26

Now there was a famine in the land, beside the first famine that was in the days of Abraham. [And like father, like son,] Isaac went to Abimelech the king of the Philistines unto Gerar (Genesis 26:1).

Now, it was to Abimelech that Abraham went, but certainly not the same one that Isaac went to because this is a hundred years later, more than a hundred years later. So Abimelech was sort of a title of the king of the Philistines. And so Isaac went unto the land of the Philistines

And the Lord appeared unto him, and said, Don"t go down to Egypt; dwell in the land which I will tell thee of (Genesis 26:2):

Now this is God"s direct command: "Don"t go down to Egypt. Dwell in the land I show you".

Sojourn in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I"m gonna give these countries, and I will perform the oath which I swore to Abraham thy father. And I will make thy seed to multiply as the stars of heaven, and I will give unto thy seed all these countries; and in thy seed shall all the nations of the earth be blessed (Genesis 26:3-4);

And so now God visits Isaac as he is going over to the land of the Philistines. God comes to him and visits and reiterates to Isaac the promise he had made to Abraham. The land is gonna be yours. I"m gonna multiply your seed, but then the heart of the thing is "through thy seed shall all of the nations of the earth be blessed". Not plural, but singular, referring to Jesus Christ; so the promise of the Messiah to comedown through Isaac. And thus, reiterated, the promise that he had made to Abraham, now that same covenant and promise is passed on to Isaac at this particular time in his life.

Because that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws (Genesis 26:5).

So really it is because of Abraham that the promises come and Isaac is the beneficiary even of his father"s faithfulness.

And Isaac dwelled at Gerar. Now the men of the place asked him about his wife; and he said [like I said, father like son], She"s my sister: for he feared to say, She is my wife; lest, the men of the place would kill me for Rebekah; because she was still beautiful to look upon. And it came to pass, when he had been there a long time, that Abimelech the king of the Philistines looked out at the window, and saw, and, behold, Isaac was sporting with Rebekah his wife [making love]. And Abimelech called Isaac, and said, Behold, of a surety she is your wife: how is it that you said she is your sister? And Isaac said to him, Because I said, Lest I die for her. And Abimelech said, What is this you have done to us? one of the people might lightly have lien [have laid] with your wife, and you should have brought guiltiness upon us. And Abimelech charged all of his people, saying, He that toucheth this man or his wife shall surely be put to death. Then Isaac sowed in the land, and received in the same year a hundredfold: and the Lord blessed him (Genesis 26:6-12).

So the king put out a protective custody over him, saying no one was to touch him or his wife. And Isaac went out and sowed and planted and God blessed it and he reaped a hundredfold from his planting.

And Isaac waxed great, and went forward, and grew until he became very great: For he had a possession of flocks, and a possession of herds, and a great store of servants: and the Philistines envied him. For all of the wells which his father"s servants had digged in the days of Abraham, the Philistines had stopped them, and filled them with earth. And Abimelech said unto Isaac, Go from us; for thou art much mightier than we (Genesis 26:13-16).

So the same thing that happened to Abraham; they saw the blessing and the work of God upon his life and they became fearful of Abraham. And now Abimelech is doing the same thing concerning Isaac. Seeing the fact that God"s hand is so much upon him and the greatness of his wealth and all, he became fearful and they asked him to leave.

And so Isaac departed from there, and he pitched his tent in the valley of Garer, and he dwelt there. And Isaac digged again the wells of water, which they had digged in the days of Abraham his father; for the Philistines had stopped them after the death of Abraham: and he called the names after the names which his father had called them. And Isaac"s servants digged in the valley, and they found there an artesian well. And the herdmen of Gerar did strive with Isaac"s herdmen, saying, The water is ours: and he called the name of the well "Strife;" because they strove with him. And he digged another well, and they strove for that also: and so he called it contention; And so he removed from there, and he digged another well; and for that one they did not strive: and he called it roominess; for he said, The Lord has made room for all of us, and we will be fruitful in the land. So he went up from there to Beersheeba. And the Lord appeared unto him in the same night, and said (Genesis 26:17-24),

Now again, God is appearing to him just like he appeared earlier as he returned. Now though,

I am the God of Abraham thy father: fear not for I am with thee, and will bless thee, and multiply thy seed for my servant Abraham"s sake (Genesis 26:24).

"Fear not, for I am with thee". The presence of God in our lives should be sufficient to dispel all fears. We only get frightened when we forget that God is with us. If you get all filled with fear and just all shook and upset, it means one thing: you"ve forgotten that God is with you. "Fear not", God said, "for I am with thee". How many times had God made that the basis of dispelling fear? "Fear not, for I am with thee". Be not dismayed, for I am thy God; I will help thee. I will strengthen thee. Yea, I will hold thee by the right hand of my righteousness (Isaiah 41:10). "The Lord is my helper" David cried "of whom shall I be afraid?" "Fear not, I am with thee", and for Abraham"s sake I"m gonna bless thee.

And so Isaac built an altar there, and called upon the name of the LORD, and he pitched his tent there: and there Isaac"s servants digged a well. And then Abimelech came to him from Gerar, with Ahuzzath one of his friends, and Phichol the chief captain of his army [which is the title of the army general]. And Isaac said unto them, Hey why have you come to me, seeing you hate me, and you kicked me out. And they said, We have seen that the Lord is certainly with you: and we said, Let us now make a treaty between us, a covenant with you; That you will not hurt us, for we didn"t touch you, and we have done nothing to you but good, and we have sent you away in peace: and now you"re blessed of the LORD. And so he made them a feast, and they did eat and drink. And they rose up in the morning, and swore one to another: and Isaac sent them away, and they departed from him in peace. And it came to pass the same day, that Isaac"s servants came, and told him concerning the well which they had dug, and they said, We have found water. And so he called it Shebah: therefore the name of the city is Beersheeba unto this day. And Esau was forty years old when he took a wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite: Which were a grief in the mind unto Isaac and Rebekah (Genesis 26:25-35).

So Esau, forty years old now, and he married a couple of girls of the Canaanites from the Hittite tribe. And these girls were just a heartache to Rebekah and to Isaac. Probably were so imbued with the customs of their own culture, and all, and probably their own gods that they worshipped, that it was just a heartbreak for Rebekah and Isaac. There wasn"t really good fellowship with these daughters-in-law. There was just too much diversity for them to be close and have a close fellowship. So they became sort of a burden and a heartache to Rebekah and Isaac. And that is why, one of the reasons why, they encouraged Jacob to go back and to get his bride from the family of Abraham, back in the area of Haran again. Because Esau"s brides, they were just a mess, and brought no joy to Isaac and Rebekah. "

26 Chapter 26

Verses 1-35
CHAPTER 26

Now there was a famine in the land, beside the first famine that was in the days of Abraham. [And like father, like son,] Isaac went to Abimelech the king of the Philistines unto Gerar (Genesis 26:1).

Now, it was to Abimelech that Abraham went, but certainly not the same one that Isaac went to because this is a hundred years later, more than a hundred years later. So Abimelech was sort of a title of the king of the Philistines. And so Isaac went unto the land of the Philistines

And the Lord appeared unto him, and said, Don"t go down to Egypt; dwell in the land which I will tell thee of (Genesis 26:2):

Now this is God"s direct command: "Don"t go down to Egypt. Dwell in the land I show you".

Sojourn in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I"m gonna give these countries, and I will perform the oath which I swore to Abraham thy father. And I will make thy seed to multiply as the stars of heaven, and I will give unto thy seed all these countries; and in thy seed shall all the nations of the earth be blessed (Genesis 26:3-4);

And so now God visits Isaac as he is going over to the land of the Philistines. God comes to him and visits and reiterates to Isaac the promise he had made to Abraham. The land is gonna be yours. I"m gonna multiply your seed, but then the heart of the thing is "through thy seed shall all of the nations of the earth be blessed". Not plural, but singular, referring to Jesus Christ; so the promise of the Messiah to comedown through Isaac. And thus, reiterated, the promise that he had made to Abraham, now that same covenant and promise is passed on to Isaac at this particular time in his life.

Because that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws (Genesis 26:5).

So really it is because of Abraham that the promises come and Isaac is the beneficiary even of his father"s faithfulness.

And Isaac dwelled at Gerar. Now the men of the place asked him about his wife; and he said [like I said, father like son], She"s my sister: for he feared to say, She is my wife; lest, the men of the place would kill me for Rebekah; because she was still beautiful to look upon. And it came to pass, when he had been there a long time, that Abimelech the king of the Philistines looked out at the window, and saw, and, behold, Isaac was sporting with Rebekah his wife [making love]. And Abimelech called Isaac, and said, Behold, of a surety she is your wife: how is it that you said she is your sister? And Isaac said to him, Because I said, Lest I die for her. And Abimelech said, What is this you have done to us? one of the people might lightly have lien [have laid] with your wife, and you should have brought guiltiness upon us. And Abimelech charged all of his people, saying, He that toucheth this man or his wife shall surely be put to death. Then Isaac sowed in the land, and received in the same year a hundredfold: and the Lord blessed him (Genesis 26:6-12).

So the king put out a protective custody over him, saying no one was to touch him or his wife. And Isaac went out and sowed and planted and God blessed it and he reaped a hundredfold from his planting.

And Isaac waxed great, and went forward, and grew until he became very great: For he had a possession of flocks, and a possession of herds, and a great store of servants: and the Philistines envied him. For all of the wells which his father"s servants had digged in the days of Abraham, the Philistines had stopped them, and filled them with earth. And Abimelech said unto Isaac, Go from us; for thou art much mightier than we (Genesis 26:13-16).

So the same thing that happened to Abraham; they saw the blessing and the work of God upon his life and they became fearful of Abraham. And now Abimelech is doing the same thing concerning Isaac. Seeing the fact that God"s hand is so much upon him and the greatness of his wealth and all, he became fearful and they asked him to leave.

And so Isaac departed from there, and he pitched his tent in the valley of Garer, and he dwelt there. And Isaac digged again the wells of water, which they had digged in the days of Abraham his father; for the Philistines had stopped them after the death of Abraham: and he called the names after the names which his father had called them. And Isaac"s servants digged in the valley, and they found there an artesian well. And the herdmen of Gerar did strive with Isaac"s herdmen, saying, The water is ours: and he called the name of the well "Strife;" because they strove with him. And he digged another well, and they strove for that also: and so he called it contention; And so he removed from there, and he digged another well; and for that one they did not strive: and he called it roominess; for he said, The Lord has made room for all of us, and we will be fruitful in the land. So he went up from there to Beersheeba. And the Lord appeared unto him in the same night, and said (Genesis 26:17-24),

Now again, God is appearing to him just like he appeared earlier as he returned. Now though,

I am the God of Abraham thy father: fear not for I am with thee, and will bless thee, and multiply thy seed for my servant Abraham"s sake (Genesis 26:24).

"Fear not, for I am with thee". The presence of God in our lives should be sufficient to dispel all fears. We only get frightened when we forget that God is with us. If you get all filled with fear and just all shook and upset, it means one thing: you"ve forgotten that God is with you. "Fear not", God said, "for I am with thee". How many times had God made that the basis of dispelling fear? "Fear not, for I am with thee". Be not dismayed, for I am thy God; I will help thee. I will strengthen thee. Yea, I will hold thee by the right hand of my righteousness (Isaiah 41:10). "The Lord is my helper" David cried "of whom shall I be afraid?" "Fear not, I am with thee", and for Abraham"s sake I"m gonna bless thee.

And so Isaac built an altar there, and called upon the name of the LORD, and he pitched his tent there: and there Isaac"s servants digged a well. And then Abimelech came to him from Gerar, with Ahuzzath one of his friends, and Phichol the chief captain of his army [which is the title of the army general]. And Isaac said unto them, Hey why have you come to me, seeing you hate me, and you kicked me out. And they said, We have seen that the Lord is certainly with you: and we said, Let us now make a treaty between us, a covenant with you; That you will not hurt us, for we didn"t touch you, and we have done nothing to you but good, and we have sent you away in peace: and now you"re blessed of the LORD. And so he made them a feast, and they did eat and drink. And they rose up in the morning, and swore one to another: and Isaac sent them away, and they departed from him in peace. And it came to pass the same day, that Isaac"s servants came, and told him concerning the well which they had dug, and they said, We have found water. And so he called it Shebah: therefore the name of the city is Beersheeba unto this day. And Esau was forty years old when he took a wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite: Which were a grief in the mind unto Isaac and Rebekah (Genesis 26:25-35).

So Esau, forty years old now, and he married a couple of girls of the Canaanites from the Hittite tribe. And these girls were just a heartache to Rebekah and to Isaac. Probably were so imbued with the customs of their own culture, and all, and probably their own gods that they worshipped, that it was just a heartbreak for Rebekah and Isaac. There wasn"t really good fellowship with these daughters-in-law. There was just too much diversity for them to be close and have a close fellowship. So they became sort of a burden and a heartache to Rebekah and Isaac. And that is why, one of the reasons why, they encouraged Jacob to go back and to get his bride from the family of Abraham, back in the area of Haran again. Because Esau"s brides, they were just a mess, and brought no joy to Isaac and Rebekah. "

27 Chapter 27

Verses 1-46
Shall we turn now in our Bibles to Genesis chapter twenty-seven?

Now it came to pass, when Isaac was old, and his eyes were dim, so that he could not see, he called Esau his eldest son, and said unto him, My son: and he said unto him, Behold, here am I. And he said, Behold now, I am old, I know not the day of my death: now therefore take, I pray thee, thy weapons, your quiver, your bow, go out to the field, and get me some venison; Make me some savoury barbecued venison, such like I such as I love, and bring it to me, that I may eat; and my soul may bless thee before I die (Genesis 27:1-4).

It is interesting that at this point, Isaac is becoming feeble; he"s pretty much bedfast. He"s blinded now as the result of his age. He feels that death is approaching but it is interesting that death does not come unto Isaac for many, many years. After this experience, Jacob had fled to Haran, spent twenty years there, came back and Isaac was still alive.

And so sometimes you think you"ve about had it, you think I"m going fast but you know don"t give up, the Lord still allows you to hang on and you know, "it is appointed unto us once to die and after that the judgment"(Hebrews 9:27). We don"t always know the appointments of God. But indeed, I feel that it is tragic to be in the case of Isaac to be an invalid for such a long period of time. That indeed is tragic.

I think that death is not the worst thing that can happen to a person. I think that when the body can no longer really function in its God-given manner and purpose, when the body can no longer really express me, what I am, here confined to a bed, almost blind or for all practical purposes blind and all, helpless, having to be waited on; and for the spirit just to remain in the body is a hard thing. It"s a hard thing upon the person that is lying there; it is a hard thing upon the persons that have to take care of them.

And many times, in cases like this, as far as the person is concerned, much better to be absent from the body and to be present with the Lord (2 Corinthians 5:8). And to just have your spirit linger on in the body, why does the spirit linger on? Why doesn"t God release the spirit sooner from the body? I don"t know. These are the things that are all in the hands of God. It really isn"t mine to question the ways of God.

But here"s a man that God loved. Here"s a man that was a servant of God. And yet we find his body incapacitated and yet, his life continuing for many, many years to come in the state of semi-invalidism. And so feeling that he"s going to die, calls his son Esau that he go out and get some venison, fix it and spice it up and all like he liked it and bring it to him that he might eat and give him the blessing.

Earlier Esau cared nothing of the birthright. A profane man not interested in spiritual things. Not interested in the promises of God and the fulfillment of the promises of God. He could care less about the birthright, but he is interested in the blessing but the blessing really went with the birthright. The blessing came upon the eldest son. But he had sold that position, the birthright, but still he was desiring the blessing of his father.

Now indeed it was the purposes of God that Jacob should receive the birthright and it was also the providence of God, the choice of God, that Jacob should receive the blessing. It is an interesting thing before the twins were born, when they were striving, fighting with each other in Rebekah"s womb. She could not figure out all of the activity. She prayed and God said, "There are two nations striving in your womb". They are diverse from each other and before they were ever born, God said, "And the elder shall serve the younger".

Now this was declared of God before their birth that the selection of Jacob might be of the sovereign purposes of God, rather than the deservings of man. God knowing in advance their nature, their character; knowing in advance Esau being a profane person and being a materialist and not really concerned with spiritual things, knowing before they were ever born the attitudes of their lives. God chose Jacob over Esau, that it might be of election, by God"s choice and not by man"s deservings.

Now the election of God is something that is difficult for us to understand. It is really impossible for us to think as God thinks. I cannot think with that foreknowledge. I just can"t do it. God does. And thus it"s impossible for me to put my mind in God"s mind, to think as God thinks. And thus it"s wrong for me to judge God for the way he thinks because I can"t even know how he thinks. Because when God thinks or when God looks at a situation, He looks at it with this foreknowledge, knowing already in advance what"s going to be. We don"t know that. And thus when we select someone, we don"t know what the outcome is going to be.

Say we have someone who comes in for a job interview. The resume looks great. It looks like, oh, they"d be just the right-and you hire them. You think, oh my, this is great; this is the employee we need. And they turn out to be just horrible. We"ve made the wrong selection. Now if we knew six months what was going to be in six months, you know, when we hired them, we"d never have hired them. We"d never have selected them. If we had the foreknowledge and knew what was going to happen because we had selected them for this particular job, we"d never hired them in the first place. But we don"t have that kind of knowledge and thus we select or we elect and then we hope for the best.

Last night if Gossage would have had foreknowledge and known what that particular pitch that he elected to pitch to Baylor what was going to happen to it, you think he"d ever elected that pitch? No, you"d have thrown it out of the park. He"d have rolled in the home plate or something. But you see, we don"t know so we think this is what"s best. They fire it and then oh man, what a mistake. But God doesn"t make mistakes because God knows in advance what the result is going to be. And thus he elects according to His foreknowledge.

Now if you had the capacity of foreknowledge, wouldn"t it be rather stupid to elect a loser? If you had this kind of ability to think with foreknowledge, wouldn"t it be sort of dumb to select someone you know is not going to make it? Of course, it would be. So how can you fault God for the fact that He makes selections because He does it according to His foreknowledge? I can"t think that way and I really can"t fault God because He can think that way and makes His selection by His foreknowledge.

So God knew in advance concerning Esau, concerning Jacob, and according to this advance knowledge that God had, He selected that the elder should serve the younger and that through the younger one, His promises for the nation and for the world should be fulfilled.

Now Jacob came to an awareness of this. Of course, his mother knew it before he was ever born because she had prayed and she said, "God, what"s going on inside of me?" God said "there are two nations" and He said, "the elder shall serve the younger". So when Jacob came out second, she knew that Jacob was the one that God had selected for the blessings, and that the purposes of God will be accomplished through Jacob rather than Esau. Their mother knew that from their birth. And knowing that, she favored Jacob. But Esau, not really caring about the spiritual things, manifested the very character and nature that God knew he had from the beginning, the reason why God rejected him.

Now Isaac"s whole request, go out and get me some nice barbecued venison that I might bless you. You know the kind that I really love to eat. What a cheap basis for blessing. Just "cause this kid can hunt and get good barbecued meat, that"s all that Isaac was really caring about. He was going to give the blessing upon the basis of a savory meat, where God wanted the blessing to go upon the basis of the purposes of God in the future.

So when Rebekah heard Isaac sending Esau out to get this venison, she called Jacob in, and she said, Now, your dad has sent your brother out to get some venison and all, so quickly, get me a couple of goats and kill them and I"ll fix the meat. I can barbecue that goat to taste like venison. Your dad won"t know the difference. And you take it in to him that you might receive the blessing (Genesis 27:5-10).

Now notice that this whole deceptive scheme was coming from Rebekah but she was putting Jacob up to it.

And Jacob objected and said, Hey, there"s so much difference, though we"re twins there"s so much difference between us. They were fraternal instead of identical twins and so much difference between us that he"ll surely discover the fact that I"m not Esau. That guy is so covered with hair and if he calls me over to feel me, he"ll see that I"m just smooth and he"s just covered with hair and we smell different and everything else. No way we can pull it off. And she said, Let me take care of that. And said, she wrapped some of the goat fur around his arm and around his neck and put some covered him with dirt to give him an earthy smell. And so he carried in this barbecued goat that she had fixed to taste like venison. And he said, Here, father, I"ve got the venison for you that you might eat and bless me. He said, Well, how come you got it so fast? And he said, Well, the Lord was with me and the deer just came right across my path. As soon as I got out the door, there it was and I got it. And he said, Are you sure that that is you, my son Esau? And he said, Yes, I"m Esau. He says, Well, come over here close to me. And so Jacob went over close and the old man felt his arm and he held out that fur that he had tied around his arm and he says, Yeah, it"s the voice of Jacob but it"s sure the hairy arm of Esau. And he ate the venison and he blessed Jacob (Genesis 17:11-25).

Now the thing is, was it God"s will that Jacob receive the blessing? Yes. Did Jacob and Rebekah know that it was God"s will that Jacob receive the blessing? Yes, they did. But they made a mistake and that is they knowing what God intended, endeavored to help God out in fulfilling His purpose and thus went into the deception which was a ploy of theirs to help God fulfill His will and fulfill His purpose.

Why is it that we think that God can"t do His work without our help? Why is it that we think that God is so dependent upon us to accomplish His purposes? Such is not the case. God can accomplish His purposes apart from our help. God will accomplish His purposes apart from us if necessary.

You remember when Esther was faced with that dangerous task of going into her husband, the king, uninvited. According to the laws of the Medes and the Persians, if she should go in without his asking for her to come, she would be grabbed by the guards and put to death, unless he would raise his sceptre to her. No one goes into the king, not even his wife, unless the king has called for them. And to dare to come into his court without being called meant instant death unless the king himself at that moment would give you the reprieve by holding up his sceptre.

And yet the people of God were in danger of extermination by a foolish decree that the king had made. And Mordecai came to Esther and he said, "Look, perhaps God has brought you into the kingdom for just a time as this or just an hour as this"(Esther 4:14). In other words, maybe your whole life is going to be fulfilled in this one hour that God has brought you to this position just for this purpose.

She explained the difficulty, the law of the Medes and the Persians. He hasn"t called me for a long time. I don"t know if he"s mad at me or whatever. If I go in there and he doesn"t raise his sceptre, my head is gone. It"s all over for me.

And Mordecai said to her, "Do you think that at this time you can altogether escape the edict of the king? You"re Jewish, too". And he said, "If you should fail at this time, their deliverance shall arise from another quarter". God will save His people. He"s not going to let His people get wiped out. If you fail, God is still not going to fail. But you, in your failure, will lose your own life. Sort of "he who seeks to save his life will lose it: he who"ll lose his life for my sake", Jesus said, "the same will find it" (Matthew 16:25).

And Esther was in that very position. Mordecai said, "Look, don"t think that you"re going to escape this decree. But if you at this time altogether fail, their deliverance shall arise". He had that confidence that God will accomplish His purpose. Though you may fail, the purposes of God cannot fail.

But what happens is that you"ll lose out the reward and the blessing that could be yours by being that instrument that God uses to accomplish His work. Now the work of God is going to be accomplished. What God has willed and purposed shall come to pass. We can be the instruments through which it happens. If we yield ourselves to God, He"ll work through us. If we fail to yield ourselves, God will still do His work and yet we have lost the reward and the benefit and the joy of being the instrument.

But the work of God is never dependent upon our deception or our conniving or our scheming. We don"t have to scheme and connive to get the work of God done. I look around today at people who are endeavoring to do the work of God. And there are so many people who have great visions for what they can do for God. All they need is the money. And so they"ve gone into all kinds of schemes to raise money in order to do the work of God. And when you read their letters, the whole insinuation of the letter is "here"s a glorious work of God that is depending now upon you sending in your contribution. And if you fail the work of God is not going to be done".

And they really lay those heavy ones on you of you"ve got to send it in and here"s the work of God. It can"t be done unless you respond. If it"s a true work of God, it"s going to be done. If it is a true work of God, then it is worth responding to. But yet, God is able to do His work independent. God is not dependent upon us ever. We are dependent on Him always.

So their mistake or their fault here was not a fault of not believing God nor was it a fault of not believing the purposes of God. They were both faithful, believing God, believing the purposes of God. Their mistake was thinking that God couldn"t fulfill His purposes without their help.

"I know what You want to do, God, and I just don"t see how You can do it without my help". And so I get in there and I start scheming and conniving to help God get His work done. Never. He doesn"t need that kind of help.

And so Jacob pulled it off and Esau blessed Jacob, verse twenty-six. I mean Isaac.

Isaac said unto him, Come near now, and kiss me, my son. And he came near, and he kissed his father: and his father smelled the smell of his raiment (Genesis 27:26-27),

Looking for that earthy smell.

and he blessed him, and he said, See, the smell of my son is the smell of the field which the LORD hath blessed (Genesis 27:27):

It smells like the outdoor fields.

Therefore God give thee of the dew of heaven, and of the fatness of the earth, and plenty of corn and wine: And let people serve thee, and nations bow down to thee: be lord over your brethren, and let thy mother"s sons bow down to thee: cursed be every one that curseth thee, and blessed be he that blesseth thee (Genesis 27:28-29).

So somewhat the blessing that God had pronounced upon Abraham is passed on to him. That is, the blessing upon those that would bless him, the curse upon those that would curse him, but giving to him the fatness of the earth, prosperity, and servants.

And it came to pass, as soon as Isaac had made an end of the blessing of Jacob, and Jacob was scarcely gone out from the presence of his father, that Esau his brother came in from his hunting. And he also had made the savoury meat, and he brought it to his father, and he said unto his father, Let my father arise, and eat of his son"s venison, that thy soul may bless me. And Isaac his father said unto him, Who art you? And he said, Well, I"m your son, your firstborn Esau. And Isaac trembled very exceedingly, [began to shake] he said, Who? And where is he that has taken the venison, and brought it to me, and I have eaten all of it before you came, and I have blessed him? yes, he shall be blessed. And when Esau heard the words of his father, he cried with a great and exceeding bitter cry, and said unto his father, Bless me, even me also, O my father. And he said, Thy brother came with subtlety, and he has taken away your blessing. And he said, Is he not rightly called Heel Catcher? for he hath supplanted me these two times: he took away my birthright; and, behold, now he has taken away my blessing. And he said, Haven"t you reserved a blessing for me? And Isaac answered and said to Esau, Behold, I have made him thy lord, and all of his brothers have I given to him for servants; and with corn and wine have I sustained him: and what shall I do now unto thee, my son? And Esau said unto his father, Have you not but one blessing, my father? bless me, even me also, O my father. And Esau lifted up his voice, and wept (Genesis 27:31-38).

Now in Hebrews the twelfth chapter as we deal with the men of faith in the Old Testament, this particular incident is brought into view. In verse sixteen and seventeen of chapter twelve where he"s talking about the men of faith in the Old Testament, actually going back to verse thirteen is where, well twelve, were not eleven, is men of faith, twelve is getting into the chastening of the Lord. And he tells us to "follow peace with all men, and holiness, without which no man shall see the Lord: Looking diligently lest any man fail of the grace of God; lest any root of bitterness springing up trouble you, and thereby many be defiled."
Now be careful about yourself. Follow after peace with all men. Don"t allow bitterness to fill your heart. Any root of bitterness coming in will trouble you and will defile many people around you. "Lest there be any fornicator, or profane person, as Esau, who for one morsel of meat sold his birthright. For ye know how that when he would have inherited the blessing, he was rejected: for he found no place of repentance, though he sought it carefully with tears" (Hebrews 12:14-17).

He sought what carefully? Not repentance. He wasn"t crying here repentant tears at all. What was he crying about? He was crying about the loss of the blessing. Many people get confused and think, "Oh, poor Esau, he tried to repent and he was crying in repentance and he couldn"t find a place of repentance though he sought repentance with tears". No, he never did seek repentance. What he was seeking was the blessing and what he was crying about was the fact that there was no blessing for him. Had he really repented, then God surely would have done something for him. God has said that "a broken and a contrite spirit he will not turn away" (Psalms 51:17). No man has yet truly repented but what God did not accept him and bless him.

But his was not the repentance at all nor tears of repentance. And don"t confuse thinking "oh, the poor guy was just there weeping before God and crying out in repentance but he couldn"t receive it". No, that"s not so. You read the story here and the tears were not at all tears of repentance. Actually, they were tears of anger; they were tears of bitterness. They were tears of a lost blessing that he was desiring. He really didn"t seek spiritual things. He wasn"t really seeking God; he was only seeking the blessing of his father. And when it was gone, when his brother had taken it, his tears were tears of bitterness, anger, hatred against his brother but not at all tears of repentance.

There was no place of repentance. And that"s what the scripture is saying. He didn"t-he didn"t really repent at all. There was no change in Esau"s heart, only a weeping over the fact that he had lost the blessing.

And Isaac his father answered and said unto him, Behold, thy dwelling shall be the fatness of the earth, and the dew of heaven from above; And by thy sword shalt thou live, and shalt serve thy brother; and it shall come to pass when thou shalt have the dominion, that thou shalt break his yoke from off thy neck. And Esau hated Jacob because of the blessing wherewith his father blessed him: and Esau said in his heart, The days of mourning for my father are at hand; and then will I slay my brother (Genesis 27:39-41).

My dad"s soon going to die and as soon as he"s dead, I"m going to kill that brother of mine. Didn"t want to do it while his dad was alive "cause his dad might curse him. So I"ll wait till daddy"s dead and then I"m going to kill him.

Notice the bitterness. This is what Hebrews is warning about. "Lest any root of bitterness"; profane person Esau, he became very embittered over this, a root of bitterness defiling him. Now this hatred of Esau"s descendants for Israel continued. Esau became the father of the Edomites. And there was a great hostility through history of the Edomites against the Israelites. Many times the Edomites sought to invade the land of Israel. When the Israelites were coming out of Egypt and needed to pass through the land of the Edomites, the king of Edom met them with his armies and prohibited their passage through the land.

The Edomites of course have since passed off of the scene. The last Edomite that we know is Herod, king Herod of Idumaea and his family. And there ended the Edomite race. But of course, God has preserved Israel to the present time.

Now this threat of Esau was heard by his mother Rebekah.

And so she called Jacob, and she said unto him, Behold, thy brother Esau, is comforting himself in the thought that he"s going to kill you (Genesis 27:42).

He"s finding comfort in that right now. He"s really mad, he"s really bitter and he"s just comforting himself by his intention to kill you.

Therefore, [she said], obey my voice; and arise and flee to Laban my brother to Haran; and tarry with him a few days, until your brother"s fury is turned away; Until your brother"s anger is turned away from you, and he forget that which was done to him: then will I send, and fetch thee from there: for why should I be deprived of you both in one day? And Rebekah said unto Isaac, I am weary of my life because of the daughters of Heth: if Jacob takes a wife from one of these wild girls around here, then what good is my life going to be to me (Genesis 27:43-46)?

And so she"s setting up for that Isaac will send Jacob away in peace, saying that these daughters-in-law were just really a real vexation and a problem and all and she wanted her son Jacob to go and get a wife from her own family.

Somehow it takes away a little bit from the romance of the story as it goes to realize that at this point, Jacob was about seventy years old. Getting ready to run away from home. But these patriarchs were living to twice the age, which is normal today. So you have to really sort of cut the age factor in half in order that you might totally understand the virility and all of the person at seventy years because they lived to one hundred and forty, one hundred and fifty years old. Thus seventy years wasn"t really that old to them at that time. But it does sort of throw a different light on the whole thing; you don"t picture some teenage kid running off from home at this stage. He was close to seventy years old.

Rebekah said stay there for a few days until your brother"s anger has subsided. But Esau did not cool off in a hurry for word never did come to Jacob from his mother to come home because as Jacob was gone, his mother died. And so he never saw his mother again unfortunately. And of course, the sad by-product of this bit of deception that they had connived together is that the mother was deprived of ever seeing her son whom she loved, Jacob again. She died while Jacob was in Haran.

Now if you remember the story earlier, when the servant had gone to Haran to get a bride for Isaac, that Rebekah came out to the well and he said, "Give me a drink" and she said, "Sure, and I"ll get water for your camels, too". And that was the little thing that he had set up that he would know the will of God for the one who was to be the bride of Isaac. And how the servant explained this whole thing and he gave to her a gold nose ring and a couple of golden bracelets. And she ran home and said, "Oh, one of Abraham"s servants is here and he"s looking", you know for they didn"t know what his purpose was but he"s just here and he"s got a lot of camels and she showed the gold earrings and the golden nose ring.

And Laban her brother came running out to meet him. "Oh, come, stay in our house". Laban, seeing the gold, he was-he was attracted to this and was a very gracious host and all. And Laban was active in the negotiations to send Rebekah back. She was his sister and so he is the uncle of Jacob and it"s important that you sort of fix that relationship in your mind as we move along now in the story. Laban is the brother of Jacob"s mother, the brother of Rebekah and he will be coming soon into our scene.

28 Chapter 28

Verses 1-22
So Isaac called Jacob, and he blessed him, and he charged him, and he said unto him, Thou shalt not take a wife of the daughters of Canaan. Arise, and go to Padanaram, to the house of Bethuel thy mother"s father; and take thee a wife from there of the daughters of Laban thy mother"s brother (Genesis 28:1-2).

Now evidently, they were able to keep some kind of a communication perhaps by the caravans that would travel. You"d give a letter and it will be carried and you"d-and they would probably deliver mail back and forth because he knew that Laban had had some daughters at this point. "So you go back and take one of Laban"s daughters for your wife".

And God Almighty bless thee, and make thee fruitful, and multiply thee, that you may be a multitude of people (Genesis 28:3);

And so actually he is continuing now to bless Jacob, even giving further blessing, the blessing of God upon thee, the fruitfulness and becoming a multitude of people.

And give thee the blessing of Abraham, to thee, and to thy seed with them; that thou mayest inherit the land wherein thou art a stranger, which God gave unto Abraham (Genesis 28:4).

So notice that now Isaac is adding to the previous blessing, adding unto Jacob the blessings that God had given unto Abraham, and unto Jacob and his seed this land that God had promised unto Abraham. And so there is an extension of the earlier blessing where when Esau said, "Isn"t there anything left?" Jacob couldn"t think of anything. But now-I mean, Isaac couldn"t think of anything. But now when Jacob comes before him, there is the added blessing, the blessing of Abraham to be passed upon to Jacob and his descendants.

And Isaac sent Jacob away: and he went to Padanaram unto Laban, the son of Bethuel the Syrian, the brother of Rebekah, Jacob"s and Esau"s mother. When Esau saw that Isaac had blessed Jacob, and sent him away to take a wife from Padanaram; and that as he blessed him he gave him a charge, saying, You will not take a wife of the daughters of Canaan; And that Jacob obeyed his father and his mother, and was gone to Padanaram; And Esau seeing that the daughters of Canaan did not please Isaac his father; Then went Esau to Ishmael, and took unto the wives which he had Mahalath the daughter of Ishmael Abraham"s son, the sister of Nebajoth, to be his wife (Genesis 28:5-9).

Realizing that his two wives were not pleasing to his parents, he took a third wife and this one from the descendants of Ishmael who were, of course, Abraham"s descendants through Hagar the handmaid.

Now Jacob went out from Beersheba, and he went towards Haran. And he lighted upon a certain place, and tarried there all night, because the sun was set; and he took the stones of the place, put them for his pillows, and he laid down in that place to sleep. And he dreamed, behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God were ascending and descending on it. And, behold, the LORD stood above it, and said, I am Jehovah God of Abraham thy father, and the God of Isaac: and the land where you lie, to thee will I give it, and to thy seed; And thy seed shall be as the dust of the earth, and you shalt spread abroad to the west, to the east, to the north, to the south: and in thee and thy seed [seed singular there] shall all the families of the earth be blessed. And, behold, I am with thee, and will keep thee in all places whither thou goest, and will bring thee again into this land; for I will not leave thee, until I have done that which I have spoken to thee of (Genesis 28:10-15).

So he"s had a hard journey traveling to Bethel some thirty miles or so from the area around Beersheba, a little more than that, thirty-five miles. Tired, he gets to this rocky wilderness, barren area. He"s tired, the sun is going down, he puts some rocks together for a pillow, he goes to sleep. He starts to dream. An interesting dream indeed, a ladder from earth reaching up into heaven. The angels of God are ascending and descending. And the Lord is standing there.

The Lord talks to him and the Lord promises to give him, first of all, the area where he"s lying. Promises to bless him. Promises to go with him. Promises to give to the north, east, south and west the land and to his seed. And so the Lord is actually repeating unto Jacob the promises that He made to Abraham and then in verse fifteen, "And, behold, I am with thee, and will keep thee in all places whither you go."
Now he didn"t know where he was going at this point except back to Haran but he really didn"t know where it was or anything else about it. "I will bring thee again into this land; I will not leave thee, until I have done all that which I have spoken to thee about." So here this dream of Jacob could very well have been prompted by his lying there under the starry sky, looking up into the heavens and thinking, "Well, God is up there somewhere" as we so often think as we look up into the starlit sky. "Well, God dwells in heaven".

But you know, if you think of God dwelling in heaven it seems like God is very far off. There"s something about looking up in the desert skies that brings almost a consciousness of not the nearness, but the distance of God as we have come to a knowledge of the vastness of the universe. And somehow through the heavens, there is a consciousness of the unapproachableness of God because He is so vast. His universe is so vast. You see, looking up into the heavens gives to us a true awareness and a consciousness of ourself. I"m so nothing. I"m so small when I think of the universe. Oh man, what am I when I think, I compare myself to the universe?

One of the smaller planets around, around one of the small stars is a small corner of the vast Milky Way galaxy, which has a billion stars in it. But the Milky Way galaxy is just one of the galaxies of the billions of galaxies out there in space. When Job was looking at the heavens, he came to an awareness not of the nearness of God, but of how far God was and how unapproachable God was, so that when his friends said, "Hey, if you"ll just make peace with God everything will be okay, buddy". He says, "Thanks a lot but how am I going to make peace with God? He"s so vast. I look up in the heavens and He"s so great. Who am I that I can stand before God and plead my cause?"

So though the heavens make us aware of the glory of God and the power of God and the greatness of God, somehow the viewing of the heavens makes us feel distant from God, as though God is dwelling there in the heavens. And here am I, the insignificant little me down here on this little planet earth. And I"m so insignificant among those that dwell upon the planet earth.

And thus looking at heaven always makes us feel that need of some help in reaching God. When Job looked at the heavens and realized the vastness of God and saw how nothing he was, he said, "I need someone to stand between us who will lay his hand on us both. God"s too vast. I can"t reach Him. I"m too small, I can"t touch Him. I need someone who would go between and lay his hand on God and lay his hand on me. The vastness between God and myself is too great, it can"t be bridged".

And as Jacob was lying there and looking up and thinking about God and thinking about his life, in his heart there came that desire to reach God. But how can you reach God? The universe is so vast. And so when he went to sleep, from his subconscious there came forth a concept on how to reach God; a ladder that would reach into heaven. And so he dreamed of a ladder. And it was reaching up into heaven, and the angels of God were ascending and descending on this ladder. All right, climb a ladder. And the Lord stood by the ladder and began to speak to him.

As we turn to the New Testament and we find Philip coming to Nathanael and saying, "Behold, we have found the Messiah, Jesus of Nazareth". Nathanael said, "Can any good thing come out of Nazareth?" And when Nathanael came to Jesus, Jesus said, "Well, it"s nice to meet an Israelite in whom there is no guile". And then he said, "How did you know me?" And he said, "Well, when you were over under the fig tree and Philip called you, I saw you there". Well he knew that Jesus was nowhere around. And he said, "Truly you are the Messiah, the King of Israel"(John 1:45-49).

And Jesus said, "Do you believe that "cause I told you I saw you under the fig tree? You stick around; you"re going to see a lot more than that. For from henceforth you are going to see the heavens open and the angels of God ascending and descending on the Son of man". What is Jesus saying? I have come to be the ladder whereby man can reach heaven, whereby man can come to God. The ladder of Jacob"s dream was none other than Jesus Christ. He is the access whereby men can come to God. And so Jacob saw it. He saw it in a dream and when he awoke from his dream, verse sixteen,

he said, Surely the LORD is in this place; and I knew it not (Genesis 28:16).

When I came here last night, I was so tired and kicked those rocks for a pillow and laid down, I didn"t know God was here. I felt so far away from God. As I looked up in the sky and I thought, "Oh, God, You"re so far away". But God isn"t far away. He"s in this place. Right here in this place of testing, this place of barrenness. The rocky places of life. God is there. Those hard places of life, God is there. Those uncertain places of life, God is there. When the future seems to be so cloudy and you don"t know which way to go, God is there. "Surely the LORD is in this place." He"s not in heaven only; He"s in this place.

And it is so important for us that we become aware of the presence of God. That we come into this consciousness of the presence of God, that truly is in this place. I don"t care what that place may be; a place of discouragement, a place of defeat, a place of hopelessness, a place of despair. God is there. Learn to recognize the presence of God. It"ll change a place of barrenness and defeat into an altar, into a place of worship, as you become present, aware of the presence of God. It will dispel the fear and it becomes now a place of confidence, rather than uncertainty. "Surely the LORD is in this place."
Notice he didn"t say, "The LORD was in this place." Last night the Lord came down here and was in this place. His consciousness was now a prevailing attitude; "The LORD is in this place". I don"t see the ladder right now. I don"t see the Lord standing but He"s here, I know He"s here. The LORD is in this place. And again he said, "I knew it not." I know it now. "The LORD is in this place," I know it now. I knew it not. Last night I didn"t know it. But now I do. I knew it not.

And he was afraid, and he said, How awesome is this place! this is none other than the house of God; this is the gate to heaven. And Jacob rose up early in the morning, and he took the stone that he had put for his pillows, and he set it up for a pillar, and he poured oil on the top of it. And he called the name of the place the House of God: because it used to be called Luz, that city at the first (Genesis 28:17-19).

So he made the pillar, poured oil on it. The place of barrenness, a place of despair, hopelessness became an altar unto the Lord, a place where he became aware and conscious of the presence of God.

And Jacob vowed a vow, saying, If God will be with me, and will keep me in this way that I go, and will give me bread to eat, and clothes to wear, so that I come again to my father"s house in peace; then shall Jehovah be my God: and this stone, which I have set for a pillar, shall be God"s house: and of all that thou shalt give me I will surely give the tenth unto thee (Genesis 28:20-22).

Now Jacob is not really striking a bargain here with God saying, "well, if you do all this for me, then You"ll be my God, I will serve You". "If" here is not in the indicative but in the subjunctive case. As in the New Testament when Satan came to Jesus and said, "If thou be the Son of God". Satan wasn"t questioning the fact that He was the Son of God, but "if" is in the subjunctive case which should be translated "Since thou art the Son of God." It isn"t indicative; it isn"t questioning the deity of Christ in an indicative case but the declaration "Since thou art the Son of God."

And the same is true here in the case. He is saying actually, "And since God will be with me", believing the promise of God of the night before, "I will be with you wherever you go. I"m going to bless you. I"m going to bring you back". "And since God is going to do this for me, He will be my God". It is his declaration of commitment, of himself and of his life to God. And a promise to give a tenth of whatever God had blessed him with unto the Lord. "

29 Chapter 29

Verses 1-35
Then Jacob went on his journey, and came to the land of the people of the east. And he looked, behold there was a well in the field, and, there were three flocks of sheep lying by it; for out of that well they watered the flocks: and a great stone was upon the well"s mouth. And all of the flocks were gathered together here: and they rolled the stone from the well"s mouth, and watered the sheep, and put the stone again on the well"s mouth in this place. And Jacob said unto the young people that were there, My brothers, where do you come from? And they said, We"re from Haran. And he said unto them, Do you know Laban the son of Nahor? And they said, Sure, we know him. And he said unto them, Is he well? And they said, Sure: and, look, Rachel his daughter is coming with the sheep (Genesis 29:1-6).

So God had His hand upon Jacob, had guided him to the place of Haran and actually at that very moment, Rachel his cousin was coming with her father"s sheep.

Now this well had this big rock over it and they would gather at the well to water their sheep. Well, here it was in the early afternoon and these people were already there. But the rock was so big. Evidently it took a lot of them to move the rock. And so they have to wait till the whole group came, but yet they had sort of a process where first come, first served. And so they"d come early and just sort of lie around and let the sheep lie there while they were waiting to get enough people to move the rock so that they could water it. And then they would wait until all the flocks that were gathered in turn and each one being watered, and then they would roll the rock back over the well.

So Jacob is talking to them, perhaps cannot understand why they"d just be there so early or being sort of lazy really in their job of watching their sheep and is talking to them, "Where are you from?" "We"re from Haran". "Do you know Laban?" "Yeah, we know him and in fact there comes his daughter right now".

And he said, Hey, it"s high it"s still early afternoon, really about noontime. It"s yet high day, neither is it time that the cattle should be gathered together: water the sheep, and then go out and feed them (Genesis 29:7).

Hey, you shouldn"t be just sitting around here at this time of the day. Go ahead and water your sheep and then take them out to the pasture, you know. It"s too early to have them just standing around here.

And they said, We cannot, until all of the flocks are gathered together, and they roll the stone from the well"s mouth; and then we water the sheep. And while he was yet talking with them, Rachel came with her father"s sheep: for she kept them. And it came to pass, when Jacob saw Rachel the daughter of Laban his mother"s brother, and the sheep of Laban his mother"s brother, that Jacob went near, and rolled the stone from the well"s mouth, and watered the flock of Laban his mother"s brother (Genesis 29:8-10).

Probably just showing off a little bit his strength. You know it took a whole group of them to roll that stone back but when you"ve got incentive, it"s amazing what you can do. And so Jacob went up by himself and rolled the stone back.

And so then Jacob [overcome with emotion] kissed Rachel, and lifted up her voice, and wept (Genesis 29:11).

She probably thought, "Who in the world is this", you know. He is doing these marvelous feats of strength; now kissing me and crying.

And Jacob told Rachel that he was her father"s brother, he was Rebekah"s son: and she ran and told her father. And it came to pass, when Laban heard the tidings of Jacob his sister"s son, that he ran to meet him, and embraced him, and kissed him, and brought him to his house. And he told Laban all these things. And Laban said to him, Surely thou art my bone and my flesh. And he abode with him for the space of a month. And Laban said to Jacob, Because you are my brother, should you serve me for nothing? tell me, what should your wages be (Genesis 29:12-15)?

Notice Laban is allowing Jacob to set his own wages.

And Laban had two daughters: the name of the elder was Leah, and the name of the younger was Rachel. And Leah was tender eyed (Genesis 29:16-17);

Some believe that that means she was blue-eyed. Her eyes were not the real deep dark brown which were considered the strong, stronger eyes.

but Rachel was beautiful and well favoured. And Jacob loved Rachel (Genesis 29:17-18);

Sort of a love at first sight.

and he said, I will serve thee seven years for Rachel thy younger daughter (Genesis 29:18).

Now it was a custom in those days for a man to pay a dowry for a wife. And in those cultures today, it is still a cultural thing to pay a dowry. Now what a dowry actually amounts to is alimony in advance. In case you"re not treating your wife right and she has to leave you, rather than being destitute, the dowry is to be saved for the wife. It"s actually for her and for her future. In case you put her away, in case you divorce her, she has enough to get along on. The dowry was used for that. It was actually alimony in advance and it was the responsibility of the father to keep that for the wife for the future in case something didn"t work out in the marriage. It was then to take care of her and to provide for her.

Now Jacob didn"t-he came out off from home with nothing. All he had was his walking stick. So he had no dowry. But he was so in love with Rachel, he was willing to become a slave for seven years in order that his seven years of service might become a dowry.

Now in reality, in those seven years that he served Laban for Rachel, because God so blessed Jacob and Jacob"s service, that Laban was increased with wealth and goods, that which came to Laban by Jacob"s service should have been set aside as the dowry for the daughter. But Jacob didn"t do that. I mean, Laban didn"t do that. He just, you know, used it for himself and did not really set up a true dowry for his daughters. And so Jacob made the deal. "I"ll serve you seven years for your younger daughter Rachel".

And Laban said, It is better that I give her to you, than I should give her to another man: [go ahead and] abide with me. And Jacob served for seven years for Rachel; and they seemed unto him just like a few days, because he had such great love for her. And Jacob said to Laban, Give me my wife, for my days are fulfilled, that I may go in unto her (Genesis 29:19-21).

It"s sort of the seven years but Laban still just didn"t turn her over. I mean, Jacob had to ask for her.

And Laban gathered together all of the men of the place, and he made a great feast (Genesis 29:22).

Because actually they would celebrate for about seven days, the wedding feast would last that long. They"d gather together, have big feasting and big parties and all.

And so it came to pass in the evening (Genesis 29:23),

It was dark.

he took Leah his daughter (Genesis 29:23),

And of course, they were heavily veiled.

and he brought her to him; and he went in unto her. And Laban gave unto his daughter Leah Zilpah his maid for a handmaid. And it came to pass, in the morning [when Jacob saw his new bride], that it was Leah: and he said to Laban, What have you done to me? I served you for Rachel. Why have you beguiled me? And Laban said, It"s the custom of the country, that we"re not to give the younger before the firstborn. So fulfil her week (Genesis 29:23-27).

In other words, the week wedding thing, go ahead and serve you know fulfill her week, sort of the honeymoon,

and then I"ll give you the other daughter and you will serve me yet another seven years (Genesis 29:27).

Now I am certain that in this Jacob could not help but remember the deception that he had pulled upon his dad disguising as his brother. "As a man soweth, so shall he also reap" (Galatians 6:7). And this is a classic example. He had disguised himself as his brother, had deceived his father. Had gone in and received the blessing. And now the old switch-a-roo is pulled on him. And his father-in-law does much the same for him. He serves for seven years, created dowry, and the old man switches daughters.

A lot of questions are unanswered: Where was Rachel? You know, I wonder if they had to whisk her away by force. And what was Leah"s mental attitude in this whole thing? I mean, surely she knew that in the morning when he wakes up and sees that it"s me, you know, it must have been tough on her as he made love to her that night realizing that he was thinking that he was making love to her younger sister and all. And it wasn"t easy; I wouldn"t suppose for this whole situation and no doubt created a lot of tensions for the time.

But Jacob was a good sport through it all. I mean, that you have to confess. You know, what would you have done? You know, had the switch-a-roo been pulled on you like that. And it could be that it was because of his own past that he was such a good sport and so understanding about the whole thing. But the old man just-Now if that were the custom then Laban should have told him the custom back at the beginning of the seven years. He should have said, "Well, that"s fine, son, but we got a custom here". But he"s figuring to, you know, to squeeze out from Jacob everything he can.

Now Jacob is a good sport in that he goes on to serve another seven years for Rachel so that Leah would not feel less in his eyes. In other words, had he been making the deal for Leah in the beginning, he probably wouldn"t have said seven years "cause he really wasn"t interested in her. But Jacob consenting to go on for another seven years and there isn"t really too much about Jacob"s explosion or anger or anything else but he"s pretty even and cool through the whole thing. Much more than I think I would be under the similar circumstances.

So Jacob went along with it. Spent the honeymoon with her,

and then he gave him Rachel as a wife also (Genesis 29:28).

In other words, he didn"t have to wait a full seven years to get Rachel. He received Rachel the next week but still he then was obligated to serve another seven years to form her dowry.

And Laban gave to Rachel his daughter Bilhah his handmaid to be her maid. And he went in also unto Rachel, and he loved Rachel more than Leah, and served yet another seven years (Genesis 29:29-30).

Now here we find the case of polygamy but even as we read of it, we see the difficulties that exist in a polygamous relationship as there begin to develop jealousies and rivalries and so forth among the wives.

Several years ago in a Sociology class at Orange Coast College, the professor of the class asked if we could see any advantage to polygamy. And of course, I was an older student in the class; most of them were young and unmarried. And they couldn"t see any advantages in polygamy but I raised my hand and said, "Well, I can see some advantages in polygamy". I mean, I actually can foresee there could be some advantages in polygamy. You marry a wife that"s a real sharp secretary, you send her out to make the living and you know, you get enough of them working, you can just kick back and just enjoy it. But though I can see some advantages or possible advantages to polygamy, I can also see enough disadvantages that I would be discouraged from ever trying to have such a relationship.

And so we find that here there is really no strong biblical injunction against it. It was something that was accepted in that culture at that time. And of course, it came to its maximum under Solomon. But by the time we come to the New Testament and the purposes of God are more clearly defined, when the church is developed, polygamy is definitely prohibited. And those who were to be the overseers of the church were to be husbands of one wife and keeping their homes. And this was still in a time in which mistresses and courtesans and so forth were widely accepted in the Grecian culture and in the Roman culture.

So problems did develop; jealousies and all, Rachel, whom he loved more than Leah; yet, even in that you have a difficult situation. That it"s going to create hurt feelings. That"s going to create difficult living.

but Rachel was barren. But Leah conceived, and she bore a son, and she called his name [look, a son]: for she said, The LORD hath looked upon my affliction (Genesis 29:31-32);

She sees that he doesn"t love me so much as he loves my sister. So look, a son.

now therefore my husband will love me (Genesis 29:32).

Isn"t that rather pathetic? She senses a lack of love from Jacob and she"s hoping now that I"ve born him a son, now will he love me? And reaching out for love. As I say, it"s just the tragic by-product of this polygamous relationship.

And she conceived again, and bore another son; and she said, Because the LORD hath heard that I was hated (Genesis 29:33),

And that word "hated" should not be taken literally; I was loved less. He didn"t really hate her but he didn"t love her as much as he loved Rachel.

he hath therefore given me this son: and so she called his name Hearing (Genesis 29:33).

Which the Lord has heard me so she called his name, I"ve been heard or hearing.

And she conceived again, bore another son; and said, Now this time will my husband be joined to me, because I have had three sons for him: and so she called his name Joined. And she conceived again, and bare a son: and she said, Now will I praise the LORD: therefore she called his name Praise; and she left off bearing (Genesis 29:34-35).

So the names of the boys were actually indicative of her desires to be accepted, to be loved, and they probably were born within a year of each other.

30 Chapter 30

Verses 1-43
Now when Rachel saw that she could not bare Jacob children, Rachel envied her sister; and she said to Jacob, Give me children, or else I"m going to die. And Jacob was angry with her: and he said, Am I in God"s place, who hath withheld thee from the fruit of the womb (Genesis 30:1-2)?

So here"s some hard feelings and harsh words between husband and wife because Rachel feels the disgrace of not being able to bear children.

And so she said, Behold my maid Bilhah, go in to her; and she shall bear upon my knees, that I may have children by her. And so she gave him Bilhah her handmaid as a wife: and Jacob went in to her. And Bilhah conceived, and bare Jacob a son. And Rachel said, God hath judged me, and so she called his name Judge, Dan (Genesis 30:3-6).

Daniel means God is judge. But she called him Dan because she said, God has judged me.

And Bilhah Rachel"s maid conceived again (Genesis 30:7),

Now this could have been coinciding this; these boys could be being born at the same time that Leah was having her sons. She conceived again,

bare Jacob a second son. And Rachel said, With great wrestlings have I wrestled with my sister, and now I have prevailed: and so she called his name Wrestler. And Leah saw that she had finished bearing or left off bearing, and so she took Zilpah her maid, and gave her to Jacob as his wife (Genesis 30:7-9).

This competition; you have to admit that he was a very burrow man.

And Zilpah Leah"s maid bare Jacob a son. And Leah said, A troop cometh: and she called his name Gad (Genesis 30:10-11).

Now that may be an unfortunate translation. There are those who believe that it should not be translated "A troop," but I forget what it"s supposed to be translated so we can look that up.

And Zilpah Leah"s maid bore Jacob a second son. And Leah said, Happy am I, for all the daughters will call me blessed: and so she called his name Happy. And Reuben went in the days of the wheat harvest (Genesis 30:12-14),

Now Reuben was probably only about seven years old at this time but he was the oldest son. And in the days of the wheat harvest, he went out

and he found mandrakes in the field (Genesis 30:14),

Now a mandrake was a little orange-colored fruit that grew on bushes. And the mandrakes were thought to have had aphrodisiac types of powers and also fertility powers. And they were thought, they were called love apples and they were thought to have fertility powers.

and so Reuben brought them into his mother Leah. And then Rachel said to Leah, Give me, I pray thee, of your son"s mandrakes (Genesis 30:14).

Probably hoping that they would make her fertile.

And Leah said unto her, Is it a small matter that you have taken my husband? and would you take also my son"s mandrakes? And Rachel said, I"ll give you permission to spend the night with him if you"ll give me your son"s mandrakes. And so Jacob came out of the field, and Leah came out to meet him, and said, You"re mine tonight; for surely I have hired you with my son"s mandrakes (Genesis 30:15-16).

Now again you can see the problems with polygamy. I don"t read of Jacob complaining. I imagine it was sort of healthy for his ego to have them fighting over him this way. And so he went into her that night.

And God hearkened unto Leah, and she conceived, and bore a fifth son. And Leah said, God has given me my hire, because I have given my maiden to my husband: and she called his name Hired. And Leah conceived again, and bare Jacob the sixth son. And Leah said, God hath endued me with a good dowry; now will my husband dwell with me, I have born him six sons: and she called his name Dwelling. And afterwards she bore a daughter, and called her name Dinah (Genesis 30:17-21).

Now how many other daughters were born, we don"t know. If there were daughters born in between here, we don"t know. We do know that Jacob did have daughters. They are mentioned later but none of them by name. Dinah is the only daughter that is named and she"s only named here because she becomes an important part of the story later. The girls weren"t named. Girls weren"t considered valuable, only the fellows were considered valuable.

In fact, when a woman went into labor, they would gather together with, you know, they"d come together with gather things together for a feast and prepare to have a great big feast. They"d bring in the wine and the meat and everything else. And when the baby was born, if it were a boy they would just have a huge party, a big feast. But with a girl, they just fold up everything and go home. So you"ve come a long way, baby. And in reality, it is through Jesus Christ that the cultural patterns have been so changed where He has brought us to the place where there is no superior sex. "But Christ is all, and in all" (Colossians 3:11).

And it"s so neat that through Jesus Christ we have been able to recognize a total equality, not only of the sexes but of people themselves. And the thing that God hates is the exalting or lifting up of one person above another. Thinking that you are more important, you"re more, you know, you"re greater or whatever. It"s an attitude that God detests. He wants us to all recognize that, the equality.

There is no difference, Paul said. There are similarities in all as we"ve all sinned; we"ve all come short of the glory of God. We all need the Savior Jesus Christ and in Christ, "there is neither Jew nor Greek, Barbarian, Scythian, bond or free, male nor female" (Galatians 3:28). Just an equality all in Jesus and we"re one together in Him. So it"s a very beautiful thing that Christ has done for us in bringing to us that recognition of the value of all persons and He places tremendous value on each of you.

So much so he said, "What shall it profit a man, if he would gain the whole world, and lose his own soul" (Mark 8:36)? He"s talking about you and your soul. It"s more important to God than the whole world. And thus He has placed a high value upon each of us and He has prized you dearly.

So problems arose because of this relationship.

But God [verse twenty-two] remembered Rachel, and God hearkened to her, and opened her womb. And she conceived, and bare a son; and she said, God has taken away my reproach: and so she called his name Joseph; which means Adding (Genesis 30:22-24),

Which she was hoping that God would add now more sons. And so it was-it was his name was sort of expressing the hope of her heart that now I hope I will be able to give my husband more sons.

And so it came to pass, when Rachel had born Joseph, that Jacob said to Laban, Send me away, that I may go unto my own place, and to my country (Genesis 30:25).

Now at this point, Reuben the oldest could not have been more than twelve years old because Jacob only served six years after the seven years for the second dowry. He served a total of twenty years. So having married in the seventh year, and of course, figuring the nine-month pregnancy and so forth, and now the twenty years are almost over, it means that the oldest of his sons was still quite young. Reuben was at this point at the time that Joseph was born just about twelve-and a-half years old, perhaps twelve years old, somewhere in there.

And so that"s a lot of little kids running around. Twelve and under you"ve got to, you"ve got twelve kids at least. We don"t know how many other girls but there are at least twelve that are running around at this point. And well, of course, Joseph isn"t running around yet, but I mean, you got a bunch of them around at least.

And so Joseph-I mean Jacob is coming and he"s saying, "Give me my own place, my own country". Beg your pardon? At this point, he doesn"t leave. He stays on and serves. So that means that Reuben at this point is probably only seven years old. So you"ve got all of them born within a seven-year span, all of these that you just read about. So it"s even more proud of the little one, because at this point he"s just saying send me away and then he contracts for six more years and Joseph is already born. So all of them are born in this short space of time. "Send me away to my own place, to my own country".

Give me my wives and my children, for whom I have served thee, and let me go: for you know my service that I have done to thee. And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry: for I have learned by experience (Genesis 30:26-27)

The word experience there is "teraphim", I"ve learned by my little gods-or not "teraphim", but it"s enchantments. I have learned by enchantment.

that the LORD hath blessed me for thy sake (Genesis 30:27).

So he was serving pagan gods, he would have these little enchantments and so forth and seeking counsel off on them. And he had learned by his enchantments that "the Lord hath blessed me for thy sake."
And he said, Appoint me thy wages, and I will give it (Genesis 30:28).

Just tell me, what do you want? I"ll pay your wages.

And so he said unto him, You know how I have served you, and how your cattle were with me. For it was little which you had before I came, and now it is increased unto a multitude; and the LORD hath blessed thee since my coming: and now when shall I provide for my own household also (Genesis 30:29-30)?

In other words, Jacob was saying, "Hey, you remember when I came you really didn"t have much". You had just a small flock and now through my diligence, my service, you know you really have a lot of wealth, a great multitude of herds and all.

And he said, What shall I give you? And Jacob said, You will not give me any thing: for if you will do this thing for me, I will again feed and keep your flock (Genesis 30:31).

In other words, I won"t take anything from you but this is the deal I"ll make with you.

I will pass through all thy flock to day, removing from them all of the speckled and spotted cattle, and all the brown cattle among the sheep, and the spotted and speckled among the goats: and all such and of such shall be my hire. And so shall my righteousness answer for me in the time to come, when it shall come for my hire before thy face: every one that is not speckled and spotted among the goats, and the brown among the sheep, that shall be counted stolen with me. And Laban said, Behold, I would that it might be according to thy word. And he removed that day the he goats that were ringstraked and spotted, and the she goats that were speckled and spotted, and every one that had some white in it, and all of the brown among the sheep, and he gave them unto the hand of his sons. And he set three days" journey between himself and Jacob: and Jacob fed the rest of Laban"s flocks (Genesis 30:32-36).

Now Jacob said, "Look, all of those that are born that are ringstreaked, speckled and so forth, they will be my hire. The solid colors will be yours". Laban says, "All right, good deal". And then immediately he goes out and pulls them out of the flock and takes them three days" journey so that they cannot intermingle with the solid colors. So he leaves Jacob with nothing but solid colors. And he takes all of those that were ringstreaked or spotted completely out of the scene so that Jacob is just left with the solid colors.

Now Jacob is saying this is the way I want it so that my righteousness will speak for me. In other words, God will be the One to bless me. He had the promise of God, "Go and I"m going to bless thee". And he had that promise of God of blessing. So he was confident that God would take care of the issue but he was also a little bit knowledgeable of breeding practices. He had spent his life around animals, breeding them and so forth and he was conscious of some of the genetic issues, of the dominant and recessive traits and so forth. And he used some of his knowledge of these things in developing the flocks.

"So shall my righteousness answer for me in the time to come." In other words, he"s committing it unto the Lord that God is going to prove that I have been righteous and all. And Laban said, "All right, let it be". And he took the flocks and separated them three days journey.

So Jacob took rods of green poplar, and of hazel and the chestnut tree; and he pilled white streaks in them, and made the white appear which was in the rods. And he set the rods which he had pilled before the flocks in the gutters in the watering troughs when the flocks came to drink, that they should conceive when they came to drink. The flocks conceived before the rods, and they brought forth cattle ringstreaked, speckled, and spotted. And Jacob did separate the lambs, and he set the faces of the flocks toward the ringstreaked, and all the brown of the flock of Laban; and he put his own flocks by themselves, and he put them not unto Laban"s cattle. And it came to pass, whensoever the stronger cattle did conceive, that Jacob laid the rods before their eyes of the cattle in the gutters, that they might conceive among the rods. But when the cattle were feeble, he put them not in: and so the feebler were Laban"s, and the stronger were Jacob"s. And the man increased exceedingly, and had much cattle, and maidservants, and menservants, and camels, and asses (Genesis 30:37-43).

Now there are those who believe that he was actually trying to give sort of a prenatal thing, you know, by making the streaked the striped boughs and so forth and so there would be sort of a pre-natal impression that would create. The Hebrew word "conceive" is actually to be made hot. And we do know that they, the animals, are by placing stripes in front of them causes them to desire to conceive.

And so it was probably that which he was doing rather than trying to prenatally mark them. That he was just knowing the genetic structures and the recessive genes and so forth, that the recessives combine with the dominant, you know, can come forth spotted and so forth. And he was sharp, even when he was doing no doubt and the stronger ones he had set these things and caused them to conceive, the weaker ones went on to Laban. And anyhow, he was getting the better of the deal.

And he heard the words of Laban"s sons, saying, Jacob hath taken away all that was our father"s; and all that which was our father"s hath he gotten all this glory (Genesis 31:1).

In other words, they are now saying, "Hey, that really belongs to our dad. Jacob"s stolen it from us". Not so. Jacob made the deal. His dad made the deal, but now the brothers are jealous because Jacob has such a large flock. They"re so strong and healthy and there"s a great jealousy.

And Jacob beheld the countenance of Laban, and, behold, it was not toward him as before (Genesis 31:2).

It wasn"t, "Oh, hi there", you know, and "son", and wasn"t the old good buddy anymore but his father-in-law was really changing in his attitude.

And the LORD said unto Jacob, Return unto the land of thy fathers, and to your family; and I will be with thee (Genesis 31:3).

And so Jacob now hears from the Lord. He sees that the attitude is changing and God speaks to his heart and tells him to go back.

And Jacob sent and called Rachel and Leah to the field to his flock (Genesis 31:4),

Now he, rather than talking about it in the tent where he might be overheard, he calls them out in the field so that he can talk to them privately.

And he said unto them, I see that your father"s countenance, that it is not toward me as it was before; but the God of my father hath been with me. And you know that with all my power I have served your father. And your father has deceived me, and he"s changed my wages ten times; but God would not allow him not to hurt me. If he said thus, The speckled shall be your wages; then all the cattle bore speckled: and if he said thus, The ringstreaked shall be your hire; then the cattle all ringstreaked. And thus God hath taken away the cattle of your father, and given them to me. And it came to pass at the time that the cattle conceived, that I lifted up my eyes, and I saw in a dream, and, behold, the rams which leaped upon the cattle were ringstreaked, speckled, and grisled (Genesis 31:5-10).

In other words, God showed him really in a dream how and when and so forth to cause them to conceive.

And the angel of God spake unto me in a dream, saying, Jacob: And I said, Here am I. And he said, Lift up now your eyes, and see, all the rams which leap upon the cattle are ringstreaked, speckled, and grisled: for I have seen all that Laban doeth unto thee. And I am the God of Bethel, where you anointed the pillar, and where you vowed a vow unto me: now arise, and get thee out from this land, and return to the land of thy family (Genesis 31:11-13).

So it is interesting that God announces to him, "I am the God of Bethel. Come back to the place of your family. I am the God that met you there in Bethel".

And so Rachel and Leah answered and said unto him, Is there yet any portion or inheritance for us in our father"s house (Genesis 31:14)?

In other words, our father has gone ahead and used up our dowry. He"s not given us anything. We"ve got nothing there.

We are counted to him as strangers for he has sold us, and has devoured our money (Genesis 31:15).

He spent the dowry. He sold them. He spent the dowry. We"re just like a stranger to him.

For all the riches which God hath taken from our father, it"s really ours, and our children"s: now then, whatsoever God hath said unto you, go ahead and do it. Then Jacob rose up, and he set his sons and his wives upon camels; And he carried away all of his cattle, and his goods which he had gotten, and the cattle of his getting, which he had gotten in Padanaram, to go to Isaac his father in the land of Canaan. And Laban went to shear his sheep: and Rachel had stolen [the teraphims], the images that were her father"s (Genesis 31:16-19).

The little idols that they used.

And Jacob stole away unaware to Laban the Syrian, in that he told him not that he was fleeing. So he fled with all that he had; and he rose up, and he passed over the river, and he set his face toward mount Gilead (Genesis 31:20-21).

Now Mount Gilead is about three hundred miles away and Mount Gilead is the mountain range that goes on the West Bank of the sea of Galilee and into that area there, about three hundred miles away. He fled with all of he had towards Mount Gilead. But of course, traveling with that many animals and the family and everything was slow travel. The best you could do would be about fifteen to twenty miles a day. And he had a good start.

Actually his father-in-law was out shearing the sheep and it was three days before Laban even found out that he was gone. He probably had worked his flocks down to the southern extremities anyhow. And probably put about ninety miles distance between at the start of the time before he started driving them away. And then he put three days more journey between him and Laban and Laban couldn"t just leave the shearing of the sheep immediately. Probably finished up as fast as he could before he took off to catch Jacob. But because he was forced in a fast march to catch Jacob, he caught him down around the area of Mount Gilead. Just about three hundred miles distance.

So it was told Laban on the third day that Jacob had fled. And so he gathered his brothers with him, and he pursued after him for seven days; until he overtook him at mount Gilead. And God came to Laban the Syrian in a dream by night, and said to him, Take heed that you speak not to Jacob either good or bad. Then Laban overtook Jacob. And now Jacob had pitched his tent in the mount: and Laban with his brothers pitched in the mount of Gilead. And Laban said to Jacob, What have you done, you stolen away unaware to me, and carried away my daughters, as captives taken with the sword? Why did you flee away secretly, and steal away from me; and did not tell me, that I might have sent thee away with parties, and songs, and the tabret, and the harp? And you"ve not allowed me to even kiss my grandchildren, my daughters? You"ve done foolishly in doing this (Genesis 31:22-28).

Laban really had other ideas. He had really ideas of taking by force all that Jacob had. He had ideas of perhaps even killing Jacob. But God came to him in the night before and said, "Hey, don"t you even talk to him good or bad". Well, that was a hard order and so Laban comes in and he puts on this whole hypocritical thing, you know. "Why did you steal off? I wanted to kiss my grandchildren. We could have had a big party", you know. In reality he would have never let Jacob go. He would have just ripped him off and sent him away without anything. But because God has now put the squeeze on him and won"t let him do anything, he"s just, you know, acting like he"s been hurt and offended and all.

And he said,

It is in the power of my hand to do you hurt: but the God of your father spake unto me last night, saying, Take heed that you don"t speak to Jacob either good or bad. And now, though you would needs be gone, because you long after your father"s house, why have you stolen my gods? And Jacob answered and said to Laban, Because I was afraid: for I said, Peradventure you would take by force your daughters from me (Genesis 31:29-31).

And Jacob had a right to be afraid. The guy probably would have taken the daughters and all of the animals.

With whomsoever you find your gods, let him not live: before our brothers discern thou what is thine with me, take it to thee (Genesis 31:32).

Whatever I have, search through everything. Whatever I have that belongs to you, take it. Let these guys be a witness. I don"t want anything of yours. And so he"s accusing him of stealing his gods.

But he did not know that Rachel had ripped off these two little teraphims, these two little idols. And Laban went into Jacob"s tent, and into Leah"s tent, and into the two maidservants" tents; but he did not find them. And so he went out of Leah"s tent, and he entered into Rachel"s tent. Now Rachel had taken the images, and put them in the camel"s furniture, and she was sitting on them. And Laban searched all the tent, but he did not find them. And she said to her father, Let it not displease my lord that I cannot rise up; for the custom of woman is upon me. [I"m weak; I"m in my menstrual period.] And so he searched, but he did not find the images. And Jacob (Genesis 31:32-36).

At this time had his little chance to spout off.

He was angry and he chided with Laban: and Jacob answered and said unto Laban, What is my trespass? what is my sin, that you have so hotly pursued after me? Whereas you"ve searched all my stuff, what have you found of all of your household stuff? set it here before the brothers, let them judge between us both. For twenty years I"ve been with you; the ewes and the she goats have not cast their young, and the rams of the flock have I not eaten (Genesis 31:36-38).

In other words, there were-he was careful there were many times when the animals were pregnant. They would have miscarriages because they weren"t taken care of properly. But he had so carefully watched over them, had been so diligent. There were no miscarriages of the animals while he was serving. Not only that, it was the right of the shepherd to eat, you know, to kill a lamb and to eat it occasionally. But he never once killed any of the animals for his own eating. And so he"s just telling, you know, how honestly and how diligently he was serving the old man for twenty years.

That which was torn by the beasts I brought it not unto thee (Genesis 31:39);

Now if a shepherd was watching over a flock and a beast would tear it, he would bring the carcass to the owner and give him the carcass, and thus he proved that he had driven off the wild beast and captured the animal. But he didn"t have to pay for it. Actually the owner suffered the loss. But he said, I didn"t bring any carcasses to you.

I bore the loss of it; of my hand did you require it, whether it was stolen by day, or stolen by night (Genesis 31:39).

Laban, you know, charged him for everything.

And thus I was; and in the day the drought consumed me, and the frost by night (Genesis 31:40);

He was out there in the hot sun. And he was out there in the cold nights. And for twenty years he had really gone through all of the miseries of the outdoors and all.

and my sleep departed from my eyes. Thus have I been for twenty years in your house; and I have served you for fourteen years for your two daughters, and six years for your cattle: and you have changed my wages ten times. And except the God of my father, the God of Abraham, and the fear of Isaac, had been with me, surely you would have sent me away empty. But God has seen my affliction and the labour of my hands, and he rebuked you last night. And Laban answered and said unto Jacob, These daughters are my daughters, and these children are my children, and these cattle are my cattle, and all that you see is mine: and what can I do this day unto these my daughters, and unto their children which they have born? Now therefore come, let"s make a covenant, you and I and it"ll be a witness between me and thee (Genesis 31:40-44).

I can"t do anything; I feel it"s all mine. I don"t know by what right but yet,

So they took a stone, and they set it for a pillar. And Jacob said to his brothers, Gather stones; and they took the stones, and they made a heap of them. And Laban called it Jegarsahadutha: but Jacob called it Galeed (Genesis 31:45-47).

He called it by the Hebrew name whereas Laban called it by the Aramaic name. And it"s a heap of the heap of witness.

And Laban said, This heap is a witness between me and you this day. So we"ll call it Galeed; and Mizpah; for he said, The LORD watch over you, when we are absent one from the other. And if you will afflict my daughters, or if you will take other wives beside my daughters, no man is with us; let God watch over you and witness between me and thee. And Laban said to Jacob, Behold this heap, this is the pillar that I have cast between me and you; This heap is a witness, and this pillar is a witness, that I will not pass over this heap to you, and you shalt not pass over this heap and pillar unto me (Genesis 31:48-52).

In other words, you don"t come my way, I don"t go yours. This is it. This is the separation.

The God of Abraham, and the God of Nahor, the God of thy father, judge between us. And Jacob sware by the fear of his father Isaac. And then Jacob offered sacrifice upon the mount, and called his brethren to eat bread: and they did eat bread, and tarried all night in the mount. And early in the morning Laban rose up, kissed his sons and daughters, and blessed them: and Laban departed, and returned to his place (Genesis 31:53-55).

Now this Mizpah, verse forty-nine, has been used sometimes as sort of a Christian greeting. That"s tragic. It isn"t a very pleasant thing. It sounds beautiful to read that the Lord watch between me and thee while we are absent one from the other. Like God watch over you, you know, my beloved friend, while we"re absent. But that isn"t the idea of the context at all. The idea is "I think you"re a crook, I don"t know what to do about it. You"re leaving me; I can"t watch you anymore. May God watch over you and if you do anything wrong, may God smite you".

So next time one of your Christian friends says Mizpah, you might not be so willing to just smile. It isn"t a pleasant departure but it has one intention, the Lord watch you, I can"t.

So we"ll start in chapter thirty-two next Sunday and we did pretty well tonight. Moving along. "

31 Chapter 31

Verses 1-55
And he heard the words of Laban"s sons, saying, Jacob hath taken away all that was our father"s; and all that which was our father"s hath he gotten all this glory (Genesis 31:1).

In other words, they are now saying, "Hey, that really belongs to our dad. Jacob"s stolen it from us". Not so. Jacob made the deal. His dad made the deal, but now the brothers are jealous because Jacob has such a large flock. They"re so strong and healthy and there"s a great jealousy.

And Jacob beheld the countenance of Laban, and, behold, it was not toward him as before (Genesis 31:2).

It wasn"t, "Oh, hi there", you know, and "son", and wasn"t the old good buddy anymore but his father-in-law was really changing in his attitude.

And the LORD said unto Jacob, Return unto the land of thy fathers, and to your family; and I will be with thee (Genesis 31:3).

And so Jacob now hears from the Lord. He sees that the attitude is changing and God speaks to his heart and tells him to go back.

And Jacob sent and called Rachel and Leah to the field to his flock (Genesis 31:4),

Now he, rather than talking about it in the tent where he might be overheard, he calls them out in the field so that he can talk to them privately.

And he said unto them, I see that your father"s countenance, that it is not toward me as it was before; but the God of my father hath been with me. And you know that with all my power I have served your father. And your father has deceived me, and he"s changed my wages ten times; but God would not allow him not to hurt me. If he said thus, The speckled shall be your wages; then all the cattle bore speckled: and if he said thus, The ringstreaked shall be your hire; then the cattle all ringstreaked. And thus God hath taken away the cattle of your father, and given them to me. And it came to pass at the time that the cattle conceived, that I lifted up my eyes, and I saw in a dream, and, behold, the rams which leaped upon the cattle were ringstreaked, speckled, and grisled (Genesis 31:5-10).

In other words, God showed him really in a dream how and when and so forth to cause them to conceive.

And the angel of God spake unto me in a dream, saying, Jacob: And I said, Here am I. And he said, Lift up now your eyes, and see, all the rams which leap upon the cattle are ringstreaked, speckled, and grisled: for I have seen all that Laban doeth unto thee. And I am the God of Bethel, where you anointed the pillar, and where you vowed a vow unto me: now arise, and get thee out from this land, and return to the land of thy family (Genesis 31:11-13).

So it is interesting that God announces to him, "I am the God of Bethel. Come back to the place of your family. I am the God that met you there in Bethel".

And so Rachel and Leah answered and said unto him, Is there yet any portion or inheritance for us in our father"s house (Genesis 31:14)?

In other words, our father has gone ahead and used up our dowry. He"s not given us anything. We"ve got nothing there.

We are counted to him as strangers for he has sold us, and has devoured our money (Genesis 31:15).

He spent the dowry. He sold them. He spent the dowry. We"re just like a stranger to him.

For all the riches which God hath taken from our father, it"s really ours, and our children"s: now then, whatsoever God hath said unto you, go ahead and do it. Then Jacob rose up, and he set his sons and his wives upon camels; And he carried away all of his cattle, and his goods which he had gotten, and the cattle of his getting, which he had gotten in Padanaram, to go to Isaac his father in the land of Canaan. And Laban went to shear his sheep: and Rachel had stolen [the teraphims], the images that were her father"s (Genesis 31:16-19).

The little idols that they used.

And Jacob stole away unaware to Laban the Syrian, in that he told him not that he was fleeing. So he fled with all that he had; and he rose up, and he passed over the river, and he set his face toward mount Gilead (Genesis 31:20-21).

Now Mount Gilead is about three hundred miles away and Mount Gilead is the mountain range that goes on the West Bank of the sea of Galilee and into that area there, about three hundred miles away. He fled with all of he had towards Mount Gilead. But of course, traveling with that many animals and the family and everything was slow travel. The best you could do would be about fifteen to twenty miles a day. And he had a good start.

Actually his father-in-law was out shearing the sheep and it was three days before Laban even found out that he was gone. He probably had worked his flocks down to the southern extremities anyhow. And probably put about ninety miles distance between at the start of the time before he started driving them away. And then he put three days more journey between him and Laban and Laban couldn"t just leave the shearing of the sheep immediately. Probably finished up as fast as he could before he took off to catch Jacob. But because he was forced in a fast march to catch Jacob, he caught him down around the area of Mount Gilead. Just about three hundred miles distance.

So it was told Laban on the third day that Jacob had fled. And so he gathered his brothers with him, and he pursued after him for seven days; until he overtook him at mount Gilead. And God came to Laban the Syrian in a dream by night, and said to him, Take heed that you speak not to Jacob either good or bad. Then Laban overtook Jacob. And now Jacob had pitched his tent in the mount: and Laban with his brothers pitched in the mount of Gilead. And Laban said to Jacob, What have you done, you stolen away unaware to me, and carried away my daughters, as captives taken with the sword? Why did you flee away secretly, and steal away from me; and did not tell me, that I might have sent thee away with parties, and songs, and the tabret, and the harp? And you"ve not allowed me to even kiss my grandchildren, my daughters? You"ve done foolishly in doing this (Genesis 31:22-28).

Laban really had other ideas. He had really ideas of taking by force all that Jacob had. He had ideas of perhaps even killing Jacob. But God came to him in the night before and said, "Hey, don"t you even talk to him good or bad". Well, that was a hard order and so Laban comes in and he puts on this whole hypocritical thing, you know. "Why did you steal off? I wanted to kiss my grandchildren. We could have had a big party", you know. In reality he would have never let Jacob go. He would have just ripped him off and sent him away without anything. But because God has now put the squeeze on him and won"t let him do anything, he"s just, you know, acting like he"s been hurt and offended and all.

And he said,

It is in the power of my hand to do you hurt: but the God of your father spake unto me last night, saying, Take heed that you don"t speak to Jacob either good or bad. And now, though you would needs be gone, because you long after your father"s house, why have you stolen my gods? And Jacob answered and said to Laban, Because I was afraid: for I said, Peradventure you would take by force your daughters from me (Genesis 31:29-31).

And Jacob had a right to be afraid. The guy probably would have taken the daughters and all of the animals.

With whomsoever you find your gods, let him not live: before our brothers discern thou what is thine with me, take it to thee (Genesis 31:32).

Whatever I have, search through everything. Whatever I have that belongs to you, take it. Let these guys be a witness. I don"t want anything of yours. And so he"s accusing him of stealing his gods.

But he did not know that Rachel had ripped off these two little teraphims, these two little idols. And Laban went into Jacob"s tent, and into Leah"s tent, and into the two maidservants" tents; but he did not find them. And so he went out of Leah"s tent, and he entered into Rachel"s tent. Now Rachel had taken the images, and put them in the camel"s furniture, and she was sitting on them. And Laban searched all the tent, but he did not find them. And she said to her father, Let it not displease my lord that I cannot rise up; for the custom of woman is upon me. [I"m weak; I"m in my menstrual period.] And so he searched, but he did not find the images. And Jacob (Genesis 31:32-36).

At this time had his little chance to spout off.

He was angry and he chided with Laban: and Jacob answered and said unto Laban, What is my trespass? what is my sin, that you have so hotly pursued after me? Whereas you"ve searched all my stuff, what have you found of all of your household stuff? set it here before the brothers, let them judge between us both. For twenty years I"ve been with you; the ewes and the she goats have not cast their young, and the rams of the flock have I not eaten (Genesis 31:36-38).

In other words, there were-he was careful there were many times when the animals were pregnant. They would have miscarriages because they weren"t taken care of properly. But he had so carefully watched over them, had been so diligent. There were no miscarriages of the animals while he was serving. Not only that, it was the right of the shepherd to eat, you know, to kill a lamb and to eat it occasionally. But he never once killed any of the animals for his own eating. And so he"s just telling, you know, how honestly and how diligently he was serving the old man for twenty years.

That which was torn by the beasts I brought it not unto thee (Genesis 31:39);

Now if a shepherd was watching over a flock and a beast would tear it, he would bring the carcass to the owner and give him the carcass, and thus he proved that he had driven off the wild beast and captured the animal. But he didn"t have to pay for it. Actually the owner suffered the loss. But he said, I didn"t bring any carcasses to you.

I bore the loss of it; of my hand did you require it, whether it was stolen by day, or stolen by night (Genesis 31:39).

Laban, you know, charged him for everything.

And thus I was; and in the day the drought consumed me, and the frost by night (Genesis 31:40);

He was out there in the hot sun. And he was out there in the cold nights. And for twenty years he had really gone through all of the miseries of the outdoors and all.

and my sleep departed from my eyes. Thus have I been for twenty years in your house; and I have served you for fourteen years for your two daughters, and six years for your cattle: and you have changed my wages ten times. And except the God of my father, the God of Abraham, and the fear of Isaac, had been with me, surely you would have sent me away empty. But God has seen my affliction and the labour of my hands, and he rebuked you last night. And Laban answered and said unto Jacob, These daughters are my daughters, and these children are my children, and these cattle are my cattle, and all that you see is mine: and what can I do this day unto these my daughters, and unto their children which they have born? Now therefore come, let"s make a covenant, you and I and it"ll be a witness between me and thee (Genesis 31:40-44).

I can"t do anything; I feel it"s all mine. I don"t know by what right but yet,

So they took a stone, and they set it for a pillar. And Jacob said to his brothers, Gather stones; and they took the stones, and they made a heap of them. And Laban called it Jegarsahadutha: but Jacob called it Galeed (Genesis 31:45-47).

He called it by the Hebrew name whereas Laban called it by the Aramaic name. And it"s a heap of the heap of witness.

And Laban said, This heap is a witness between me and you this day. So we"ll call it Galeed; and Mizpah; for he said, The LORD watch over you, when we are absent one from the other. And if you will afflict my daughters, or if you will take other wives beside my daughters, no man is with us; let God watch over you and witness between me and thee. And Laban said to Jacob, Behold this heap, this is the pillar that I have cast between me and you; This heap is a witness, and this pillar is a witness, that I will not pass over this heap to you, and you shalt not pass over this heap and pillar unto me (Genesis 31:48-52).

In other words, you don"t come my way, I don"t go yours. This is it. This is the separation.

The God of Abraham, and the God of Nahor, the God of thy father, judge between us. And Jacob sware by the fear of his father Isaac. And then Jacob offered sacrifice upon the mount, and called his brethren to eat bread: and they did eat bread, and tarried all night in the mount. And early in the morning Laban rose up, kissed his sons and daughters, and blessed them: and Laban departed, and returned to his place (Genesis 31:53-55).

Now this Mizpah, verse forty-nine, has been used sometimes as sort of a Christian greeting. That"s tragic. It isn"t a very pleasant thing. It sounds beautiful to read that the Lord watch between me and thee while we are absent one from the other. Like God watch over you, you know, my beloved friend, while we"re absent. But that isn"t the idea of the context at all. The idea is "I think you"re a crook, I don"t know what to do about it. You"re leaving me; I can"t watch you anymore. May God watch over you and if you do anything wrong, may God smite you".

So next time one of your Christian friends says Mizpah, you might not be so willing to just smile. It isn"t a pleasant departure but it has one intention, the Lord watch you, I can"t.

So we"ll start in chapter thirty-two next Sunday and we did pretty well tonight. Moving along. "

32 Chapter 32

Verses 1-32
Shall we turn in our Bibles to Genesis chapter thirty-two?

Now in the thirty-first chapter we had the parting of Laban, Jacob"s uncle as he kisses his grandchildren goodbye, as he sets up the stone and as he gives a heavy-duty charge to Jacob saying, "you take care of my girls and my grandkids. And if you do anything wrong, may God watch over you and take care of you".

And so Laban departed with his host and returned back to Padanaram.

And Jacob [chapter thirty-two] went on his way, and the angels of God met him (Genesis 32:1).

So he"s just left the host of Laban and he starts on his way again towards Esau. And the angels of God met him. No doubt this was very encouraging to Jacob at this point to meet the angels of God. Now it is interesting, it doesn"t tell us in what form or whatever. We do know that angels did in many cases take on human form in the Old Testament. In what form the angels met him here is not declared, just that the angels of God met him. Angels, it seems, are able to materialize and to speak to people.

Actually in the book of Hebrews, we are told to be careful to entertain strangers. You might be entertaining angels without even knowing it. Now to my knowledge, I have never seen an angel in my whole life. My wife gets upset when I say that but I mean, really, truly angel. She"s an angel but not a really truly one, I don"t think.

There is a pastor up in Boise, Idaho that declares that Gabriel"s been visiting him over a period of time. From the things that Gabriel has supposedly told him, I doubt that it"s Gabriel. Now we are told that we are not to believe every spirit but to "try the spirits if they be of God" (1 John 4:1). And we are told that Satan is able to transform himself into an angel of light in order to deceive. And Paul says, "If an angel of heaven preaches any other gospel than that which you"ve already received, let him be accursed" (Galatians 1:8).

So if an angel would come along and say, "Hey, God loves everybody and it doesn"t matter what you might do, God will accept you and receive you, you don"t need to pray, you don"t need to come by Jesus Christ"; hey, let that angel be accursed. The angels of God would not reveal or say anything that would be contrary to the already revealed word of truth that we have in the Bible. So though I"ve never seen an angel, I"m open. I would-I would enjoy the experience very, very much, I"m sure.

There are angels, the Scriptures said, "who have been given charge over us to keep us in all of our ways", (Psalms 91:11), sort of guardian angels. I do believe in them. Mine has been with me on several occasions and has helped me out. I"m very conscious and aware of my angel"s presence with me on occasion and of his help. And there have been occasions when I turned and said, "thanks, buddy. Appreciate that one", you know, that was really you know, I don"t know how I got out of it myself. But except that the angels of the Lord delivered me and it was very obvious that it was just the hand of the Lord that delivered.

So Jacob met the angels.

And when Jacob saw them, he said, This is God"s host (Genesis 32:2):

He just saw Laban"s host; they were a rough host. But "this is God"s host:"
and he called the name of that place Mahanaim (Genesis 32:2).

"Mahanaim" means the place of two hosts. So it was the host of Laban and the host of angels.

And Jacob sent messengers before him to Esau his brother unto the land of Seir, the country of Edom. And he commanded them, saying, Thus shall you speak unto my lord Esau; [Tell him] Thy servant Jacob saith thus, I have sojourned with Laban, and stayed there until now: And I have oxen, and asses, and flocks, and menservants, and womenservants: I have sent to tell my lord, that I may find grace in thy sight. And the messengers returned to Jacob, saying, We came to thy brother Esau, and also he cometh to meet thee, and four hundred men with him (Genesis 32:3-6).

So the reception committee with Esau was on their way. So it was the third host now. There was the host of Laban, that was very uncomfortable. There was the host of angels, that was comfortable. There is now the host of Esau coming with four hundred men and that again is uncertain. But it seems to be uncomfortable at the moment because the last time he saw Esau, Esau was threatening to kill him. Why would he want to bring four hundred men with him unless he intended him harm? And so the news is disrupting to Jacob. He doesn"t like the news that he hears of the four hundred men that Esau is bringing with him.

Notice, Jacob in his message to Esau is pointing out his own wealth in order to cause Esau to be comfortable not thinking that Jacob is coming back to claim his inheritance. Coming back to claim his birthright. Coming back to take away from Esau or to try to take from Esau. I don"t need anything. I"m very rich. I have servants, menservants, maidservants, cattle, oxen, the whole thing, and I"m returning now and the addressing of him as "lord". Though his father said, "And your brother shall be your servants", yet Jacob is addressing him as the lord.

Then Jacob was greatly afraid and distressed: and he divided the people that were with him, the flocks, the herds, the camels, into two bands; and he said, If Esau comes to one company, and smites it, then the other company which is left escape (Genesis 32:7-8).

He immediately began to prepare. The first thing was just to divide the whole company into two bands. Figuring if Esau strikes one, while they are fighting and all, it would give the other band an opportunity to escape.

And then Jacob said, O God of my father Abraham, God of my father Isaac, the LORD which said unto me, Return to thy country, and to your family, and I will deal well with you (Genesis 32:9):

Now Jacob as he begins to pray is immediately reminding the Lord of what the Lord said to him. How oftentimes in prayer I remind the Lord of what He said. Lord, You said, "Where two or three are gathered together" or "where two or three agree" (Matthew 18:20). Now the Lord knows He said that and I know He said it but I just like to remind Him that He said it every once in a while, you know. I like to remind the Lord of His promises.

Now Lord, "You promised if we ask anything" and just remind Him that "Lord, this is what You said. I didn"t say this, Lord, You said this". And so Jacob is doing much the same thing. He"s reminding the Lord of what the Lord said. "Lord, You"re the One that said return and I will deal well with you. Now Lord, I"m returning and here comes my brother" and the acknowledgment in verse ten.

I am not worthy of the least of all the mercies, and of all the truth, which you have showed unto thy servant; for with my staff I passed over this Jordan; and now I have become two bands (Genesis 32:10).

He is returning now to the area where Jabbok enters into the Jordan river and as he looks down into the valley and he sees the Jordan river before him, he remembers twenty years earlier when he was fleeing from his brother. All he had was just a walking stick, just my staff. Coming back now twenty years later, God has been so good and blessed him so abundantly that he"s had to divide his whole group into two companies of people. Two bands. "Lord, I don"t deserve anything. I"m not worthy the least of Your mercies. You"ve blessed me abundantly. When I passed over Jordan, all I had the staff. Now I"ve become two bands".

Now to give you a little idea of how large a group he had with him, in his present to Esau he sent to him five hundred and fifty animals. Now that was just a small part of one of the bands of animals. So I mean, this was a big drive of cattle, and sheep, servants and all that Jacob is coming back with; a wealthy man. And he attributes the wealth unto God. "I"m not worthy, I"m not deserving. And yet, look what You"ve done". And then his real request.

Deliver me, I pray thee, from the hand of my brother, from the hand of Esau: for I fear him, lest he will come and smite me, and the mother with the children. And you said,[again reminding God what He said] I will surely do thee good, and make thy seed as the sand of the sea, which cannot be numbered for multitude (Genesis 32:11-12).

I do think that there"s tremendous value in the promises of God"s scripture and as we remind ourselves of what God has said; "Lord, You have said I will supply all your needs according to my riches in glory by Christ Jesus"(Philippians 4:19). The Lord likes you to take Him at His word. Stand upon His promises.

The real prayer is "deliver me from the hand of Esau". Now the honest confession, "I am afraid", and it"s an honest confession. It may be a negative confession but it"s honest. And I think an honest, negative confession is probably better than a dishonest, positive confession. "Oh, I"m not afraid, everything"s all right". And you"re trembling; that isn"t honest. Jacob is honest with God. "I"m afraid that he"s going to come and kill me." Very negative confession but it was true. Jacob was afraid. And it"s best to be honest. Honest especially when you"re talking with God.

It"s who do you think you"re kidding when you"re not really honest with God? He knows your heart, He knows what"s in your heart. You"re not fooling God at all. So it"s best to be honest with God, totally honest and open. I love a frankness with God. I love being just blunt and frank when I talk with God. I love to tell Him exactly how I feel.

I"m more open with God, I think, than I am with anybody else because I know that I might as well be. I know it"s ridiculous for me not to be open with God. I know that there is not any hiding of anything from God. That everything is open and naked before Him. And thus, any endeavor of mine to disguise or to color or to in anywise alter the true feelings of my heart are just absolute folly. It"s just deceiving myself. And so a great openness with God, a great honesty.

"Lord, I am afraid. I don"t know what I"m going to do. Lord, I"m just really disturbed over this thing. But God, I"m angry, I"m mad, I can"t stand what they"re doing, Lord." And just be honest with God about your emotions, about your feelings and then God can deal with them.

As long as I"m trying to cover and, you know, try to fool God and say, "Oh, it"s all right, Lord, everything"s okay, I feel great. Oh, it doesn"t bother me, no, no". Then I"m not, then God can"t deal with the real issues of my life, until I get just really frank with Him and honest in my dealings with God.

Jacob was honest. And then he reminded as I said God of His promise, "You said "I will surely do thee good and make thy seed as the sand of the sea." Now Lord, how can my seed be as the sand of the sea if Esau wipes us all out?" You see, that"s the idea, "You made the promise that I"m, you know, my descendants are going to be unnumbered and Lord, that"ll never be if Esau comes and wipes me out".

And so he lodged there that same night; and he took of that which came to his hand a present for Esau his brother; two hundred she goats, twenty he goats, two hundred ewes, twenty rams, thirty milch camels with their colts, forty cows, ten bulls, twenty she asses, ten foals. And he delivered them into the hand of his servants, every drove by themselves; and he said to his servants, Pass over before me, and put a space between the droves and drove. And he commanded the foremost, saying, When Esau my brother meets you, and asks you, saying, Who are you? and where are you going? Who do these animals belong to? Then you shall say, They are of thy servant Jacob"s; it is a present sent unto my lord Esau: and, behold, he is behind us. And so he commanded the second, the third, and all that followed the droves, saying, On this manner shall you speak unto Esau, when you find him. And say moreover, Behold, thy servant Jacob is behind us. For he said, I will appease him with the present that goes before me, and afterward I will see his face; peradventure he will accept me (Genesis 32:13-20).

So Jacob prays and then he does his best to set things up. Now as I told you, one of Jacob"s problems was that he felt that God couldn"t do His work without his help. In other words, Jacob always was trying to help God out. Jacob wasn"t a man to just trust the Lord alone. He was the kind of a fellow who would pray and then do his best to set things up. He was a very wise man and a very clever man.

And he always was scheming, always conniving, always manipulating people, and this is just another one of Jacob"s manipulations, having prayed, rather than just leaving it there with God. Then he does his best to help God work out the situation by setting up this whole appeasement program, sending out the servants with all of these droves of cattle and sheep and rams and goats and so forth. So that by the time Esau gets to him, he"s sort of just overwhelmed by all of the presents that he has received from Jacob. And he is hoping that the anger of Esau will surely be appeased by all of these gifts.

You say, "Well, God wants us to do something, doesn"t He?" Yes, I do not believe that faith is really passive. I think that faith is active and I believe that God does expect us to use our heads and use the wisdom that He has given to us. But I do believe that God wants us to be trusting in Him in His ability to do His work. I think that too many times we get into problems where we shouldn"t really get involved at all where we"re trying to help God out and God doesn"t need my help.

And so he went the present over before him: and he stayed that night in the company. And he rose up that night, and took his two wives, and his two womenservants, [that is, Bildad and Zilpah] and his eleven sons, and he passed over the ford Jabbok. And he took them, and sent them over the brook, and sent over all that he had. And Jacob was left alone (Genesis 32:21-24);

I really feel that he sent them all away so he could get a good night"s sleep. Others think that he sent them away so he could spend the night in prayer. That doesn"t sound like Jacob. He"s a practical man and as I say, he really is trusting in himself more than God at this particular point. Yes, he takes God into account, he asked God to help him but then he does his best to help himself.

And so I think that he knew that this has been a rough day. It"s been an emotional day. Laban is upset and I can"t go back that direction. Esau is coming; I don"t know what his attitude is. And so he thinks, I better get a good night"s sleep. Get all these little kids out of here, because you remember all and they were eleven boys and how many girls; we don"t know. There were girls also and they were all under thirteen years of age.

So a lot of racket, you know, and a lot of cutting up and a lot of playing and a lot of movement in the night. And Jacob felt he needed a good night"s rest. And so Jacob was left alone but rather than getting a good night rest,

there wrestled a man with him until the breaking of the day. And when he saw that he prevailed not against him (Genesis 32:24-25),

That is, this angel that was wrestling with Jacob, Jacob would not give up. He could not prevail against Jacob. Jacob was a strong, iron-willed man, and that was Jacob"s weakness was his strength. He was so strong; he was prone to trust and rely upon himself rather than to trust in the Lord completely. And so here is a night in which he really needs rest more than any other night, and rather than being able to get rest, the Lord sends an angel to wrestle with him all night long. But he still wouldn"t give up. He still wouldn"t surrender. And so when the angel saw that he would not surrender,

he touched the hollow of his thigh; and it went out of joint, as he wrestled with him (Genesis 32:25).

He deliberately crippled Jacob. Using the divine power, he crippled this man. Now Jacob"s one thought was always he could flee. He set things up so that Esau would meet the other company. If Esau was still angry and started to smite the company, then he could flee. And always in the back of his mind, if all else fails, run.

Now the Lord has closed out that door of escape. He"s crippled, how can he run? And so the angel touched the hollow of his thigh, the thing shriveled, he became a cripple. God shut him off from escaping now. And this is what finally brought Jacob to the place of giving up. "That"s it, I"ve had it". Jacob finally surrendered. That which God was wanting him to do all along, surrender his life, surrender his will unto the Lord finally came with the crippling. It took the crippling to do it. That"s tragic. Sometimes a person"s greatest strength can be their greatest weakness.

But Paul the apostle, he was another Jacob in a sense. The guy with an iron will. When Paul wanted to do something, it was almost impossible to stop him. He was preaching in Lystra and the people got angry and they stoned him. They thought they killed him. They dragged him out of town, even as friends thought he was dead and Paul himself doesn"t know if he was dead or alive. And his friends were gathering around his body weeping over Paul. Oh, the great soldier of the cross. What a loss you know to the kingdom of God. And pretty soon, Paul began to move, stood up, shook himself. Let"s go back into town. Man, how do you stop a guy like that? You don"t. That iron will.

But it also became a problem. For Paul was in Galatia and he intended to go over into Bithynia with the Gospel. He had a desire to get into Asia there. "Oh, I want to go into Asia and preach". God didn"t want him to go to Asia. But Paul was determined to go to Asia.

So God had to make Paul so sick he couldn"t get out of bed until He got Paul"s attention. Paul said, "Where is it You wanted me to go, Lord? Over to Greece? Oh, but I wanted to go to Asia, Lord". "Greece, Paul". But he was so sick he couldn"t go on into Asia. The Lord just put-had, but he had to put him in bed; he had to, you know; that"s sad. But Paul probably could never have endured all of the things that he endured unless he had that great will. It was a great strength but yet so many times the natural abilities are the very things that get in our way in our attempt to serve God.

And God has to deal and bring us to a dependence upon Him in all things. He doesn"t want me to depend upon my natural abilities. He wants me to depend totally upon Him. And with Jacob, it took the crippling in order to bring Jacob to the place of surrender, in order that God might really do all for Jacob He wanted to do. He couldn"t do it as long as he was this clever, conniving kind of a guy. God couldn"t do what He was wanting to do. And so He brings him to the place of weakness. Brings him to a crippling situation.

Jacob is surely not a good example for us. It"s just a good illustration and demonstration of what God has to do to some people to bring them into a complete surrender of themselves to God, so that then God can take them and begin to work through them. And they have that understanding, that deep understanding that I have to depend upon the Lord. And so the angel crippled him. And Jacob, at this point, defeated according to Hosea, began to weep and plead with the angel.

You know, you have to hear a person"s tone of voice many times to know what they"re really saying. You cannot put the tone of voice in words on a page. You"ve got to hear it. And as we read the words on the page, it sounds like Jacob is demanding, coming from a position of victory or power saying, "I"ll not let you go except you bless me".

As the day was breaking,

The angel said, Let me go, the day is breaking. And Jacob said, I will not let you go (Genesis 32:26),

It sounds like he"s coming from a position of power and all. Not so. Hosea says he was at this point broken. He was weeping. He was crying. He was pleading. He was actually saying in essence, "please don"t go without blessing me. I can"t let you go".

unless you bless me (Genesis 32:26).

I"ve had it. I"m destroyed. I can"t run. I"ve had it. Please don"t go without first of all blessing me.

And so the angel said unto him, What is your name (Genesis 32:27)?

Reminding him of his character. For his name was a reflection of his character.

My name is Jacob (Genesis 32:27).

"My name is heel catcher because I caught my brother"s heel and I"ve been at everybody"s heel. I"ve been clever. I"ve been able to get by because of my dogged determination. I don"t give up. I"m a self-governed man. I"m the master of my destiny. I"m the master of every situation. My name is Jacob."
Your name (Genesis 32:28)

And here"s the blessing; the blessing is just the change of a name.

Your name will no longer be Jacob, but Israel (Genesis 32:28):

But the name change indicates the change of nature. You"re no longer to be a self-governed, clever heel catcher; but you"re now to be a man whose life is governed by God, Israel. And it indicates the change of character. Actually it is the new birth; it"s being born again. No longer being mastered by self, by the flesh. And now being mastered by the spirit of God. Living now a life after the Spirit. What a beautiful blessing. The greatest blessing he could ever receive. It was the blessing that was to last the rest of his life.

God wants to bless you. He wants to change your nature from a self-governed, independent, self-sufficient individual into a person who is relying and trusting in God whose life is governed by the spirit of God. And so the change in Jacob, the blessing was the change of nature that God gave to him.

for as a prince thou hast power with God and with men, and hast prevailed (Genesis 32:28).

God is changing your nature, making you a prince. Giving you power with God and power with men.

And Jacob said to him, What is your name? And he said, Why do you ask me my name? And he blessed him there. And Jacob called the name of the place Peniel: for he said I have seen God face to face (Genesis 32:29-30),

"Peniel" means the face of God.

and my life is preserved. And as he passed over Penuel the sun rose upon him, and he [was limping or] halted upon his thigh (Genesis 32:30-31).

He was crippled. The crippling was an experience that lasted.

Therefore the children of Israel eat not the sinew which shrank, which is upon the hollow of the thigh, unto this day: because he touched the hollow of Jacob"s thigh in the sinew that shrank (Genesis 32:32). "

33 Chapter 33

Verses 1-20
And Jacob lifted up his eyes, and looked, and, behold, Esau came, and with him four hundred men. And he divided the children unto Leah, and unto Rachel, and the two handmaidens (Genesis 33:1).

In other words, each of the mothers with their children that they had born.

And he put the handmaids and their children in the front, and Leah and her children after, and Rachel and Joseph were behind. And he passed over before them, and he bowed himself to the ground seven times, until he came near his brother (Genesis 33:2-3).

Now according to the Tel Amarna Tablets, it is proper when greeting a king to bow to the earth seven times in approaching him. So Jacob was approaching his brother Esau and greeting Esau as a king, which indeed Esau was. He had become the ruler and the king, so to speak, over the area of Mount Seir, the area known as Edom. And so he is giving honor to his brother"s position, bowing before him seven times, a custom in those days.

And Esau ran to meet him, and embraced him, and fell on his neck, and kissed him: and they wept (Genesis 33:4).

So that prayer of Jacob"s was answered. His brother"s anger was assuaged. And the meeting, rather than being tense, rather than being bitter, rather than with great recriminations and anger, it"s a sign of acceptance, a sign of forgiveness, a sign of love as they embraced each other. They kissed each other. They wept together. The work of God"s spirit had been wrought.

It is my opinion that Esau, when he was coming, was intending to fulfill his threat of killing Jacob. And even as Laban when he was pursuing Jacob intending to by force take back everything that Jacob had and to do Jacob harm; and even as God spoke to Laban and said, "Don"t touch him, don"t do him harm, don"t speak to him good or evil" and God protected Jacob. I believe that God changed the heart of Esau so that by the time they met, all of the anger and the bitterness of the years gone by flowed out and there was that beautiful reunion of the two brothers.

And he lifted up his eyes, he saw the women and the children; and he said, Whose are these that are with you? And Jacob said, The children which God has graciously given thy servant. And the handmaidens came near, and their children, and they bowed themselves [to their uncle actually]. And Leah also with her children came near, and bowed themselves: and after that came Joseph with Rachel, and they bowed themselves. And he said, What is the meaning of all of these droves of animals that I met when I was coming towards you? And he said, These are to find grace in thy sight. And Esau said, Hey, I have enough, brother; keep that to yourself. And Jacob said, No, I pray you, if I have found grace in your sight, receive my present at my hand: for therefore I have seen thy face, as though I had seen the face of God, and you were pleased with me. Take, I pray thee, my blessing that is brought to thee; because God hath dealt graciously with me, and because I have enough. And he urged him, [he insisted,] so that Esau took it. And he said, Esau said, Let us take our journey, let"s go, we"ll go before you. And Jacob said to him, My lord knows how that the children are tender, [they"re young actually, thirteen and under], and the flocks and the herds with the young are with me: and if the men should overdrive them even one day, the flock will die. So let my lord, I pray thee, pass over before his servant: and I will come on softly or slowly, according as the cattle that go before me and the children are able to endure, until I come to my lord unto Seir. So Esau said, Let me now leave with you some of my men that they might be with you. And he said, I don"t need it. Let me find grace in the sight of my lord. So Esau returned that day on his way unto Seir. And Jacob journeyed to Succoth, and there built a house, and made booths for his cattle: therefore the name of the place is called Booths or Succoth (Genesis 33:5-17).

Now the fact that he built booths and all indicates his intention to just sort of stay there awhile which he no doubt did. Now one of the things of the book of Genesis does not really keep us up with and that is the time lapses between. Jacob did not go directly to Mount Seir to where Esau was. He stopped first at Succoth for a period of time. Built booths there, stayed there for a while and then he moved on to Shechem, the area of Shechem where he no doubt stayed for maybe eight to ten years.

The Bible doesn"t give up these time passages except that we note the ages and the events and we know that many years had to transpire. So probably eight or more years transpired between the time that he saw Esau and before he ever started journeying down toward Hebron. He stayed up in the area of Shechem for many, many years.

So Jacob came [verse eighteen] to Shalem, a city of Shechem (Genesis 33:18),

The word "Shalem" is actually the Hebrew word Shalom and it probably would be better translated that Jacob came in peace to the city of Shechem. There is no record of any city called Shalom in that area and the translation could easily read, "And Jacob came in peace onto Shechem".

which is in the land of Canaan, when he came from Padanaram; and he pitched his tent before the city. And he bought a parcel of a field, where he had spread his tent, at the hand of the children of Hamor, Shechem"s father, for a hundred pieces of money. And he erected an altar there, and called it Elelohe-Israel (Genesis 33:18-20).

Or God, the God of Israel. So he here adopts his new name. A name that God had given to him. And in building the altar he builds it unto the God not of Jacob but to the God, the God of Israel. And so he purchased now this field, planning to remain in this area indicated by the fact that he purchased the field; and did remain here for many years. "

34 Chapter 34

Verses 1-31
Now there"s a time gap between chapters thirty-three and thirty-four because at the time that they had left the land of Padanaram, Dinah was less than six years old. And now she comes into the story at this point and obviously is older than that. And Dinah the daughter of Leah (Genesis 34:1), Who was, of course, the first wife that Laban had given to him, the older sister and after Dinah-Leah actually, had born several sons to Jacob, she finally bore a daughter. And so she had a lot of big brothers, Reuben, Simeon, Levi, Judah and all. "And Dinah the daughter of Leah," which she bare unto Jacob, went out to see the daughters of the land (Genesis 34:1). And so what it was is of course being a little girl or a young girl now, perhaps at this point maybe in her teens or at least getting close to it, she had girlfriends. Well, where you going to get girlfriends? She"s just started making acquaintances with the girls from the area of Shechem. And when Shechem the son of Hamor the Hivite, the prince of the country, saw her, he took her, and laid with her, and defiled her. And his soul clave unto Dinah the daughter of Jacob, and he loved the damsel, and spoke kindly to the girl. And Shechem spake unto his father Hamor, saying, Get me this girl as my wife (Genesis 34:2-4). His action was wrong, but he seemed to be an honorable person. Having done it, having wooed her and having had intercourse with her, he now is in love with her and desires that she be his wife and asked that his father make these arrangements for him. Now Jacob heard that he had defiled Dinah his daughter: and his sons were with the cattle in the field: and Jacob held his peace until they were come home. And Hamor the father of Shechem went out to Jacob to commune with him. And the sons of Jacob came out of the field when they heard it: and the men were grieved, and they were very angry, because he had wrought folly in Israel in lying with Jacob"s daughter; which thing ought not to be done. And Hamor communed with them, saying, The soul of my son Shechem longs for your daughter: I pray that you would give her to him as a wife. And let us make marriages with each other, give us your daughters (Genesis 34:5-9). Notice, plural, so Jacob had other daughters that are not named. "Give your daughters" unto us, and take our daughters unto you. And ye shall dwell with us: and the land shall be before you; dwell and trade therein, and get your possessions here. And Shechem the son of Hamor said unto Jacob and to her brothers [that is, Dinah"s brothers], Let me find grace in your eyes, and what ye shall say unto me I will give. Ask me whatever you want for a dowry and a gift, and I will give it to you accordingly and as you shall say unto me: but give me this girl for my wife. And the sons of Jacob answered Shechem and Hamor his father deceitfully, and said, because he had defiled Dinah their sister: And they said unto them, We cannot do this thing, to give our sister to one that is uncircumcised; for that"s a reproach unto us: But if you"ll consent unto this: and you"ll be as we are, every male of you be circumcised; then we"ll give our daughters to you, and we will take your daughters to us, and we will dwell with you, and we will become one people. If you will not hearken unto us, to be circumcised; then will we take our daughter, and we will be gone. And their words pleased Hamor, and Shechem Hamor"s son. And the young man deferred not to do the thing, because he had delight in Jacob"s daughter: and he was more honourable than all the house of his father. And Hamor and Shechem his son came unto the gate of their city, they communed with the men of their city, saying, Hey, these people are peaceable; we ought to live with them, the land is large enough for us all; let us take their daughters, they can have our daughters. [We"ll have intermarriage, we"ll become one people with them.] And they"ll do this under one condition, that we be circumcised, as they are circumcised. And then shall not their cattle, their substance and every beast of theirs be ours? only let us consent to them, and they will dwell with us. And unto Hamor and Shechem all of the men of the city gave ear, they hearkened unto them and they came to pass, that they were all circumcised. But on the third day, when there was a soreness, the two sons of Jacob, Simeon and Levi, who were Dinah"s brothers, [they were the sons of Leah] they each man took his sword, and came upon the city boldly, and slew all of the men. They slew Hamor and Shechem the son with the edge of the sword, they took Dinah out of Shechem"s house, and went out. And the sons of Jacob came upon the slain, they spoiled the city, because they had defiled their sister. They took their sheep, their oxen, their asses, and all that which was in the city, all that was in the field, all of their wealth, all of their little ones, their wives, they took captive, and spoiled all that was in the house. And Jacob said to Simeon and Levi, You have troubled me to make me stink among the inhabitants of the land, among the Canaanites and the Perizzites: and I being few in number, they"ll gather themselves together against me, and kill me; and I shall be destroyed, I and my house. And they said, Should he deal with our sister as with a harlot (Genesis 34:9-31)? So again, we notice that the sons were acting deceitfully. It is interesting how that again, "whatsoever a man soweth, that shall he also reap" (Galatians 6:7). Jacob was guilty of deceiving his father in receiving the blessing; he was then deceived by his uncle Laban. And now he sees the deceitful acts of his sons as they make this league with the people but dealing treacherously and deceitfully with them and moving in and killing them. Killing the men, taking the women as slaves and so forth, the sons of Jacob had done that which was reprehensible. Now God is really very plain and very open in showing to us that the people that He chose were not a perfect people at all. Now Simeon and Levi are to come into a judgment for this later on. Years later in the forty-ninth chapter of Genesis, it"s recorded when Jacob was about to die, he gathered his twelve sons around him, around his bed. And he began to prophesy over these sons and tell them each one why they didn"t receive the birthright really. We"ll get into Reuben"s sin a little bit further as we go along. We"ll find Judah"s sins. We see here the sins of Levi who was to be the father of the priestly tribe. He was deceitful, he had a horrible temper and anger, and when Jacob gathered his sons around him, turning to Simeon and Levi he said, "Cursed be thy anger for you slew a city" and all. And he was still rebuking them years later for this horrible action of theirs. The Bible does not condone what they did. Does not declare it as right. In fact, their father later on rebukes them sternly for this thing and they are-they do not receive the birthright or the blessing because of their cursed anger and temper in which they went in and slew the men of the city. Their deeds are brought up against them even later on. And so we find that God is open. He doesn"t try to hide the sins of men. He doesn"t in any wise come off with the idea that He uses just perfect people. If God used only perfect people, He wouldn"t have anybody to work with. And so God has to use what He can, and that"s us, with all of our imperfections. And so lest we get the concept in our minds, which we so easily do, that God just uses perfect people or God will just bless perfect people, God is careful to show us that these people aren"t perfect at all. And yet, God chose them and God used them. And that"s to encourage you because you know that you"re not perfect and yet, God has chosen you and God wants to use you. And so it helps me to yield myself to God to know that I don"t have to be perfect, yet He wants me to be perfect. I"m not. But He has provided for my imperfections through Jesus Christ. And thus God will use me and that to me is always an exciting thing. So God doesn"t try to gloss over and give you the picture of, you know, just perfect individuals. Man, these guys are horrible. What they did was horrible. And yet God is going to use them to be the father of the nation. "

35 Chapter 35

Verses 1-29
And so God said to Jacob, Arise, and go up to Bethel (Genesis 35:1), Now Jacob is afraid. Hey, the kings are going to get together. They"re going to attack me and wipe me out. And so "God is saying to Jacob, Arise, go up to Bethel," and dwell there: and make an altar unto God, God that appeared to thee when you were fleeing from the face of Esau your brother. So Jacob said to his household, to all that were with him, Put away the strange gods that are among you, be clean, change your garments (Genesis 35:1-2): And so Jacob institutes now a sort of a religious reform in the family. Put away the strange gods. We"re going to have to really just go back in a renewal of our dedication unto God and a renewal of ourselves unto God. Jacob is afraid. He has been in the land now for many years, he"s come back, just settled. And it"s amazing how in times of prosperity we can sort of let spiritual things slide. And things can creep in and other interests that become idols in our hearts. And it begins to take away from our devotion and our commitment to God. And we find ourselves taken up in this delight or in this endeavor. And all of these things that come in and sort of rob that place of God within our lives. And so here is a tragedy. Once again it brings them back to a renewing of a commitment of, "Come on, put away your idols, your images, your strange gods; let"s change our garments. We"re going to go to Bethel. Go back to the place where God met me. We"re going to go back to that place and meet with God once more". And how many times God calls us back to that place of our first consciousness? You remember the message of Jesus to the church of Ephesus where He said, "Remember from whence thou art fallen and repent and do your first work over" (Revelation 2:4-5). The Lord said, "You"ve lost your first love". It was a call back to the first love, back to that first consciousness of God. Back to that thrill and the joy, that place where you first met God. And God is calling him back now to that place where he first had a real consciousness of God"s presence in his life. And it"s a call now from God to come back to Bethel, very beautiful call indeed. Let us arise, let us go to Bethel; and I will make there an altar unto God, who answered me in the day of my distress, and was with me in the way which I went. And they gave unto Jacob all the strange gods which were in their hand, all their earrings which were in their ears; and Jacob hid them under an oak which was by Shechem. And they journeyed: and the terror of God was upon the cities that were round about them, and they did not pursue after the sons of Jacob. So Jacob came to Luz, which is in the land of Canaan, that is, to Bethel, and the people that were with him. And he built there an altar, and called the place The God of Bethel: because there God appeared unto him, when he fled from the face of his brother (Genesis 35:3-7). So coming back, builds now an altar, and recommits himself. Worships God and calls the place "The God of Bethel." Now here Deborah Rebekah"s nurse died (Genesis 35:8), So Rebekah was the mother of Jacob and when Rebekah died, Jacob probably took her servant, her handmaid and said, "Hey, you come live with us". And so Deborah had come to live in Jacob"s household. And being an older woman, probably was sort of a guide and all to a lot of the younger women and to the young women servants and so forth. And so she was with Jacob at this point; she died. and they buried her beneath an oak there at Bethel: and the name of the place was called Allonbachuth (Genesis 35:8). Which actually means the oak of weeping. So evidently, she had really endeared herself to the whole group and though she was an older woman, an elderly woman at this point, yet there is just a lot of weeping over her death. And God appeared unto Jacob again, when he came out of Padanaram, and he blessed him. And God said unto him, Thy name is Jacob: thy name shall not be called any more Jacob, but Israel shall be thy name: and he called his name Israel (Genesis 35:9-10). And so God confirmed the change of character again from Jacob to Israel. And God said unto him, I am God Almighty: be fruitful and multiply; a nation and a company of nations shall be of thee, and kings shall come out of thy loins; and the land which I gave Abraham and Isaac, to thee will I give it, and to thy seed after thee will I give the land. And God went up from him in the place where he had talked with him. And Jacob set up a pillar in the place where he talked with him, even a pillar of stone: and he poured a drink offering on it, and poured oil thereon. And Jacob called the name of the place where God spake with him, Bethel (Genesis 35:11-15). So a second time God appeared unto Jacob here in the area of Bethel. Renewed the covenant, renewed the promise. And they journeyed from Bethel; and there was just a little way, they came to Ephrath (Genesis 35:16): Now Ephrath is the area of near Bethlehem. Actually, it is the area of Bethlehem. and there Rachel travailed, for she was in a hard labour. And it came to pass, that the midwife said unto her, Don"t be afraid; you"re going to have this son also. And so as her soul was departing, (for she died) she called the name of her son Benoni (Genesis 35:16-18): Now she was of course quite a bit older by now. And she died in childbirth with her second son Benoni, which means the son of sorrow. but Jacob graciously changed his name to Benjamin (Genesis 35:18). "Son of my right hand," lest the boy would bear forever the name "Son of sorrow" and all, and be reminded of his mother"s death in childbirth. They called him the "Son of my right hand." Rachel died, and was buried in the way to Ephrath, which is Bethlehem. And Jacob set a pillar upon her grave (Genesis 35:19-20): Now at this point, you probably have a little commentary by Moses because he was the one that assembled these records and wrote these first books. And so Moses adds a little commentary here. that is the pillar of Rachel"s grave unto this day (Genesis 35:20). So years later, some four hundred years after this, the pillar was still there that Jacob had erected. And so Moses makes mention of the fact it"s the pillar that is still there to this day. And Israel journeyed, and spread his tent beyond the tower of Edar. And it came to pass, when Israel dwelt in that land, that Reuben went and lay with Bilhah his father"s concubine: and Israel heard it. Now the sons of Jacob were twelve (Genesis 35:21-22): So here Reuben now goes in. He"s the oldest son. He"s not married. He probably, you know, had a thing going and, of course, Bilhah is quite a bit older than Reuben so she"s not totally innocent in this thing. They probably had sort of a relationship going with each other and they started having intercourse with each other. Jacob found out about it and it"s interesting Jacob sort of passes over it. Doesn"t really say any heavy thing here that Jacob did about it. In fact, it just goes on to name the sons of Jacob now and those that were born from each of the mothers. But again, later on when Jacob is addressing his sons at that time of his death and the blessings, Reuben is passed over because he"s unstable as water. He went to his father"s bed. So Jacob brings that as the disqualifying character of Reuben"s life that disqualified him from the birthright and the blessing. So the sons of Leah; Reuben, Simeon, Levi, Judah, Issachar, and Zebulun: The sons of Rachel; Joseph, and Benjamin: The sons of Bilhah, Rachel"s handmaid; Dan, and Naphtali: The sons of Zilpah, Leah"s handmaid; Gad, and Asher: these are the sons of Jacob, that were born to him while he was in Padanaram (Genesis 35:23-26). Of course with the exception of Benjamin which was born there in the land. Jacob came to Isaac his father unto Mamre (Genesis 35:27), Now Isaac was still alive. He lived to be one hundred and eighty years old. unto the city of Arbah, which is Hebron, where Abraham and Isaac journeyed, sojourned. And the days of Isaac were a hundred and eighty years. And Isaac gave up the ghost, and died, and being gathered unto his people, being old and full of days: his sons Esau and Jacob buried him (Genesis 35:27-29). So he was an invalid for over fifty years, blind and so forth. It"s a sad way to end your life. "

36 Chapter 36

Verses 1-43
Now in chapter thirty-six, we"re not going to bother to go into it in any detail because in it we have the generations of Esau. And they are given in chapter thirty-six just to drop out of the picture. But just to show you the descendants of Esau, the Scripture lists their names and all here in chapter thirty-six. The generations of Esau, who is Edom (Genesis 36:1). Which means red, and he was the father of the Edomites. In verse six, it says, And Esau took his wives, and his sons, and his daughters, and all the persons of his house, his cattle, and all of his beasts, and his substance, which he got in the land of Canaan; and he went to the country went into the country from the face of his brother Jacob (Genesis 36:6). So when Jacob came down into the area, Esau moved out over to the area that was south and somewhat east of the Dead Sea region going down to the Gulf of Akaba, the area that later became known as Edom. And that is the area where Esau and his descendants settled. Their riches were so great they could not dwell together. Their riches were so great they could not dwell together (Genesis 36:7); Now one of the sons of Esau, verse ten, is Eliphaz. And one of Eliphaz"s son in verse eleven is Teman. Now you remember in the book of Job, one of the comforters of Job was named Eliphaz, the Temanite. And so it is very possible that this Eliphaz that we have here, one of the sons of Esau was in actuality one of the comforters of Job. And so this probably dates for us the book of Job; which means that it is one of the oldest books in the Bible. For Genesis was written by Moses some five hundred years later. But the book of Job poetry was kept intact and it makes Job one of the oldest books in man"s literature. So the name of Eliphaz, whose son was Teman and in Job, Eliphaz the Temanite; it is very possible that here is the time of Job. It is interesting also that we have in verse thirty-three, And Bela died, and Jobab the son of Zerah of Bozrah reigned in his stead (Genesis 36:33). We know that Job was a ruler, a king over an area. It could be that this Jobab here is actually the Job of that book. And of course, Eliphaz then being one of his uncles who came to visit him at the time that he was going through such great personal loss and problems. So it"s very likely that chapter thirty-six we have the names of those involved and the timing at least of the book of Job and the life of Job. He lived about this time which helps you to get things now sort of in perspective. It means that Job was living at the same time as Jacob and Esau and these events. I thought we would get chapter thirty-seven tonight but we"ll let that go until next Sunday night and we"ll start next Sunday in chapter thirty-seven. I really thought I could make it but I don"t think I"m going to. So next Sunday night we"ll begin in chapter thirty-seven and take the next five chapters as we continue now in this account. We get into some of my favorite parts of Genesis as we get into the story of Joseph, and I really feel that Hollywood has really passed up a tremendous one in not that really doing a really-they"ve done some, you know, gussied-up accounts, which aren"t so good. But just the story of Joseph, the drama, the intrigue, the whole thing that is there is just-I love it. I love to read it. It just is one of my favorite parts of the Bible. So next Sunday night we begin with thirty-seven. Shall we stand? God bless you and keep His hand upon your life. May He watch over you daily and may you be conscious of His presence. Not just a thing from your head knowing, but in your heart experiencing the nearness, the closeness of God. May the Lord give you strength for every trial and testing. And may you come to that place of a total reliance upon his strength. The acknowledging of your own weakness. The surrendering and the committing of yourself completely into His hands. And thus, may your week be blessed and anointed by God. In Jesus" name. "

37 Chapter 37

Verses 1-36
Genesis chapter thirty-seven. And Jacob dwelt in the land wherein his father was a stranger, in the land of Canaan. And these are the generations of Jacob. Joseph, being seventeen years old, was feeding the flock with his brothers; and the lad was with the sons of Bilhah, and the sons of Zilpah, his father"s wives: and Joseph brought unto his father their evil report (Genesis 37:1-2). So there is now developing a strained relationship between Joseph and his brothers. Because of Jacob and his love for Rachel, when Joseph was born he almost became immediately a favored son kind of a status. And no doubt Jacob indicated his favoritism towards Joseph all the way along. And now Joseph is seventeen years old and he"s out as all of the boys were engaged in the industry of shepherding, but his brothers had been goofing off and Joseph is the tattletale. He comes and he tells his dad what his brothers are doing which, of course, never endears you with your brothers. It"s always hard to have a brother who is a nark. And so that"s just thrown in there, it just-the scripture, verse two, is just thrown in there. I think to just give us a little bit of the insight why his brothers really began to resent him and hate him. He was Mister Good Guy and they were bad guys and he was telling on them. And he was bringing their evil report to his dad. He was reporting on them to their dad, and so that is surely going to bring resentment against Joseph, which of course it did. Now Israel loved Joseph more than all of his children, because he was the son of his old age: and he made him a coat of many colours (Genesis 37:3). Now in the Hebrew, this particular phrase they didn"t know quite how to translate it and this idea of coat of many colors pretty much came from Martin Luther and his endeavor to translate the Hebrew phrase. But since that time of the King James translation and the discovery of more ancient records, it is now believed that this should have been translated "made him a sleeveless coat." And that would seem to be a more accurate translation of this particular difficult Hebrew phrase. Now the connotation of a sleeveless coat was that of rulership. The rulers wore sleeveless, kind of; or rather a coat with sleeves is what it should be. And I"ll get there in a minute. The sleeveless coats were worn by the laborers and the rulers wore the coats with sleeves, because the coat with sleeves you really couldn"t do much work in those. And so it indicated more of an aristocracy, a rulership class. Not a workly, working class to have a coat with sleeves. The sleeveless coat was the worker"s coat, and so when his dad made him a coat with sleeves it was giving a definite message to his brothers of Jacob"s intention of making Joseph the ruler. And that was the intention of Jacob. It really did not come about by Jacob"s devices but later did come about by God"s devices. But Jacob in the forty-ninth chapter, which is a classic chapter, gives the reasons why the other brothers of Joseph really did not inherit the place of blessing, as did Joseph. When his brothers saw that their father loved him more than all of his other brothers, they hated him, and they could not speak peaceably unto him (Genesis 37:4). Real problems arose there in the family of sibling rivalry, of hatred, and their inability now to even say a kind word to him. So Joseph no doubt was suffering much from the attitude and the actions of his older brothers. Can you imagine having ten older brothers that were sort of jealous of you because of your position? Our daughter Cheryl had two older brothers and barely survived because they thought that she had a favored position, which she probably has had, I wouldn"t doubt or deny that totally. But she suffered much at the hands of her brothers because of their supposed, at least favored position that they thought that she had within the family, just because she rules it. But at any rate, Joseph had to go through with ten older brothers, all of them feeling resentment towards him. None of them able to really speak a kind word to him. And you can imagine all of the things that they did to antagonize him and to torment him. You know, tripping him and giving him an elbow now and then and all of those things that just really made life quite miserable for Joseph. But even to compound the problems, Joseph dreamed a dream, and he told his brothers: and they hated him even more. For he said unto them, Hear, I pray you, this dream that I have dreamed: For, behold, we were binding sheaves in the field, and, lo, my sheaf arose, and stood up straight; and, behold, all of your sheaves stood round about, and did obeisance [they bowed down] to my sheaf. And his brothers said unto him, Shall thou indeed reign over us? or shall thou indeed have dominion over us? And they hated him yet more for his dreams, and for his words (Genesis 37:5-8). Very sharp contention there. He dreamed yet another dream, and he told his brothers, and said, Behold, I have dreamed another dream; and, behold, the sun and the moon and the eleven stars bowed down to me. And then he told it to his father, and to his brothers: and his father rebuked him, and said unto him, What is this dream that you have dreamed? Shall I and thy mother and thy brothers indeed come to bow down ourselves to thee to the earth? And his brothers envied him; but his father observed the saying (Genesis 37:9-11). Jacob tucked it away in the back of his mind. Probably wondering just what is going to happen? What significance is there to this? This particular dream of Joseph helps us in the understanding of the book of Revelation. For in the book of Revelation it goes into an allegorical type of references in the twelfth chapter of the book of Revelation. Where John saw a woman clothed with the sun and the moon and the twelve stars who was about ready to bring forth a child. The woman of the twelfth chapter of the book of Revelation is identified by this dream to be the nation Israel. To try to give to the woman any other identity is to speculate only and it"s unscriptural speculation. There are many today who, in order to try to prove that the church is going to get through the Great Tribulation, identify the woman as the church. But there is no scriptural kind of foundation to try to make the woman the church, because nowhere is the church described as having the sun and the moon and the twelve stars surrounding it. And they make the man child that comes forth from the woman sort of a supersaint who are caught up during the midst of the Great Tribulation period, but that is surely a straining of the text and not a natural scriptural flowing. The woman of chapter twelve, because of the identification, must be the nation Israel. And as I have pointed out in the book of Revelation, if the woman is the church, she"s in serious trouble because she"s pregnant and just about ready to have a child. And Paul speaks of the church as a chaste virgin and he wanted to present the church as a chaste virgin unto Christ, certainly not as a pregnant mother. So it strains the interpretation of the church that much trying to make the woman in Revelation the church; it strains it that much more. But here gives cause to identify, and surely the Bible is the best commentary on the Bible and the Bible is an amazing commentary on the Bible. It"s amazing how many of the things in Genesis are explained further in the Scriptures or how even amplified further in the Scriptures. So the best commentary you can ever buy on the Bible is just the Bible itself, comparing scripture with scripture. So his brothers went to feed their father"s flock in Shechem (Genesis 37:12). They probably figured, "We"re getting out of here. He"s nuts with his dreams" and all and can"t stand him. "We"ll head for Shechem", which was about sixty-seven miles away from where they were staying there in the area of Hebron. And Israel said to Joseph, Do not your brethren feed the flock in Shechem? come, and I will send thee unto them. And he said unto him, Here am I. And he said to him, Go, I pray thee, and see whether it is well with your brothers, and well with their flocks; and bring me word again. So he sent him out of the valley of Hebron, and he came to Shechem. And a certain man found him, and, behold, he was wandering in the field: and the man asked him, saying, Who are you looking for? And he said, I"m looking for my brothers; tell me, I pray thee, where are they feeding their flocks. And the man said, They are departed from here; for I heard them say, Let us go to Dothan. And Joseph went after his brothers, and found them in Dothan. And when they saw him afar off, even before he came near unto them, they conspired against him to slay him. And they said one to another, Hey, here comes the dreamer (Genesis 37:13-19). So surely Joseph nor his father had any idea that the brothers" hatred had grown to this extent; else his father would have never sent him. And Joseph probably would have been reluctant in going. But coming to Dothan, or coming to Shechem and not finding them, he was just sort of roaming in the field. I would imagine that he was looking for evidences. Probably trying to find a trail, looking for the footprints of the flocks and so forth and just going back and forth through the field trying to find the trail, trying to find out which direction they may have gone. And as he was just sort of wandering in the field, looking for evidences of where they might be, this man said, "Who are you looking for?" He said, "Do you happen to know where my brothers have gone with their flock?" And he said, "Yeah, I heard one of them say they"re going to Dothan". So he headed out twenty miles further north to Dothan. And so he"s now almost ninety miles away from home. His brothers seeing him come conspired together to kill him. They said, Come now therefore, let us kill him, we"ll cast him into a pit, and we"ll say, Some evil beast must have devoured him: and we will see then what will become of his dreams (Genesis 37:20). Showing the deep resentment they had towards his dream, the very idea that they would bow down to him. "We"ll thwart really the plan of God. See what happens to God"s plan after we kill him". Of course, there are many who see in Joseph a beautiful type of Jesus Christ and Satan"s endeavor to destroy Jesus to see what could become then of God"s plan. And of course God"s plans were fulfilled in the death of Christ. Reuben heard it [the oldest brother], and he delivered him out of their hands; and said, Hey, let us not kill him. Reuben said unto them, Don"t shed blood, let"s just throw him in this pit that is here in the wilderness, and don"t lay any hand upon him; that he might rid him out of their hands, to deliver him to his father again (Genesis 37:21-22). Now Reuben being the oldest brother would be then the one who would be most responsible. He would be the one that would be responsible to his dad for his youngest brother. And so seeing that these guys were really serious in their intention to kill him, he felt that it was his responsibility to save him from their anger. And so he suggests an alternate plan. "Don"t kill him, just throw him in the pit. Let him starve to death. And that way you don"t get your hands bloody. And you won"t have his blood on your hands. You just let him die there in the pit." And he was intending to come back around later and to let Joseph out of the pit and deliver him back safe to his father. Joseph would have been safe around his father. It came to pass, when Joseph was come to his brothers, that they stripped Joseph out of his coat, his coat of many colours that was on him (Genesis 37:23); Even as they stripped Jesus of His robe and cast lots. And they took him, and cast him into a pit: the pit was empty, there was no water in it (Genesis 37:24). So it indicates that it was probably a cistern. Now all over that land they have dug these huge cisterns in the rock, which are water reservoirs. And some of them have, were dug in an area where there was a fracture in the rock and they would not hold water. So here was a cistern, it was empty. They usually all of them have very steep sides and so they decided to dump Joseph in the cistern. And they sat down to eat bread: and they lifted up their eyes and behold, a company of Ishmeelites came from Gilead with their camels bearing spices and balm and myrrh, going to carry it down to Egypt. And Judah said to his brothers, What profit is it if we kill our brother, and conceal his blood? Let"s sell him to the Ishmeelites, and let not our hand be upon him; for he is our brother and our flesh. And his brothers were content (Genesis 37:25-27). Now whether or not it was Judah"s desire to save his life or to make money is only a matter of speculation. But he is suggesting that they again not actually kill him. They could actually make some money off of him. What profit is it to kill him? Let"s just sell him and we"ll make money off of him. And how pure were Judah"s motives or well intentioned as far as Joseph is concerned, there"s only speculation. We really don"t know for sure. Then there passed by the Midianites merchantmen; and they drew and lifted up Joseph out of the pit, and sold Joseph to the Ishmeelites for twenty pieces of silver: and they brought Joseph into Egypt (Genesis 37:28). And so he is rejected by his brethren and sold. Even again in the typology, as Christ was rejected by His brethren, and was sold for thirty pieces of silver by Judas Iscariot. Now at this point, Jacob was really, I mean Joseph was really crying and pleading with his brothers that they would have mercy on him and all. And his brothers just really turned a deaf ear unto his pleas. And later on in the book of Genesis, it tells how that his brothers when he was playing games with them in Egypt and putting pressure on them said, "You know, this is really our fault. We didn"t have mercy on our brother". In the forty-second chapter, verse twenty-one, "And they said one to another, We are verily guilty concerning our brother, in that we saw the anguish of his soul, when he begged us, and we would not hear; therefore is this distress come upon us" (Genesis 42:21). And so going just a little bit ahead in the story, when Joseph became the ruler in Egypt and his brothers came down to buy grain, they did not recognize Joseph. Of course, some twenty years had transpired. Joseph was just seventeen years old when his brothers sold him. He was thirty years old when he came to Pharaoh. And he was seven years of the famine-I mean of the feast or the plentiful years so he was at least twenty years older since his brothers last saw him. And he was now older, matured and had no doubt the style of hair and beard and so forth as the Egyptians. And they didn"t recognize that this was their brother, but he recognized them but didn"t let them know who he was, spoke to them through an interpreter. But he started giving them a bad time. He said you guys are spies. You"re not brothers; you"ve come down here to spy out Egypt. I would have to put you all to death you know and just would give them a bad time and so he was giving such a rough time they started talking to each other in Hebrew, not knowing that he could understand. And they said, Hey, hey, you know, and it shows you that you can"t get away from your guilt. You may bury it down in the recesses of your mind that you might try to sublimate it, but guilt will out. Somewhere or other guilt will out. It will out in a neurotic behavior pattern, or it will out in some form or other. Guilt will out. There"s only one thing that can remove your guilt. That is confession to Jesus Christ and receiving His forgiveness. That"s the only thing that can remove your guilt. And so the brothers, twenty years later, are still feeling guilty over the acts that they did. This is caused because we saw the anguish of his soul and we didn"t give any heed to it. So Joseph was really begging them, pleading with them, no doubt crying. And yet they were heartless. They were hard. And as he was being carried away in this caravan, probably chained to the other slaves, looking back, pleading, crying, don"t do this; and they didn"t have any compassion upon him whatsoever. So later, Reuben. Now Reuben evidently had gone off someplace while the brothers conspired to sell him. Reuben came back to the pit; and saw that it was empty; and he tore his clothes. And he returned to the other brothers, and he said, The child isn"t in the pit; and I don"t know where I"m going to go. And they took Joseph"s coat, and killed a kid of the goats, and dipped the coat in the blood; and they sent the coat with long sleeves, and brought it to their father; and said, We found this coat: you know whether or not it is your son"s coat. And he knew it, and he said, It is my son"s coat; an evil beast hath devoured him; Joseph is without doubt torn in pieces. And Jacob tore his clothes, and put on sackcloth, and he mourned for his son for many days. And all of the sons and all of the daughters [daughters plural, so he had other daughters. Only one is named] they rose up to comfort him; but he refused to be comforted; and he said, I will go down into the grave unto my son mourning. And thus the father wept for him (Genesis 37:29-35). Jacob the deceiver, deceiving his brother or actually deceiving his father to get his brother"s blessing, ends up being deceived. Deceived by his father-in-law Laban, and now deceived by his own sons. Notice the sons didn"t say anything about it. They let the old man come to his own conclusions. They just brought him a bloody coat and said, "You recognize this? It happens to belong to your son". And they let their dad just jump to the conclusion that an animal must have killed his son. Joseph was no doubt torn in pieces and they let him jump to that conclusion and then let him believe it. But they were deceiving him. And so again, he who deceived ends up being deceived. Now the last verse seems to belong more, well it just closes off this chapter, and then chapter thirty-eight is just sort of a separate little story all on its own. The Midianites sold him into Egypt unto Potiphar, an officer (Genesis 37:36) The word officer here in Hebrew literally is "eunuch", a eunuch, of Pharaoh"s, and the captain of the guard (Genesis 37:36). Now chapter thirty-eight is just thrown in to give us a little bit of historic background concerning the ancestry of Jesus Christ. For even as marvelous a person as Joseph was, his was not to be the blessing of having the Messiah come through him. The Messiah was to come through the tribe of Judah, not the tribe of Joseph. And so God by His own election and choice choosing the tribe of Judah that it might be by grace and not by works, shows us a little insight into Judah and the fact that the ancestry of Christ isn"t really a pure kind of an ancestry. There are several insertions into the ancestry of Jesus that if we were choosing a family background for our own son, we probably wouldn"t have chosen. But in order that He might be fully identified with each of us, God did not choose a perfect lineage to bring Him from, but imperfect in order that we might feel an identity. "

38 Chapter 38

Verses 1-30
For the correlating audio message go to Chapter 37

Now it came to pass at that time, that Judah went down from his brothers, and he turned in to a certain Adullamite, whose name was Hirah. And Judah saw there a daughter of a certain Canaanite, whose name was Shuah; and he took her, and went in unto her (Genesis 38:1-2). Now customarily, if you wanted to get a wife, you"d have your father go ahead and arrange a dowry. You have a big ceremony and everything else. Judah didn"t bother to go through all of this. He just went down, saw this gal Shuah. She was probably a nice-looking girl and he just decided that let"s just go ahead and you be my wife, we"ll just live together. And so he took her and went in unto her. And she conceived, and bare a son; and called his name Shelah: and he was at Chezib, when she bare him (Genesis 38:5). Now that"s only about eight miles from Hebron. Judah took a wife. She conceived actually bare three sons; Er, Onan and finally, Shelah. Now the interesting thing is that Judah was to be the father or in the ancestry of Jesus Christ. But Shuah wasn"t evidently God"s choice for his wife, but was Judah"s own willful choice. He just saw the gal, was attracted to her, they started living together and they had three sons. But it wasn"t in the plan of God that Shuah should be the mother of those descendants that would bring forth the Christ child. And thus, Judah"s action was no doubt out of the plan and the will of God. I would imagine that she was a Canaanite, she was attached to her Canaanite gods; Judah maybe thought that he could convert her to Jehovah. She evidently wasn"t converted because the last two sons are named with Canaanite names. Judah no doubt named the first son Hebrew name, but the last two are Canaanite names which means that she began to have a stronger and stronger influence. Now Judah knew that from his seed there was to come one day the Messiah and thus he went out and he made arrangements for his son to marry this girl whose name was Tamar. So he took a wife for Er his firstborn, whose name was Tamar. And Er [verse seven], Judah"s firstborn, was wicked in the sight of the LORD and the LORD slew him (Genesis 38:6-7). Now it is interesting, it doesn"t tell us what his wickedness is nor does it tell us how God killed him. But God did not want this son born of Shuah to be in the line of the Messiah. So before this son of Shuah could have a child, because of his own wickedness, God killed him. Now a part of the code in those days was that if your brother died before he had a son, then it was the obligation of the next oldest son to take that same woman as a wife and the first son would be named after the dead brother. And this later became incorporated as a part of the Jewish law but it was already the code in the earlier laws of Hammurabi and others. It is there as a part of the codes of the earlier laws that was already an accepted practice and was later incorporated into the Mosaic Law. And so Onan (Genesis 38:8) The next brother in line was to take Tamar as a wife and bear a son. And he went in unto Tamar. And he went in unto Tamar; but instead he spilled his seed on the ground, and so God killed him (Genesis 38:9-10). Now there are those that would seek to use this particular text as a text against masturbation but it is not at all for that reason that God slew Onan. It is interesting that the Bible really says nothing about that particular practice. Some use this for an argument against coitus interruptus but again, it isn"t that at all for which God slew him. The reason that God slew him was his failure to be obedient to the law that God established of raising a seed for the dead brother. It was a rebellion against that established law of God for which God slew him. Now as far as these other two things, the Bible is completely silent. And where the Bible is silent on a subject, we must remain silent, and just take certain scriptures such as Romans the fourteenth chapter and let that be the criteria of judgment. "Let every man be fully persuaded in his own mind" (Romans 14:5). As far as birth control and the family"s exercise of birth control, methods of birth control or something, that is something that each family must work out. The Bible doesn"t actually cover or deal with these issues. Where the Bible doesn"t deal specifically with the issues, then we just have to take where the Bible deals with the non-specified issues. And that is that each person has to be convinced in their own mind of what is right and what is wrong. And thus each couple must determine within themselves the method of birth control practices that they want to follow. I do think that God expects us to use wisdom, as far as the size of our family, and I do not believe that God has intended that intercourse be strictly for the perpetuation of the human race between husband and wife, but to be a very pleasurable experience between husband and wife, an experience that draws them together. In Hebrews we read that "marriage is honorable among all men, and the bed undefiled" (Hebrews 13:4). And so Paul teaches in Corinthians that there should be a mutual understanding and arrangement between husband and wife as far as the frequency of their intimate relationships. But yet there should not be a prolonged withholding of one from the other lest Satan will move in and use that prolonged time as an opportunity to tempt. And so this scripture here where Onan spilled his seed upon the ground and God slew him must be taken in its context. It is not an argument against these practices, that men have used it as an argument against them, but it is actually because he failed and rebelled against the law of God in raising up a seed for his dead brother. That is why the Lord slew him. And that"s why we don"t have children in the Sunday evening services, because it"s good to talk to you on an adult level. And these things are there, there are issues in the Bible and we shouldn"t really skirt them and I don"t know what they did on the radio but, And the thing which he did [verse ten] displeased the Lord: wherefore the Lord slew him also. Then said Judah to Tamar his daughter in law, Remain a widow at your father"s house, till Shelah my son be grown: for he said, Lest peradventure he die also, as his brothers did. And Tamar went and dwelt at her father"s house (Genesis 38:10-11). Now Shelah was still a little young to get married. He was the youngest of the three brothers but Judah, more than that, was fearful. Man, if two sons have died in an abortive marriage with this gal, he didn"t want to lose all three sons. And so he says, "You go home to your father"s home and you dwell there" and he just sort of forgot her. Just sort of tried to put her out of sight, out of mind kind of thing and just let her go. And now in the process of time the daughter of Shuah Judah"s wife died (Genesis 38:12); So this gal that he married that really wasn"t God"s choice at all died and she must have been fairly young because Judah was only about forty years old at this time. And so she must have been fairly young when she died. and Judah was comforted, and went up to his sheepshearers (Genesis 38:12) Now it doesn"t seem like he spent too much time mourning over her. I would imagine that the marriage turned into a pretty sad affair. It was not really God"s purpose that Shuah be in line with the Messiah. She was a Canaanite and no doubt never did convert and began to exercise more and more influence upon the family. And the Lord has now removed her at an early age, and Jacob was comforted-or Judah was comforted and then he headed out for the party, sheep shearing, because sheep shearing was always accompanied by big celebration parties. It was just a fun time of the year and they would gather together and shear the sheep and then they"d have a big party. And so he went to Timnath, he and his friend Hirah the Adullamite. And it was told Tamar, saying, Behold your father in law is going up to Timnath to shear his sheep. And so [she put on her] she put off her widow"s garments, and she covered herself with a veil, and wrapped herself, and sat in an open place, which is by the way to Timnath; for she saw that Shelah was grown, and she was not given unto him to wife (Genesis 38:12-14). Now her father-in-law has not been treating her right. Shelah"s now a man and he"s supposed to be her husband but they haven"t been back to claim her. And so she"s going to start to take things in her own hands. In putting on the veil and sitting in this place, actually she is taking on the guise of a temple prostitute. Among the Canaanite women, it was very common to be a temple prostitute. And even married women were required to give a certain amount of time during their life to serve their god in this way because the fertility processes were worshipped in their primitive worships of god, their worship ceremonies of god. And so the women were required during times of their life to become temple prostitutes. They were giving their life in a sense to their god and the goddesses of fertility. And so she put on the garbs, the veil of a prostitute and sat in the path on the way to Timnath. Now when Judah saw her (Genesis 38:15), Maybe she was hoping Shelah would see her and would then he was the one supposed to marry her anyhow and she maybe was figuring to catch him, but instead the dad saw her and of course, his wife is now dead and so, he thought her to be a prostitute; because she had veiled her face. And he turned in unto her by the way, and said, I pray thee, let me come in to thee; (for he did not know that she was his daughter in law.) And she said, How much you give me? And he said, I"ll send thee a kid from the flock. And she said, Will you give me a pledge, till you send it? He said, What pledge do you want? She said, I"ll take your signet, and your bracelets, and the staff that is in your hand. And so he gave it to her, and he came in unto her, and she conceived by him (Genesis 38:15-18). Now this business, "What pledge shall I give thee?" Interesting the giving of a ring in a marriage actually comes back to this; the pledge to show sincerity. The pledge was always the purpose to show "I"ve made a promise to you and now to show you that my promise is sincere, I give you a pledge". And so the ring is a pledge to show the sincerity of the agreement or of the promise. It"s a guarantee of the promise. And so that"s the purpose of a ring in a wedding. It"s a pledge by which you"re guaranteeing the fact that you"re going to keep that agreement, that covenant that has been verbally made. And so he went in to her. She conceived. And she arose, and went away, and she put the veil from her, and put back on her garments of widowhood. And so Judah embarrassed to come back himself sent the kid by the hand of his friend the Adullamite, to get his pledge back from the woman, but he could not find her. Then he asked the men of that place, saying, "Where is the prostitute that was sitting here by the side?" And they said, "There was no prostitute around this place". And so he returned to Judah, and he said, "I can"t find her; and also the men of the place said that there wasn"t any prostitute around there". And Judah said, "Well, let her keep it then", you know, let"s not press it any further, I"m embarrassed about the whole scene and so I at least sent the kid, and you haven"t found her. So we did what we could. Now it came to pass about three months after that, that someone told Judah, Tamar your daughter in law has played the harlot; and she"s with child by whoredom. And Judah said, Bring her out, and we"ll burn her (Genesis 38:24). The whole thing with Tamar have been sort of an uncomfortable thing and he probably thought, "Oh, I"ll finally get rid of her and that that"s it now". But he had a surprise coming. When she was brought forth, she sent to her father in law, saying, By the man, who owns these, I am with child: and she said, Take a careful look, I pray thee, do you recognize this signet, and these bracelets, and this staff. And Judah acknowledged them, and said, She has been more righteous than I because that I gave her not to Shelah my son. But he knew her not again. But it came to pass in the time of her travail, that, behold, twins were in her womb. And it came to pass, when she travailed, that one of them put his hand out: and the midwife took and bound upon his hand a scarlet thread, saying, This came out first. And it came to pass, as he drew his hand back in, that, behold, his brother came out: and she said, How hast thou broken forth? this breach be upon thee: therefore his name was called the Breach or Breaking Forth. And afterward came out his brother, that had the scarlet thread upon his hand: and they called his name Zarah (Genesis 38:25-30). So twins were born, and again it"s interesting the one seem to be coming out of the womb and suddenly retracted his hand and the other was born first, because the other was to be the one through which the line of Christ was to come. So Shuah and her sons are out of the way, as far as the line and genealogy to lead to Jesus Christ. And now the genealogy of Christ is going to come through Pharez, the son of Tamar. So God finally has things worked around now the way He had wanted them. It was a long, roundabout process and yet God has very interesting ways of working out His plans and His purposes in our lives. So chapter thirty-eight of Genesis, why was it put in the record? I don"t know. But I"m sure that God had a purpose for putting it in the record. And perhaps one of the purposes is to show that Christ came from just common, ordinary human passionate people who are not at all perfect, in order that we might be able to better identify with Jesus Christ ourselves because we are plain, ordinary, passionate people far from perfect. And perhaps God is wanting to show how that His purposes can overrule man"s mistakes. Judah in his own flesh, going out and choosing Shuah as a wife, but God not wanting Shuah to have anything to do with the genealogy that will lead to His Son, Tamar being God"s choice. And so by this roundabout process, brings Tamar into the picture so that her son will be the one that will come in the lineage of Christ. Now it is interesting in Matthew"s gospel when Matthew traces the genealogy of Christ, there are four women that are mentioned, one of them being Tamar. Of all of the women that were in the ancestry because there was a woman for every man, naturally in the genealogy of Christ, four women were named; Tamar, Rahab. Now Tamar was there, she played the prostitute. Rahab was there; she was a professional prostitute. Ruth, who was a Moabitess and Bathsheba, who became David"s wife through very seamy circumstances. And so the four women that are named by Matthew in the genealogy of Christ are four of what we would choose to be most unlikely candidates to be in that line that would bring forth the Savior to the world. And they are the four that are mentioned by Matthew.

39 Chapter 39

Verses 1-23
Now we get back in chapter thirty-nine to the story again. This is just a little interlude and it is just sort of a parenthetical-kind of a thing thrown in and now we get back to Joseph. Joseph was brought down to Egypt; and Potiphar, a eunuch of Pharaoh, captain of the guard, an Egyptian, bought him at the hands of the Ishmeelites, which had brought him down to Egypt. And the LORD was with Joseph, and he was a prosperous man (Genesis 39:1-2); "The LORD was with Joseph." This is the summation of the man"s life. As we pointed out this morning, it is interesting how that God can sum up a person"s life with just a few words: "The LORD was with Joseph". That"s the story of his life. But you"re sort of reminded of the fiddler on the roof where the fellow says: "Lord, I know we"re the chosen people but would you mind choosing somebody else for a while", because of all of the calamities that were happening. The Lord was with Joseph but it is interesting that the Lord being with him did not spare him the hatred of his brothers, the jealousy. Did not spare him being sold by his brothers. It did not spare him from slavery. It did not spare him from false accusations. It did not spare him from temptation. It did not spare him from false imprisonment. Being a Christian is not any kind of a divine immunity from problems. "In this world, Jesus said, ye shall have tribulation" (John 16:33). Peter said, "Don"t consider it strange concerning the fiery trial which is to try you, as though some strange thing has happened unto you" (1 Peter 4:12). Everybody has problems, Christians and non-Christians alike. The big difference is with the Christians; the Lord being with us gives us a way out of temptation, a way out of our trials, or victory in the midst of our trials. Now here Joseph was a slave. And what does it say about him in his slavery? "The Lord was with him and prospered him." Even in these adverse circumstances, the hand of the Lord being with him, he was prospered by the Lord. And Joseph found grace in his master"s sight, and he served him: and he made him an overseer over the house, and all that he had put he put in Joseph"s hand. It came to pass from that time that he made him the overseer in his house, and over all that he had, and the LORD blessed the Egyptian"s house for Joseph"s sake; and the blessing of the LORD was upon all that he had in the house, and in the field. And he left all that he had in Joseph"s hand; he knew not how much he had, save only the bread which he did eat. For Joseph was a goodly person, and well favoured (Genesis 39:4-6). Now that is a way of saying he was very handsome, just good-looking and good actions, too. He was just a very-"goodly" though speaks of his own personal physical appearance. He was just a very handsome young man and well favoured. And it came to pass after these things, that his master"s wife cast her eyes upon Joseph; and she said, Lie with me. But he refused, and said unto his master"s wife, Behold, my master doesn"t even know what I have in the house, for he has committed all that he has into my hand; There is nothing there is none that is greater in his house than I and neither has he kept back any thing from me but you, because you"re his wife: how then can I do this great wickedness, and sin against God (Genesis 39:7-9)? Now you must remember that Joseph at this time is in his early twenties, a time when in the body maturation those biological drives are becoming very powerful, and he"s just a normal young man. And he is faced with a severe temptation: this woman and daily close contact, daily pressing him, urging him, pressuring him to go to bed with her. It would have been easy for Joseph to have succumbed, but understanding who he was kept him pure. How can I? She was no doubt saying, "Hey", you know, "this happens all the time in Egypt. Everybody"s doing it", you know, "it"s common". "It may be common for the world but how can I? I"m not of the world, I"m a child of God. If I were a child of the world, yes, I might enter into such an arrangement. But I"m not a child of the world; I"m a child of God. How can I do this great wickedness?" As a child of God, there are things that I cannot do because I am a child of God and I don"t care if the world around me is doing it. That"s no excuse for me. How can I do this great wickedness? The recognition of who he was; a child of God. The Lord was with him. And that consciousness of the Lord"s presence with him was very great for "how can I do this sin against God?" You say nobody"ll see us. You say nobody will know. God knows. It was an awareness that sin is against God. Even as David had the awareness when the prophet Nathan came to him and rebuked him for the relationship that he had with Bathsheba. David in his prayer for mercy, "Have mercy upon me, O God, according to the multitude of thy tender mercies blot out my transgressions. For against thee and thee only, have I sinned, and done this great wickedness in thy sight" (Psalms 51:1 , Psalms 51:4). Paul tells us in Romans the sixth chapter, "How can we, who are dead to sin, live any longer therein" (Romans 6:2)? That"s the equivalent to Joseph. How can I do this great wickedness? How can we who have been washed by the blood of Jesus Christ, who have been cleansed from the old life and the old nature, who have been made new creatures in Christ Jesus, who have been made one with Christ, how can we being one with Christ join Christ together with a harlot, with a prostitute? Or with an illicit relationship? "How can we who are dead to sin live any longer therein?" You need to know who you are. You need to have that recognition of who you are and you need to have the recognition of God"s presence with you at all times. You cannot and do not hide a thing from God and do this sin against God. How can I who have been washed by the blood of Jesus Christ add more sins to Him? "For he in his own body bore my sins on the tree" (1 Peter 2:24). How can we, dead to sin, be living in them? And so it came to pass, as she was speaking to Joseph day after day, that he did not hearken to her, to lie with her (Genesis 39:10), He started avoiding her. It came to pass about this time, that Joseph went into the house to do his business; and there was none of the men in the house. And she caught him by his garment, and said, Lie with me: and he left his garment in her hand, and fled, and got him out (Genesis 39:11-12). That fleeing to me was a sign of great courage and bravery, not of cowardice. It was a lot harder to run than it would have been to stay. It"s a lot harder to run from temptation than to yield to temptation. It takes a lot more courage to run from temptation than to fall into temptation. Again, like my mom used to tell me: "Son, any dead fish can float down the stream. It takes a live fish to swim upstream". When the pressure is all going downhill, it"s easy to coast downhill. It"s much harder to run uphill against the pressures, against the mores, against the whole cultural concepts that we have. It"s a lot harder to stand up for righteousness and morality and purity. When the whole direction of the world is going downhill so fast, it"s awfully hard to go uphill. It takes a lot more strength, a lot more courage, a lot more fortitude. Running is sometimes the wisest, bravest thing you can do. Paul said to Timothy, "Flee youthful lust" (2 Timothy 2:22). If you feel the pressure on, if you feel yourself slipping, starting to go, hey, run! Get out of there just as fast as you can. Flee the place of temptation. Oh, they may laugh. They may say, "Look at him go. Chicken". Hey, that"s all right. Let them call me what they want. I"m getting out of here. This is no place for me. "Flee youthful lust." So Joseph ran from her presence. And it came to pass, when she saw that he had left his garment in her hand, and had run out, she called unto the men of the house, and she spoke to them, saying, See, he has brought in a Hebrew to mock us; he came in to force me to lie with him, and I cried, I screamed, and he ran (Genesis 39:13-14): It is interesting that she is probably taking a certain bit of animosity and jealousy that they already had for Joseph because of his position. "A Hebrew". "He"s made this Hebrew ruler in the house over you Egyptians. And now this man has tried to disgrace me. If I hadn"t screamed, he surely would have raped me." So it came to pass that when her husband came home, she spoke to him the same words saying, The Hebrew servant, which you have brought to us, came in to mock me: it came to pass, as I screamed and cried, that he left his garment with me, and fled out. So when the master heard the words of his wife, which she spake unto him, his anger was kindled. And Joseph"s master took him, and put him into the prison, a place where the king"s prisoners were bound: and he was there in the prison. But the LORD was with Joseph (Genesis 39:15-21), Wait a minute. How can that be? This is worse than the Tijuana jail. And you"ve got false charges. You"re family, man; they"ve sold you out. Now this woman is telling lies and you"ve been sentenced with an indefinite term into prison, and the Lord is with me? But that"s what it says, "The Lord was with Joseph". That"s the story of his life. In prison, in slavery, the Lord was with him. It"s glorious to know that the Lord is with me in the toughest circumstances of life. When everyone else has turned against me. When everything else has failed, the Lord is still with me. Oh, praise the Lord! Others may desert me. Others may turn against me but the Lord never will. The Lord was with Joseph even in prison. and He showed him mercy, and He gave him favour in the sight of the keeper of the prison. And the keeper of the prison committed to Joseph the hand of all the prisoners that were in the prison; and whatsoever they did there, he was the doer of it. And the keeper of the prison did not look after any thing that was under his hand; because the LORD was with Joseph, and that which he did, the LORD made it to prosper (Genesis 39:21-23). God"s hand upon his life, whatever he did, God blessed it because of Joseph. The Lord was with him. So beautiful how God is with us and will be with us. He said, "I will never leave you, nor forsake you" (Hebrews 13:5). "

40 Chapter 40

Verses 1-23
For the correlating audio message go to Chapter 39 It came to pass after these things, that the butler of the king of Egypt and his baker had offended their lord the king of Egypt. And Pharaoh was angry against two of his officers, against the chief of the butlers, and against the chief of the bakers (Genesis 40:1-2). So these guys were pretty topnotch honchos, the chief of the butlers, the chief of the bakers, but somehow they got in trouble with the Pharaoh. Now it could be that the Pharaoh discovered a plot to kill him. It could be that the taster, the butler was bringing him the bread and that the taster eating the bread dropped over dead. And so he doesn"t know if the butler slipped it in to the already baked loaf or if the baker did it. So he has them both thrown into prison until he can find out who the guilty party is. And so the investigation is going on while both of these men are in prison. And he put them in the ward in the house of the captain of the guard, unto the prison, the place where Joseph was bound (Genesis 40:3). So they were sent into the same prison where Joseph was. Now it is interesting it is called the prison of the captain of the guard. We are told earlier in the story that the captain of the guard was none other than Potiphar. So it could be that Joseph was actually put in Potiphar"s prison. And the captain of the guard charged Joseph with them, and he served them: and they continued for a while in the prison ward. And they dreamed a dream both of them in one night, and each man according to the interpretation of his dream, the butler and the baker of the king of Egypt, they were bound in the prison. And Joseph came to them in the morning, and he looked at them, and they were sad (Genesis 40:4-6). He was very-Joseph was a very understanding, perceptive person. He asked the Pharaoh"s officers that were with him there in the ward of the lord"s house, saying, Hey, how come you guys look so sad today? And they said to him, Oh, we"ve had some weird dreams, and there is no one to interpret them. And Joseph said to them, Do not interpretations belong to God? tell me, I pray you. What did you dream? And the chief butler told his dream to Joseph, he said, In my dream, behold, there was a vine before me; the vine there were three branches: and it was as though it budded, and there were blossoms shot forth; and clusters of grapes, ripe grapes: and the Pharaoh"s cup was in my hand: and I took the grapes, and pressed them into the Pharaoh"s cup, and I gave the cup to the Pharaoh"s hand. And Joseph said to him, This is the interpretation of it: The three branches are three days: within three days the Pharaoh will lift up your head, and restore you to your place: and you will deliver the Pharaoh"s cup into his hand, in the former manner when you were his butler. But hey, when this happens, remember me, think about me that it might be well with thee, and show kindness, I pray thee, unto me, and make mention of me unto Pharaoh, to get me out of this place (Genesis 40:7-14): So Joseph is interpreting his dream saying, "Hey, you"re going to be back serving the Pharaoh again. But when you do, would you mind remembering, tell Pharaoh all about my story and try and get me out of this place, man, you know. And so, For indeed I was stolen away of the land of the Hebrews: and here also have done nothing that they should put me into the dungeon. Now when the chief baker saw that the interpretation was good, he said to Joseph, I also was in my dream, and, behold, I had three white baskets on my head: And in the uppermost basket there was all kinds of pastries that I have baked for the Pharaoh; and the birds came and ate them out of the basket on my head. Joseph answered and said, This is the interpretation: The three baskets are three days: and within three days the Pharaoh will lift your head from off of you, and he"ll hang your body on a tree; and the birds are going to eat your flesh. And so it came to pass on the third day, which was the Pharaoh"s birthday, that he made a feast to all of the servants: and he lifted up the head of the chief butler and of the chief baker among his servants. And he restored the chief butler to his butlership again; and he gave the cup into the Pharaoh"s hand: But he hanged the chief baker: as Joseph had interpreted to them. Yet did not the chief butler remember Joseph, but forgot him (Genesis 40:15-23). Your opportunity of getting free but forgotten. And so for two more years, he languishes in the dungeon. How long Joseph was in the jail the total period of time we don"t know, but we do know that from the time that he was sold as a slave to his standing before Pharaoh was thirteen years. Hey, that"s an awful long time to be in those conditions of a-as a slave and a prisoner both for causes beyond yourself, things you haven"t done. It shows a little bit of Joseph"s faith, unswerving faith in God. Many people when adversities come they begin to slip. They begin to question. They begin to doubt. If things don"t work out just exactly like they think they were supposed to have worked out, they begin to murmur against the Lord and challenge God. Surely there is a remarkable insight into that steadfastness of Joseph in this whole experience. Chapter 41 Now it came to pass at the end of two full years (Genesis 41:1), That is after Joseph said "don"t forget me, pal". "Oh, I won"t." "At the end of two full years," that Pharaoh dreamed: and, behold, he stood by the river. And there came up out of the river seven well favoured cows, fatfleshed; and they fed in a meadow. And, behold, seven other cows came up after them out of the river, they were ill favoured, leanfleshed; and they stood by the other cows upon the bank of the river. And the ill favoured and leanfleshed cows did eat up the seven well favoured and fat cows. So Pharaoh woke up. And he went back to sleep and he dreamed again the second time: and, behold, there were seven ears of corn (Genesis 41:1-5) Now the top of the corn was the top of the wheat where there were all these little kernels, that little straw thing at the top was called corn. It was called the corn of wheat, that top. You remember it says the disciples were going through the fields of corn on the Sabbath day and they were rubbing the corn in their hand. It isn"t corn like our maize kind of corn or sweet corn, golden or whatever. It"s that corn of wheat and they would take it when it was dry, rub it in their hands because you rub the hull off, blow it out and then you can eat it. And it"s good to eat. I like to eat wheat just fresh from the field that way. You just take and rub the corn or the top of it in your hands to get the hull off and blow it out and then eat it. And so that"s what the disciples were doing when the Pharisees found fault with them. So this is actually instead of corn, don"t think of Post Toasties or that type of corn with this, but think of the wheat. It"s that that little thing with all the kernels of wheat and the little straws going up from it that is referred to here. So in some of your other translations it might read wheat and that"s why, because in reality it is what they call the corn of wheat, but it"s that top of the wheat. And so there were seven ears of corn that came upon the one stalk, and it was rank and good. And, behold, there were seven thin ears and they were blasted with the east wind that sprung up after them. And the seven thin ears devoured the seven full ears. And Pharaoh woke up, and, behold, it was just a dream. And so it came to pass in the morning that his spirit was troubled; and he sent and called for all the magicians of Egypt, and the wise men: and Pharaoh told them his dream; but there was none that could interpret them unto Pharaoh. Then spake the chief butler unto Pharaoh, saying, Oh, I remember my faults today: Pharaoh was angry with his servant, and he put me in jail in the captain of the guard"s house, both me and the chief baker: And we dreamed dreams one night, both of us; and we dreamed each man according to the interpretation of his dream. And there was there a young man, who was a Hebrew, he was a servant to the captain of the guard; and we told him, and he interpreted to us our dreams; to each man according to his dream he did interpret. And it came to pass, as he interpreted to us, and so it was; me he restored to my office, and him he hanged. Then Pharaoh sent and called Joseph, and they brought him hastily out of the dungeon: and he shaved and changed his raiment, and came in unto Pharaoh (Genesis 41:5-14). And so Joseph shaved himself because that was the custom of the Egyptians actually. They were very clean people and so he had to shave, change his clothes to be for the Pharaoh. Pharaoh said unto Joseph, I have dreamed a dream, there is none that can interpret it: I have heard them tell of you, that you can understand dreams and interpret them. And Joseph answered Pharaoh, saying, It"s not in me: but God shall give Pharaoh an answer of peace (Genesis 41:15-16). I love that. Here Joseph is brought before the Pharaoh now because of the fact that he had interpreted dreams and the Pharaoh says, "Hey, I hear you can interpret dreams. None of my men could do it". And Joseph said, "It isn"t in me, but God shall give you an interpretation of peace". That"s beautiful. He"s not ready to take credit for God"s work. And it"s always a sad day when people try to take credit for God"s work. It"s always dangerous when you take the bows for God. Jonathan smote the Philistines with the great slaughter and Saul blew the trumpet in Israel. Saul was going around to get the glory. "Hey, don"t try to touch God"s glory. Don"t try to take God"s glory". If God uses you, be thankful and give God the glory and the credit that God used you. But don"t try to tell us how smart you were or how wise you were or what tremendous program you devised. Give the glory to God for the work that God does. The same thing happened with Daniel when he was brought before Nebuchadnezzar. Nebuchadnezzar said, you know, "Can you give the interpretation?" He said "there"s a God in heaven who knows all things and He will give the interpretation to Pharaoh". Daniel wasn"t about to take credit for God"s work. Joseph here in no wise taking credit for God"s work. And I admire him for this. Pharaoh said to Joseph, In my dream, I stood upon the bank of the river (Genesis 41:17): And he repeats the dream to Joseph about these seven fat beautiful cows grazing, and these seven lean cows coming up and eating up the fat ones. That must have been a weird dream; these skinny old cows eating up these fat cows. But then the other is just as weird because then there were these beautiful shucks of wheat and these blasted, withered shucks of wheat and the wheat starts eating up the other wheat until there"s just nothing but the skinny, blasted ones left. And Joseph said to Pharaoh [verse twenty-five], The dream of Pharaoh is one: God has shown Pharaoh what he is about to do (Genesis 41:25). It is interesting that these dreams came in pairs. Joseph his first dreams were in pairs. First of all, it was the sheaves that bowed down to his sheave and the sun, moon and the stars bowing down to him. With the butler and the baker, the two dreams. They came in pairs. Each of them the three, one three baskets, one the three branches. And now this dream of the king is in pairs. Both of them having to do with sevens. Seven fat and seven lean. And the lean eating up the fat. So the seven thin and ill favoured cows that came up after them are seven years (Genesis 41:27); Or actually, The seven good cows are seven years; seven good ears are seven years: the dream is one. The seven thin and ill favoured cows that came up after them are seven years; the seven empty ears blasted with the east wind shall be seven years of famine. And this is the thing which I have spoken unto the Pharaoh: What God is about to do he is showing unto the Pharaoh (Genesis 41:26-28). In other words, God is giving you an insight in about what"s to happen. It is interesting that God did give to these pagan rulers, monarchs, insights into the future. God gave to Nebuchadnezzar a marvelous insight into the future by dreams interpreted by Daniel. I imagine just because of their position. Be interesting to know what Jimmy Carter dreams about. Behold, there come seven years of great plenty throughout all the land of Egypt: And there shall arise after them seven years of famine; and all of the plenty shall be forgotten in the land of Egypt; and the famine will consume the land; And the plenty shall not be known in the land by reason of the famine following; for it shall be very grievous. And for that the dream was doubled unto the Pharaoh twice; it is because the thing is established by God, and God will shortly bring it to pass (Genesis 41:29-32). God gave it to you twice in order that you might establish it. That"s the "mouth of two or three witnesses every word established" (Deuteronomy 19:15). And so God gave the second witness to assure the truth of the thing. And it will shortly come to pass. Now therefore (Genesis 41:33) Here is the young slave prisoner standing before the Pharaoh of Egypt and now he is giving advice to the Pharaoh of what to do in order to save the land. "Now therefore." Young fellow here, just thirty years old. let Pharaoh look out a man who is discreet and wise, and set him over the land of Egypt. Let Pharaoh do this, and let him appoint officers over the land, and take up twenty percent of the land of Egypt in the seven plenteous years (Genesis 41:33-34). Now in Egypt they used to just the taxes were ten percent. So double taxation during these good years. Let them be taxed twenty percent during the good years. And let them gather all the food of those good years that come, and lay up the wheat under the hand of Pharaoh, and let them keep the food in the cities. That the food shall be for a store to the land against the seven years of famine, which shall be in the land of Egypt; when the land that the land perish not through the famine. And the thing was good in the eyes of Pharaoh, and in the eyes of all of his servants. And Pharaoh said unto his servants, Can we find such a one as this is, a man in whom the Spirit of God is (Genesis 41:35-38)? He said find a man wise and discreet and do this. He says, "Hey, you"re the wisest one I can find". Now I don"t think Joseph was pushing for a job when he was advising the Pharaoh, but yet the Pharaoh recognized the quality of the fact that the Spirit of God was in this man. He could see something different. And what a difference the Spirit of God makes. Pharaoh said unto Joseph, Inasmuch as God has showed you all of this, there is none as discreet and wise as you are: You will be over my house, and according unto thy word shall all my people be ruled: only in the throne will I be greater than you. And Pharaoh said to Joseph, See, I have set thee over all the land of Egypt. And Pharaoh took off his ring from his hand, and put it upon Joseph"s hand, and he arrayed him in vestures of fine linen, and put a gold chain about his neck; and he made him to ride in the second chariot which he had; and they cried before him, Bow the knee: and he made him ruler over all the land of Egypt. And Pharaoh said unto Joseph, I am Pharaoh, and without thee shall no man lift up his hand or foot in all of the land of Egypt (Genesis 41:39-44). So Joseph was given a chariot ride behind the Pharaoh"s. Men going beside the chariot crying to the people, "Bow your knee", as Joseph went by. Those that see in Joseph a type of Jesus Christ see Jesus here in Philippians chapter two, "In the form of God, and thought it not robbery or something to be grasped to be equal with God: but he emptied himself, took upon a form of man, and was obedient unto death, even the death of the cross. Wherefore God has also highly exalted him, and given him a name that is above every name: that at the name of Jesus every knee shall bow, every tongue shall confess" (Philippians 2:6-9). The knee is being bowed. They see the exaltation of Christ who was rejected by His brethren but who will rule one day over the world. And so Joseph"s being exalted. Pharaoh called Joseph"s name Zaphnathpaaneah (Genesis 41:45); Which is a Coptic word, which means the revealer of secret things. and he gave him as his wife Asenath the daughter of Potipherah the priest of On. And Joseph went out over all the land of Egypt. And Joseph was thirty years old when he stood before Pharaoh the king of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt (Genesis 41:45-46). Now isn"t it interesting how clear is our hindsight? As we look back on the trials of our lives and those hard places that we came through, when we were crying out to God and saying, "Oh God, why have You forsaken me? Why are You so far from the cry of my roaring? God, I prayed day and night and You don"t hear. Lord, where are You?" And we thought that surely God had forsaken us and God wasn"t concerned with us. And surely we were going to perish in the wilderness. But now as we look back, we see how God was just working out His perfect plan all the way along. Years ago, when we were pastoring in Tucson, Arizona, we were just coming to the place where the church had begun to grow and there was an excited group, a young fellowship and things really were

beginning to just blossom; when the bishop in the church called me and said he wanted me to take a church in Corona. Well, I had mixed emotions. If I came to Corona, I"d be near home because my parents were still living in Santa Ana where I went to high school. And so I thought, well, it"d be nice to be that close to home, get to see, you know, my family more often. And the church in Corona was quite a bit smaller than the church was now in Tucson that had really begun to blossom out. But I thought, "Oh, it"s just a matter of time. We"ll go into Corona and we"ll sparkle there and the church would grow". I still had confidence in my abilities in those days. Corona is where the Lord began to whip out some of the confidence, I tell you. That was, that was a miserable two years. We started out with sixteen and we ended up with sixteen at the end of two years. But he, the bishop, was assuring me that as soon as he got me in his district that he would move me into a church of equal size to our Tucson church. And with these promises and so forth, we leaned upon the word of man and we decided to come. And after two years of hard labor and no results, I wrote him reminding of him of his promise and I received a letter back, which was informing me that because nothing had happened there that I really wasn"t deserving of any larger church. And that anyhow I"d have to wait till some pastor died or whatever before I could move up. So I wrote him back and said, "I really didn"t have time to wait for a pastor to die and I resigned from the ministry". Figuring to-well, I got a laundry route for a while and I"m just figuring to get whatever I could as far as work, support the family and pretty discouraged at that point. But while we were in Corona, we met a young couple. They didn"t come to our church but his mother did. She was a very spiritual, godly woman. She used to spend a lot of time in prayer with us and encouraging us. And we kept in touch with this woman through the years. Well, there were some changes and there was a division of districts and a new bishop came in and he came to me and said, "Hey, I would like to see you back in the ministry" and offered me a church in Huntington Beach, which we took and we spent five wonderful years in Huntington Beach, close to the surf and you know, it was nice. Church was small enough that I could go surfing in the morning and take care of the church duties in the afternoon, really enjoy it. And we were seeing some marvelous blossoming forth and growth in the church there when this bishop asked me to go out and take a church in Los Serranos under very difficult circumstances. The pastor who had started the church in Los Serranos and had been there from its inception was discovered to have been a homosexual and have been engaging some of the young boys in the church and the practices. And it was discovered and so the church was just at that, you know, it was just broken and going to pieces. And so the bishop asked me if I would please go out and see if I couldn"t minister to the people to help put things together. So under great pressure from the Lord, not the bishop because he gave me the privilege of praying about it and giving him a yes or no answer, but at this state, the Lord was putting me under pressure. I went out to Los Serranos and those were hard years; smog and tough neighborhood. It was just-it was just a bad, bad scene. But while we were there, because of our previous meeting this couple in Corona, and because the church wasn"t that far from Corona, they started over to the Los Serranos church with some couples. And the church was prospering and flourishing. The people were great. We loved the ministry to the people; we just didn"t like living in that particular area. And then my mother was not well and an opportunity came to move down to Costa Mesa. So we moved down and began to pastor here in Costa Mesa for a couple of years to be around my mother because we could tell that she wasn"t going to be with us very much longer. And so we wanted to be near her. But at this point, I just had it with denominationalism. And I was praying and seeking that God would give me a way out, that I might just serve Him freely without the bondage and the restrictions and the restraint that were being placed upon me by the denomination. By this time we had a new bishop and we just didn"t get along at all. He might be listening on the radio tonight. I want him to know I forgive. He knew-I guess somebody told him that I was sort of independent and he called me in and warned me never to go independent. But yet I just couldn"t take it any longer. And so I just resigned once more from the ministry. But these couples that had come to our church in Los Serranos during this lean time, they said, "Would you mind starting a Bible study in our home in Corona?" So we started the Bible study in their home in Corona. And God began to bless the Bible study. The thing began to grow until we had to get a-the home wasn"t big enough. We had to move in the American Legion Hall, and so we started an independent church in Corona, the first; that was God"s way to get me out of the bondage of denominationalism. So then I could look back and I could say, "Oh, Lord, those two miserable years I was in Corona, thank You, Lord. You put this in the right context, you know. Those two miserable years out in Los Serranos, Lord, Your hand was just working. Oh, Lord, You"re so wise", you know. And I realize how God was so far ahead of me. It"s glorious how God goes ahead of us. God said to Israel after He brought them through the wilderness experience, "And every place where you pitch your tent I prepared it for you. I went before you and prepared the place for you to pitch your tent." Now looking back I can see how God had prepared places for me to pitch my tents. As I was living in those tents, I thought I was pretty far away from God at times. I thought God has forsaken me in this place. I"m going to die in the wilderness, but not so. God"s hand was in every move. And looking back, you know, for awhile I thought, "Man, that was the greatest mistake I ever made. Boy, I sure learned not to move, you know, again at the voice of man but just really listen to God only". And yet as I look back, I see how that God"s hand was in each move because there were the contacts made, there you know and I could see how God was putting the whole thing together from the beginning. And then even in our coming down to Costa Mesa to begin our pastoring of Calvary Chapel. We look back and we see how God"s hand was in the whole thing. God had this in mind all the time. I had no idea God had this in mind. I was hoping that he had in mind a church of two hundred and fifty people someday. And that was my ambition and my prayer. That shows how "God does exceeding abundantly above all we ask or think" (Ephesians 3:20). Our very first service in the new little chapel that we built over here a block away. The reason why it was built to accommodate three hundred people is because in seminary I learned that you can only hold five-sixths of the seating capacity of the auditorium so you build your auditorium one-sixth bigger than what you want your congregation to be. And if your auditorium is for three hundred, you can maintain a congregation of two hundred and fifty. After that, they get so crowded they get discouraged, they don"t come back. I learned that in my pastoral theology class. So when our very first Sunday the place was packed, we had built it for expansive purposes figuring to expand into it. And when in the very first Sunday the place was packed, I thought, "Oh, it"s grand opening Sunday, everybody loves a grand opening. By next Sunday, we"ll be down to two hundred and fifty and I finally got my dream church. Imagine that! And it was my dream church, that church over there the way it was just a dream that I had of glass walls, green carpeting, burnt orange upholstered pews, overhanging walls with gardens outside. You"re sitting in a garden to worship the Lord. What could be more beautiful? My dream church, two hundred and fifty people. And we"re just going to sit there and love the Lord and grow and, you know, fellowship and all with each other and it"s just going to be great. Well, when the next Sunday the place was packed again, I began to wonder what"s going on. I really expected two hundred and fifty the second Sunday because that"s what I learned in seminary. So I want you to know it wasn"t my faith that built the church. I was confident we were going to be down to two hundred and fifty one of these days. But looking back I can see how all the way the Lord was leading. Lord had His hand upon it. The Lord was preparing. Paul, looking back in his life could see the purposes of God for each situation. Why he was born in Tarsus. Why he was educated at the feet of Gamaliel. Why he had a Greek background and a Hebrew background both. And he could see then how God was preparing him for the special ministry and special mission. And I look back at my own life and I see from the beginning how God"s hand was upon me. Though I didn"t at many times realize it or know it, yet as I look back I can see how God"s hand was protecting me. How God"s hand was keeping me. How God"s hand was watching over me for the Lord was with me. And Joseph now in the position of ruler over Egypt, he could see now the total plan of God and the picture now begins to come into focus and make sense. All of that was to get me to this place. If I"d never been thrown in the prison I would have never met the butler. I"d never have been able to interpret his dream. I"d never have been called to interpret the Pharaoh"s dream. The prison experience is necessary. If I hadn"t been sold by my brothers as a slave, I"d never come to Egypt, you see. And so you start looking back and all of a sudden, click click click, oh-ho-ho, I see God"s hand. God"s been working. His hand is on my life. And it"s always wonderful when you can get to some of those vista points. Now we go through a lot of valleys but you can"t see nothing. It"s just bleak. All you can see is just the massive cliffs around you. But God gets us out on the vistas every once in awhile. We begin to look, "Oh, yes, oh look at that valley. I can see it now and I can follow my path through the valley and I can see where all had a purpose. I"d never have gotten to this point unless I"d come through there". Glorious to see how God"s hand leads and guides and the circumstances of our life. Those that we thought were horrible. Those that we thought were God-forsaken places. Those that we looked upon as the wilderness experiences of our life. Yet in all of those, God had a purpose. God had a plan to bring us to this place. For you see, God is preparing all of you to reign with Him. That"s God"s ultimate purpose. We shall live and reign with Him. That"s God"s ultimate purpose in your life. Now in order to groom you for this position of reigning, you"ve got to go through some schools. You"re not yet equipped to reign. You"re not yet able to reign. And so God must bring us through these necessary experiences, some of them bitter, some of them hard, some of them difficult, some of them we don"t understand. But one day when we"re reigning with Him, we"ll be able to look back on it all and rejoice and thank God for every trial and all that we went through. "Therefore, my brethren, count it all joy when you fall into divers temptations"(James 1:2). When you"re faced with problems and difficulties because God is working in you, preparing you for that which He has prepared for you reigning with Him forever. Rejoice. Lift up your heart. Be encouraged in the Lord. For God has a plan even in the difficult circumstances of your life. So Joseph gathered up all the food of the seven years, in the land of Egypt, and laid up the food in the cities: the food of the field, which was round about every city, he laid up the same. [Forty-nine] And Joseph gathered the wheat as the sand of the sea, very much, until he quit counting it; for it was without number. And unto Joseph were born two sons before the years of famine came, which Asenath the daughter of Potipherah the priest of On bare unto him. And Joseph called the name of the firstborn Manasseh: For he said, For God, he said, hath made me forget my toil (Genesis 41:48-51). So "Manasseh" means forgetting. But the Lord was with Joseph even now in prosperity. Now there are many times when people acknowledge the Lord with them through the hard places. They know they can"t get through without the Lord but when the days of prosperity come, it"s a different story. But now Joseph is reigning but he still has not forgotten God. In fact, he names his first son by the fact that God has called him to forget those bitter twenty years or thirteen years of bitterness. God has caused me to forget all of the toil, all of the slave labor, all of the imprisonment. And his second son he named Ephraim: which means fruitful, for God has caused me to be fruitful in the land of my affliction (Genesis 41:52). Again acknowledging God, the fruitfulness; the prosperity is because of God. "God has made me fruitful in the land of my affliction". The land was his hand of affliction but yet God blessed him and made him fruitful there, even as God can bless and make you fruitful in affliction. The seven plenteous years in the land of Egypt was over. And the seven years of drought began to come, the dearth, according as Joseph had said: and the dearth was in all lands; but in the land of Egypt there was bread. And when the land of Egypt was famished, the people cried to Pharaoh for bread: and Pharaoh said to the Egyptians, Go to Joseph; and what he says to you, do. And the famine was over the face of the earth: And Joseph opened all the storehouses, and he sold unto the Egyptians; and the famine waxed sore in the land of Egypt. And all of the countries came into Egypt to Joseph to buy corn or wheat; because that the famine was so sore in all the lands (Genesis 41:53-57). So God had him down there for the preservation of the people through these seven lean years. And God had gone before; God was ahead of him. God could foresee. And that is why we have difficulty often in understanding the ways of God because we can"t see. I don"t know what lies ahead. And I"m often prone to challenge God and to question God for the things that He is doing because I can"t see what"s ahead. But because God can see down the road, He"s preparing me now for eternity. That which God is doing in my life now is always in the view of the eternal plan that He has for me. And so many times in order to fulfill eternal purposes, there is a time of temporary sorrow or grief or suffering or pain. But as Paul the apostle we are convinced that "the present sufferings are not worthy to be compared with the glory that shall be revealed. And this light affliction, which is but for a moment, is working an exceeding eternal weight of glory" (2 Corinthians 4:17). Cheer up. Go out and face the world with a smile and with a victory in your heart because you are God"s child and He"s preparing you to reign with Him eternally. Don"t get discouraged, or under the circumstances don"t think that God has forgotten you or forsaken you. God sees the travail of your heart in His soul. He knows the fetters with which you are bound. But they are all a necessary process of God, as He trains you and as He grooms you and as He brings you into that place that He might bestow upon you His glory, His power, His love that you might reign with Him, world without end. "So we look not at the things which are seen for the things which are seen are temporal. But we look at the things which are not seen for the things which are not seen are eternal" (2 Corinthians 4:18). Get our eyes upon the eternal goal, upon the eternal reward, upon that which God is working out in our lives, as far as His eternal purposes. And then we endure and we can endure our present difficulties if we keep the proper perspective. In Hebrews the eleventh chapter, talking about the Old Testament saints who went through such suffering, who went through such tribulation and trial and it said, "And they endured as seeing the invisible" (Hebrews 11:27). You tell somebody you can see the invisible things and they think you"re crazy. But I tell you, that what gives you the enduring quality is seeing beyond just the temporary problem. Just seeing beyond this temporary material physical world, into the spiritual eternal world. That"s the thing that keeps you going. That"s the thing that gives you the enduring quality that you need. "For we"re looking for a city which hath foundation, whose maker and builder is God" (Hebrews 11:10). And we"re going to live and reign with Him forever in His kingdom and our eyes are set like flint towards that goal as we walk together with Him. For the Lord is with us and He is working in us even in the adverse circumstances that He might bring us into the glory of His kingdom. Father, we thank You for Your work in us tonight. And we yield now our members as instruments unto righteousness unto Thee. Lord, as we look back we can truly say, "All the way my Savior led me". And what more can I ask? What more can I desire? That Your hand be upon my life. That You be with me and lead me, Lord. I thank You. In Jesus" name, Amen. "

41 Chapter 41

Verses 1-57
For audio go to chapter 39

Now it came to pass at the end of two full years (Genesis 41:1), That is after Joseph said "don"t forget me, pal". "Oh, I won"t." "At the end of two full years," that Pharaoh dreamed: and, behold, he stood by the river. And there came up out of the river seven well favoured cows, fatfleshed; and they fed in a meadow. And, behold, seven other cows came up after them out of the river, they were ill favoured, leanfleshed; and they stood by the other cows upon the bank of the river. And the ill favoured and leanfleshed cows did eat up the seven well favoured and fat cows. So Pharaoh woke up. And he went back to sleep and he dreamed again the second time: and, behold, there were seven ears of corn (Genesis 41:1-5) Now the top of the corn was the top of the wheat where there were all these little kernels, that little straw thing at the top was called corn. It was called the corn of wheat, that top. You remember it says the disciples were going through the fields of corn on the Sabbath day and they were rubbing the corn in their hand. It isn"t corn like our maize kind of corn or sweet corn, golden or whatever. It"s that corn of wheat and they would take it when it was dry, rub it in their hands because you rub the hull off, blow it out and then you can eat it. And it"s good to eat. I like to eat wheat just fresh from the field that way. You just take and rub the corn or the top of it in your hands to get the hull off and blow it out and then eat it. And so that"s what the disciples were doing when the Pharisees found fault with them. So this is actually instead of corn, don"t think of Post Toasties or that type of corn with this, but think of the wheat. It"s that that little thing with all the kernels of wheat and the little straws going up from it that is referred to here. So in some of your other translations it might read wheat and that"s why, because in reality it is what they call the corn of wheat, but it"s that top of the wheat. And so there were seven ears of corn that came upon the one stalk, and it was rank and good. And, behold, there were seven thin ears and they were blasted with the east wind that sprung up after them. And the seven thin ears devoured the seven full ears. And Pharaoh woke up, and, behold, it was just a dream. And so it came to pass in the morning that his spirit was troubled; and he sent and called for all the magicians of Egypt, and the wise men: and Pharaoh told them his dream; but there was none that could interpret them unto Pharaoh. Then spake the chief butler unto Pharaoh, saying, Oh, I remember my faults today: Pharaoh was angry with his servant, and he put me in jail in the captain of the guard"s house, both me and the chief baker: And we dreamed dreams one night, both of us; and we dreamed each man according to the interpretation of his dream. And there was there a young man, who was a Hebrew, he was a servant to the captain of the guard; and we told him, and he interpreted to us our dreams; to each man according to his dream he did interpret. And it came to pass, as he interpreted to us, and so it was; me he restored to my office, and him he hanged. Then Pharaoh sent and called Joseph, and they brought him hastily out of the dungeon: and he shaved and changed his raiment, and came in unto Pharaoh (Genesis 41:5-14). And so Joseph shaved himself because that was the custom of the Egyptians actually. They were very clean people and so he had to shave, change his clothes to be for the Pharaoh. Pharaoh said unto Joseph, I have dreamed a dream, there is none that can interpret it: I have heard them tell of you, that you can understand dreams and interpret them. And Joseph answered Pharaoh, saying, It"s not in me: but God shall give Pharaoh an answer of peace (Genesis 41:15-16). I love that. Here Joseph is brought before the Pharaoh now because of the fact that he had interpreted dreams and the Pharaoh says, "Hey, I hear you can interpret dreams. None of my men could do it". And Joseph said, "It isn"t in me, but God shall give you an interpretation of peace". That"s beautiful. He"s not ready to take credit for God"s work. And it"s always a sad day when people try to take credit for God"s work. It"s always dangerous when you take the bows for God. Jonathan smote the Philistines with the great slaughter and Saul blew the trumpet in Israel. Saul was going around to get the glory. "Hey, don"t try to touch God"s glory. Don"t try to take God"s glory". If God uses you, be thankful and give God the glory and the credit that God used you. But don"t try to tell us how smart you were or how wise you were or what tremendous program you devised. Give the glory to God for the work that God does. The same thing happened with Daniel when he was brought before Nebuchadnezzar. Nebuchadnezzar said, you know, "Can you give the interpretation?" He said "there"s a God in heaven who knows all things and He will give the interpretation to Pharaoh". Daniel wasn"t about to take credit for God"s work. Joseph here in no wise taking credit for God"s work. And I admire him for this. Pharaoh said to Joseph, In my dream, I stood upon the bank of the river (Genesis 41:17): And he repeats the dream to Joseph about these seven fat beautiful cows grazing, and these seven lean cows coming up and eating up the fat ones. That must have been a weird dream; these skinny old cows eating up these fat cows. But then the other is just as weird because then there were these beautiful shucks of wheat and these blasted, withered shucks of wheat and the wheat starts eating up the other wheat until there"s just nothing but the skinny, blasted ones left. And Joseph said to Pharaoh [verse twenty-five], The dream of Pharaoh is one: God has shown Pharaoh what he is about to do (Genesis 41:25). It is interesting that these dreams came in pairs. Joseph his first dreams were in pairs. First of all, it was the sheaves that bowed down to his sheave and the sun, moon and the stars bowing down to him. With the butler and the baker, the two dreams. They came in pairs. Each of them the three, one three baskets, one the three branches. And now this dream of the king is in pairs. Both of them having to do with sevens. Seven fat and seven lean. And the lean eating up the fat. So the seven thin and ill favoured cows that came up after them are seven years (Genesis 41:27); Or actually, The seven good cows are seven years; seven good ears are seven years: the dream is one. The seven thin and ill favoured cows that came up after them are seven years; the seven empty ears blasted with the east wind shall be seven years of famine. And this is the thing which I have spoken unto the Pharaoh: What God is about to do he is showing unto the Pharaoh (Genesis 41:26-28). In other words, God is giving you an insight in about what"s to happen. It is interesting that God did give to these pagan rulers, monarchs, insights into the future. God gave to Nebuchadnezzar a marvelous insight into the future by dreams interpreted by Daniel. I imagine just because of their position. Be interesting to know what Jimmy Carter dreams about. Behold, there come seven years of great plenty throughout all the land of Egypt: And there shall arise after them seven years of famine; and all of the plenty shall be forgotten in the land of Egypt; and the famine will consume the land; And the plenty shall not be known in the land by reason of the famine following; for it shall be very grievous. And for that the dream was doubled unto the Pharaoh twice; it is because the thing is established by God, and God will shortly bring it to pass (Genesis 41:29-32). God gave it to you twice in order that you might establish it. That"s the "mouth of two or three witnesses every word established" (Deuteronomy 19:15). And so God gave the second witness to assure the truth of the thing. And it will shortly come to pass. Now therefore (Genesis 41:33) Here is the young slave prisoner standing before the Pharaoh of Egypt and now he is giving advice to the Pharaoh of what to do in order to save the land. "Now therefore." Young fellow here, just thirty years old. let Pharaoh look out a man who is discreet and wise, and set him over the land of Egypt. Let Pharaoh do this, and let him appoint officers over the land, and take up twenty percent of the land of Egypt in the seven plenteous years (Genesis 41:33-34). Now in Egypt they used to just the taxes were ten percent. So double taxation during these good years. Let them be taxed twenty percent during the good years. And let them gather all the food of those good years that come, and lay up the wheat under the hand of Pharaoh, and let them keep the food in the cities. That the food shall be for a store to the land against the seven years of famine, which shall be in the land of Egypt; when the land that the land perish not through the famine. And the thing was good in the eyes of Pharaoh, and in the eyes of all of his servants. And Pharaoh said unto his servants, Can we find such a one as this is, a man in whom the Spirit of God is (Genesis 41:35-38)? He said find a man wise and discreet and do this. He says, "Hey, you"re the wisest one I can find". Now I don"t think Joseph was pushing for a job when he was advising the Pharaoh, but yet the Pharaoh recognized the quality of the fact that the Spirit of God was in this man. He could see something different. And what a difference the Spirit of God makes. Pharaoh said unto Joseph, Inasmuch as God has showed you all of this, there is none as discreet and wise as you are: You will be over my house, and according unto thy word shall all my people be ruled: only in the throne will I be greater than you. And Pharaoh said to Joseph, See, I have set thee over all the land of Egypt. And Pharaoh took off his ring from his hand, and put it upon Joseph"s hand, and he arrayed him in vestures of fine linen, and put a gold chain about his neck; and he made him to ride in the second chariot which he had; and they cried before him, Bow the knee: and he made him ruler over all the land of Egypt. And Pharaoh said unto Joseph, I am Pharaoh, and without thee shall no man lift up his hand or foot in all of the land of Egypt (Genesis 41:39-44). So Joseph was given a chariot ride behind the Pharaoh"s. Men going beside the chariot crying to the people, "Bow your knee", as Joseph went by. Those that see in Joseph a type of Jesus Christ see Jesus here in Philippians chapter two, "In the form of God, and thought it not robbery or something to be grasped to be equal with God: but he emptied himself, took upon a form of man, and was obedient unto death, even the death of the cross. Wherefore God has also highly exalted him, and given him a name that is above every name: that at the name of Jesus every knee shall bow, every tongue shall confess" (Philippians 2:6-9). The knee is being bowed. They see the exaltation of Christ who was rejected by His brethren but who will rule one day over the world. And so Joseph"s being exalted. Pharaoh called Joseph"s name Zaphnathpaaneah (Genesis 41:45); Which is a Coptic word, which means the revealer of secret things. and he gave him as his wife Asenath the daughter of Potipherah the priest of On. And Joseph went out over all the land of Egypt. And Joseph was thirty years old when he stood before Pharaoh the king of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt (Genesis 41:45-46). Now isn"t it interesting how clear is our hindsight? As we look back on the trials of our lives and those hard places that we came through, when we were crying out to God and saying, "Oh God, why have You forsaken me? Why are You so far from the cry of my roaring? God, I prayed day and night and You don"t hear. Lord, where are You?" And we thought that surely God had forsaken us and God wasn"t concerned with us. And surely we were going to perish in the wilderness. But now as we look back, we see how God was just working out His perfect plan all the way along. Years ago, when we were pastoring in Tucson, Arizona, we were just coming to the place where the church had begun to grow and there was an excited group, a young fellowship and things really were beginning to just blossom; when the bishop in the church called me and said he wanted me to take a church in Corona. Well, I had mixed emotions. If I came to Corona, I"d be near home because my parents were still living in Santa Ana where I went to high school. And so I thought, well, it"d be nice to be that close to home, get to see, you know, my family more often. And the church in Corona was quite a bit smaller than the church was now in Tucson that had really begun to blossom out. But I thought, "Oh, it"s just a matter of time. We"ll go into Corona and we"ll sparkle there and the church would grow". I still had confidence in my abilities in those days. Corona is where the Lord began to whip out some of the confidence, I tell you. That was, that was a miserable two years. We started out with sixteen and we ended up with sixteen at the end of two years. But he, the bishop, was assuring me that as soon as he got me in his district that he would move me into a church of equal size to our Tucson church. And with these promises and so forth, we leaned upon the word of man and we decided to come. And after two years of hard labor and no results, I wrote him reminding of him of his promise and I received a letter back, which was informing me that because nothing had happened there that I really wasn"t deserving of any larger church. And that anyhow I"d have to wait till some pastor died or whatever before I could move up. So I wrote him back and said, "I really didn"t have time to wait for a pastor to die and I resigned from the ministry". Figuring to-well, I got a laundry route for a while and I"m just figuring to get whatever I could as far as work, support the family and pretty discouraged at that point. But while we were in Corona, we met a young couple. They didn"t come to our church but his mother did. She was a very spiritual, godly woman. She used to spend a lot of time in prayer with us and encouraging us. And we kept in touch with this woman through the years. Well, there were some changes and there was a division of districts and a new bishop came in and he came to me and said, "Hey, I would like to see you back in the ministry" and offered me a church in Huntington Beach, which we took and we spent five wonderful years in Huntington Beach, close to the surf and you know, it was nice. Church was small enough that I could go surfing in the morning and take care of the church duties in the afternoon, really enjoy it. And we were seeing some marvelous blossoming forth and growth in the church there when this bishop asked me to go out and take a church in Los Serranos under very

difficult circumstances. The pastor who had started the church in Los Serranos and had been there from its inception was discovered to have been a homosexual and have been engaging some of the young boys in the church and the practices. And it was discovered and so the church was just at that, you know, it was just broken and going to pieces. And so the bishop asked me if I would please go out and see if I couldn"t minister to the people to help put things together. So under great pressure from the Lord, not the bishop because he gave me the privilege of praying about it and giving him a yes or no answer, but at this state, the Lord was putting me under pressure. I went out to Los Serranos and those were hard years; smog and tough neighborhood. It was just-it was just a bad, bad scene. But while we were there, because of our previous meeting this couple in Corona, and because the church wasn"t that far from Corona, they started over to the Los Serranos church with some couples. And the church was prospering and flourishing. The people were great. We loved the ministry to the people; we just didn"t like living in that particular area. And then my mother was not well and an opportunity came to move down to Costa Mesa. So we moved down and began to pastor here in Costa Mesa for a couple of years to be around my mother because we could tell that she wasn"t going to be with us very much longer. And so we wanted to be near her. But at this point, I just had it with denominationalism. And I was praying and seeking that God would give me a way out, that I might just serve Him freely without the bondage and the restrictions and the restraint that were being placed upon me by the denomination. By this time we had a new bishop and we just didn"t get along at all. He might be listening on the radio tonight. I want him to know I forgive. He knew-I guess somebody told him that I was sort of independent and he called me in and warned me never to go independent. But yet I just couldn"t take it any longer. And so I just resigned once more from the ministry. But these couples that had come to our church in Los Serranos during this lean time, they said, "Would you mind starting a Bible study in our home in Corona?" So we started the Bible study in their home in Corona. And God began to bless the Bible study. The thing began to grow until we had to get a-the home wasn"t big enough. We had to move in the American Legion Hall, and so we started an independent church in Corona, the first; that was God"s way to get me out of the bondage of denominationalism. So then I could look back and I could say, "Oh, Lord, those two miserable years I was in Corona, thank You, Lord. You put this in the right context, you know. Those two miserable years out in Los Serranos, Lord, Your hand was just working. Oh, Lord, You"re so wise", you know. And I realize how God was so far ahead of me. It"s glorious how God goes ahead of us. God said to Israel after He brought them through the wilderness experience, "And every place where you pitch your tent I prepared it for you. I went before you and prepared the place for you to pitch your tent." Now looking back I can see how God had prepared places for me to pitch my tents. As I was living in those tents, I thought I was pretty far away from God at times. I thought God has forsaken me in this place. I"m going to die in the wilderness, but not so. God"s hand was in every move. And looking back, you know, for awhile I thought, "Man, that was the greatest mistake I ever made. Boy, I sure learned not to move, you know, again at the voice of man but just really listen to God only". And yet as I look back, I see how that God"s hand was in each move because there were the contacts made, there you know and I could see how God was putting the whole thing together from the beginning. And then even in our coming down to Costa Mesa to begin our pastoring of Calvary Chapel. We look back and we see how God"s hand was in the whole thing. God had this in mind all the time. I had no idea God had this in mind. I was hoping that he had in mind a church of two hundred and fifty people someday. And that was my ambition and my prayer. That shows how "God does exceeding abundantly above all we ask or think" (Ephesians 3:20). Our very first service in the new little chapel that we built over here a block away. The reason why it was built to accommodate three hundred people is because in seminary I learned that you can only hold five-sixths of the seating capacity of the auditorium so you build your auditorium one-sixth bigger than what you want your congregation to be. And if your auditorium is for three hundred, you can maintain a congregation of two hundred and fifty. After that, they get so crowded they get discouraged, they don"t come back. I learned that in my pastoral theology class. So when our very first Sunday the place was packed, we had built it for expansive purposes figuring to expand into it. And when in the very first Sunday the place was packed, I thought, "Oh, it"s grand opening Sunday, everybody loves a grand opening. By next Sunday, we"ll be down to two hundred and fifty and I finally got my dream church. Imagine that! And it was my dream church, that church over there the way it was just a dream that I had of glass walls, green carpeting, burnt orange upholstered pews, overhanging walls with gardens outside. You"re sitting in a garden to worship the Lord. What could be more beautiful? My dream church, two hundred and fifty people. And we"re just going to sit there and love the Lord and grow and, you know, fellowship and all with each other and it"s just going to be great. Well, when the next Sunday the place was packed again, I began to wonder what"s going on. I really expected two hundred and fifty the second Sunday because that"s what I learned in seminary. So I want you to know it wasn"t my faith that built the church. I was confident we were going to be down to two hundred and fifty one of these days. But looking back I can see how all the way the Lord was leading. Lord had His hand upon it. The Lord was preparing. Paul, looking back in his life could see the purposes of God for each situation. Why he was born in Tarsus. Why he was educated at the feet of Gamaliel. Why he had a Greek background and a Hebrew background both. And he could see then how God was preparing him for the special ministry and special mission. And I look back at my own life and I see from the beginning how God"s hand was upon me. Though I didn"t at many times realize it or know it, yet as I look back I can see how God"s hand was protecting me. How God"s hand was keeping me. How God"s hand was watching over me for the Lord was with me. And Joseph now in the position of ruler over Egypt, he could see now the total plan of God and the picture now begins to come into focus and make sense. All of that was to get me to this place. If I"d never been thrown in the prison I would have never met the butler. I"d never have been able to interpret his dream. I"d never have been called to interpret the Pharaoh"s dream. The prison experience is necessary. If I hadn"t been sold by my brothers as a slave, I"d never come to Egypt, you see. And so you start looking back and all of a sudden, click click click, oh-ho-ho, I see God"s hand. God"s been working. His hand is on my life. And it"s always wonderful when you can get to some of those vista points. Now we go through a lot of valleys but you can"t see nothing. It"s just bleak. All you can see is just the massive cliffs around you. But God gets us out on the vistas every once in awhile. We begin to look, "Oh, yes, oh look at that valley. I can see it now and I can follow my path through the valley and I can see where all had a purpose. I"d never have gotten to this point unless I"d come through there". Glorious to see how God"s hand leads and guides and the circumstances of our life. Those that we thought were horrible. Those that we thought were God-forsaken places. Those that we looked upon as the wilderness experiences of our life. Yet in all of those, God had a purpose. God had a plan to bring us to this place. For you see, God is preparing all of you to reign with Him. That"s God"s ultimate purpose. We shall live and reign with Him. That"s God"s ultimate purpose in your life. Now in order to groom you for this position of reigning, you"ve got to go through some schools. You"re not yet equipped to reign. You"re not yet able to reign. And so God must bring us through these necessary experiences, some of them bitter, some of them hard, some of them difficult, some of them we don"t understand. But one day when we"re reigning with Him, we"ll be able to look back on it all and rejoice and thank God for every trial and all that we went through. "Therefore, my brethren, count it all joy when you fall into divers temptations"(James 1:2). When you"re faced with problems and difficulties because God is working in you, preparing you for that which He has prepared for you reigning with Him forever. Rejoice. Lift up your heart. Be encouraged in the Lord. For God has a plan even in the difficult circumstances of your life. So Joseph gathered up all the food of the seven years, in the land of Egypt, and laid up the food in the cities: the food of the field, which was round about every city, he laid up the same. [Forty-nine] And Joseph gathered the wheat as the sand of the sea, very much, until he quit counting it; for it was without number. And unto Joseph were born two sons before the years of famine came, which Asenath the daughter of Potipherah the priest of On bare unto him. And Joseph called the name of the firstborn Manasseh: For he said, For God, he said, hath made me forget my toil (Genesis 41:48-51). So "Manasseh" means forgetting. But the Lord was with Joseph even now in prosperity. Now there are many times when people acknowledge the Lord with them through the hard places. They know they can"t get through without the Lord but when the days of prosperity come, it"s a different story. But now Joseph is reigning but he still has not forgotten God. In fact, he names his first son by the fact that God has called him to forget those bitter twenty years or thirteen years of bitterness. God has caused me to forget all of the toil, all of the slave labor, all of the imprisonment. And his second son he named Ephraim: which means fruitful, for God has caused me to be fruitful in the land of my affliction (Genesis 41:52). Again acknowledging God, the fruitfulness; the prosperity is because of God. "God has made me fruitful in the land of my affliction". The land was his hand of affliction but yet God blessed him and made him fruitful there, even as God can bless and make you fruitful in affliction. The seven plenteous years in the land of Egypt was over. And the seven years of drought began to come, the dearth, according as Joseph had said: and the dearth was in all lands; but in the land of Egypt there was bread. And when the land of Egypt was famished, the people cried to Pharaoh for bread: and Pharaoh said to the Egyptians, Go to Joseph; and what he says to you, do. And the famine was over the face of the earth: And Joseph opened all the storehouses, and he sold unto the Egyptians; and the famine waxed sore in the land of Egypt. And all of the countries came into Egypt to Joseph to buy corn or wheat; because that the famine was so sore in all the lands (Genesis 41:53-57). So God had him down there for the preservation of the people through these seven lean years. And God had gone before; God was ahead of him. God could foresee. And that is why we have difficulty often in understanding the ways of God because we can"t see. I don"t know what lies ahead. And I"m often prone to challenge God and to question God for the things that He is doing because I can"t see what"s ahead. But because God can see down the road, He"s preparing me now for eternity. That which God is doing in my life now is always in the view of the eternal plan that He has for me. And so many times in order to fulfill eternal purposes, there is a time of temporary sorrow or grief or suffering or pain. But as Paul the apostle we are convinced that "the present sufferings are not worthy to be compared with the glory that shall be revealed. And this light affliction, which is but for a moment, is working an exceeding eternal weight of glory" (2 Corinthians 4:17). Cheer up. Go out and face the world with a smile and with a victory in your heart because you are God"s child and He"s preparing you to reign with Him eternally. Don"t get discouraged, or under the circumstances don"t think that God has forgotten you or forsaken you. God sees the travail of your heart in His soul. He knows the fetters with which you are bound. But they are all a necessary process of God, as He trains you and as He grooms you and as He brings you into that place that He might bestow upon you His glory, His power, His love that you might reign with Him, world without end. "So we look not at the things which are seen for the things which are seen are temporal. But we look at the things which are not seen for the things which are not seen are eternal" (2 Corinthians 4:18). Get our eyes upon the eternal goal, upon the eternal reward, upon that which God is working out in our lives, as far as His eternal purposes. And then we endure and we can endure our present difficulties if we keep the proper perspective. In Hebrews the eleventh chapter, talking about the Old Testament saints who went through such suffering, who went through such tribulation and trial and it said, "And they endured as seeing the invisible" (Hebrews 11:27). You tell somebody you can see the invisible things and they think you"re crazy. But I tell you, that what gives you the enduring quality is seeing beyond just the temporary problem. Just seeing beyond this temporary material physical world, into the spiritual eternal world. That"s the thing that keeps you going. That"s the thing that gives you the enduring quality that you need. "For we"re looking for a city which hath foundation, whose maker and builder is God" (Hebrews 11:10). And we"re going to live and reign with Him forever in His kingdom and our eyes are set like flint towards that goal as we walk together with Him. For the Lord is with us and He is working in us even in the adverse circumstances that He might bring us into the glory of His kingdom. Father, we thank You for Your work in us tonight. And we yield now our members as instruments unto righteousness unto Thee. Lord, as we look back we can truly say, "All the way my Savior led me". And what more can I ask? What more can I desire? That Your hand be upon my life. That You be with me and lead me, Lord. I thank You. In Jesus" name, Amen. "

42 Chapter 42

Verses 1-38
The Pharaoh in Egypt had had two dreams with similarities because they had one interpretation. The first dream involved the seven fat cows grazing by the river and seven lean cows rising up and eating up the fat cows and still being lean. And then a wheat with seven stalks or corn of wheat upon them and fat and full followed by seven lean blasted wheat. And the lean and blasted wheat ate up the fat wheat.

The dream bothered Pharaoh. He called for his wise men and his astrologers for an interpretation which they were not able to give. And at that time the Lord jolted the memory of the butler who two years earlier had had a dream in the prison that was interpreted by Joseph. And he informed the Pharaoh that there was a young Hebrew boy in prison who is able to interpret dreams.

And so Joseph was brought before the Pharaoh to interpret for him the meaning of the dreams. And Joseph said your dream is actually one. For the Lord has shown to the Pharaoh what is going to happen. There are going to be seven good years; years in which you"re going to have a surplus, years in which there will be bumper crop. But they will be followed by seven very lean years, so lean that the drought of the seven years will eat up all of the surplus of the good years.

Now he said, "let the Pharaoh find a wise man within his kingdom that during the seven years of abundance he might gather together the surplus into barns and granaries and all of the cities of Egypt, store it up so that when the lean years come, you"ll be able to survive". And the Pharaoh said, "There is no wiser man than you in the kingdom because no one else was able to tell me what the dream means. So I make you second in command to me. Of all of those in Egypt, none will be greater than you except myself." And he puts Joseph in royal robes. He gave him his own royal chariot. As he would go down the street in his chariot the people would cry out, "Bow your knee". And the people thus did obeisance unto Joseph and he was exalted there in Egypt.

And during the seven good years he stored up in the granaries huge amounts of surplus. Actually used to be that the people gave ten percent of their crops to the king but they ordered them during this time to give twenty percent. And so a sort of taxation of twenty percent during these good years. And Joseph laid up so much wheat that they just left off counting it. They just didn"t measure it anymore. It was just such a great abundance during the seven years. But then the seven lean years began. Now the famine or the drought that came was not local, that is, it extended beyond Egypt. And it extended into the area of Canaan where Jacob was living.

And as we come now into chapter forty-two:

Now when Jacob saw that there was corn in Egypt, Jacob said to his sons, Why do you look one another, [why do you look at each other] (Genesis 42:1)?

Now they heard there"s plenty of corn down in Egypt. And the boys started looking at each other, probably guilty conscience. Egypt, yeah, that"s where we sold Joseph to, you know. What if we go down there, what if we should see him as a slave? What would we do? What would be our reaction? We sold him as a slave and what if in going to Egypt we saw this guy laboring out in the field and, you know, being mastered over and, what would be the reaction? And probably just a little bit of a tinge as they thought of Egypt. They"re looking at each other thinking, "Oh man", you know, "what would happen if", you know; that kind of a thing.

Jacob said, Why are you looking at each other?

He said, Behold, I have heard that there is corn in Egypt: now go down, and buy from there; that we may live, and not die (Genesis 42:2).

And so Jacob is ordering his sons now to go on down to Egypt to buy the corn from Egypt.

And Joseph"s ten brothers went down to buy corn in Egypt. But Benjamin, Joseph"s full brother (Genesis 42:3-4),

His brethren went down but Joseph"s full brother Benjamin.

Jacob did not send with the brethren; for he said, Lest peradventure mischief befall him (Genesis 42:4).

Now Rachel, the one that Jacob was dearly in love with, had two sons. I don"t know that we can really fault Jacob too much for his love for Rachel. Leah was, you know, just put on him in a dirty switch by her dad. He had labored for Rachel and his great love was always for Rachel. It was really a dirty thing that Laban pulled on Joseph switching the bride at night, all veiled and all, so that he didn"t even know who he was married to until the morning light. And he looked across the bed and instead of seeing Rachel, it was her sister. And he could not help but sort of resent the dirty trick. His love originally and always was first for Rachel.

So though Leah bore many sons, when Rachel finally bore him a son, the son of Rachel, the one he truly loved became a favored son in Joseph"s eyes. He was the son of his wife who he truly loved. She also had a second son, Benjamin, but while she was in childbirth with Benjamin, she died. And so she first called him "Benoni", the child of my grief or sorrow and Jacob graciously changed his name to Benjamin. It would be a sad tag to put on a kid all his life, "son of sorrow". And so his dad changed the "son of my right hand". But he also loved Benjamin because of the fact that it was Rachel"s son.

So when Joseph was sold by his brothers, Benjamin no doubt replaced Joseph in the affections of his father. And that place that Joseph once held was now held by Benjamin, a place of favoritism, a place of sheltering. He was the youngest son and as the youngest son had, of course, advantages of that which the youngest child so often has when all of the brothers and sisters are older. And then they come along; they"re the baby of the family. And you usually by that time have more maturity in your raising your kids. You"re easier on them; you don"t crack the whips so hard. And so had that favored position now that was once held by Joseph.

So that when his brothers went down to Egypt to buy grain, Benjamin was kept home. You don"t know what problems might befall you on a journey like that, about two hundred and sixty-five miles through wilderness area. And so Benjamin was kept home, "lest peradventure mischief should befall him." In case they got any trouble, at least he still has Benjamin there at home.

Now the sons of Israel came to buy corn among those that came: for the famine was in the land of Canaan (Genesis 42:5).

So many people were coming down from Canaan to buy corn in Egypt or to buy wheat, actually.

And Joseph was the governor over the land, and he it was that sold to all the people of the land (Genesis 42:6):

So Joseph was over the land and it seems that when you would come from another country, that you had to sort of clear through Joseph in order to buy your wheat.

and so Joseph"s brothers came, and they bowed down themselves before him with their faces to the earth. And Joseph saw his brothers, and he knew them, but he made himself strange unto them, and spake roughly unto them; and he said unto them, Where are you come from? And they said, From the land of Canaan to buy food. And Joseph knew his brothers, but they knew him not (Genesis 42:6-8).

Now no doubt when they bowed down before him, his mind flashed back to his dreams. His dreams that had made his brothers so mad. When he was at home he said to his brothers, "I had a dream last night. I dreamed that we were all out in the field and we were binding our sheaves and my sheaves of wheat stood upright and yours all bowed down to mine". Oh, did they get mad! "Bow down to you, you runt, no way", you know. And now here is Joseph and he sees his brothers all bowing down and probably a flashback on that dream that he had had.

It was twenty-one years since his brothers had seen him. He was only seventeen years old when they sold him to the caravan going to Egypt and now it is twenty-one years later, he is thirty-eight years old. He has matured. He is dressed as the Egyptians. And they just didn"t recognize him. Who would expect to see their brother, you know, in this position in Egypt anyhow? And so he made himself strange to them and though he recognized them. He has the advantage. He recognized them but they didn"t recognize him.

And Joseph remembered the dreams which he had dreamed of them, and he said to them, You are spies; you"ve come to see the nakedness of the land. And they said unto him, Oh no, my lord, but to buy food that"s why we have come. We"re all one man"s sons; we are true men, the servants, thy servants are really not spies. And he said unto them, Oh no, to see the nakedness of the land is the reason why you"ve come. And they said, Thy servants are twelve brothers, the sons of one man in the land of Canaan; and, behold, the youngest is this day with our father, and one is not. And Joseph said unto them, That"s it, I"ve said it unto you from the beginning, You are spies (Genesis 42:9-14):

And so he"s just really giving them a rough time, you know, as they are there and he said.

Hereby ye shall be proved: By the life of Pharaoh you will not go from here, except your youngest brother come on down (Genesis 42:15).

In other words, we"ll send one of you back to get him and you"re going to have to bring him down before I let you go from here.

And so we"ll,

Send one of you, let him fetch your brother, and you will be kept in prison, that we may prove your words, whether there"s any truth in what you have to say: or else by the life of Pharaoh you are surely spies. And so he put them all in jail for three days (Genesis 42:16-17).

Now they had not had much mercy on him. They had thrown him in the pit and he had spent a lot of time in jail because of what they had done to him. And so he figured a few days in jail won"t hurt them, you know, they caused me to experience several years in that jail. And so he just acted tough and rough to them and accused them of being spies. Finally just threw them in jail.

And Joseph after three days said unto them, I"ll tell you what, this you can do, and live; for I fear God (Genesis 42:18):

Now it is interesting as part of his disguise he was swearing by Pharaoh. You know, I swear by Pharaoh you"re not going to see me and all. But now he calls them. He says, "Look, I fear God".

And if you are true men, let one of your brothers be bound in the house of your prison: and you go, and carry corn for the families of your houses: But bring your youngest brother unto me; and thus your words will be verified, and ye shall not die. And so they did. And they said one to another, We are verily guilty concerning our brother, in that we saw the anguish of his soul, when he begged us, and we wouldn"t listen; therefore is this distress come upon us. And Reuben answered them and said, Didn"t I tell you don"t sin against the child; and you wouldn"t listen to me? therefore, behold, also his blood is required (Genesis 42:19-22).

You know time of recrimination. "I told you so. Why didn"t you listen to me?" You know. "Didn"t I tell you?" But it is interesting that twenty-one years later they are still feeling the guilt of their misdeed. You cannot cover guilt. Your guilt will out. Sooner or later your guilt is going to out. A guilty conscience is something that continues to nag.

The US Treasury Department has what they call "The Conscience Fund". Every year they receive thousands of dollars, not checks because it"s sent in anonymously. People who have cheated on their taxes and they feel guilty and so they send in the amount to cover that which they cheated the government. And they just have what they call "The Conscience Fund".

They say that neurotic behavior patterns are often subconscious desires or created by subconscious desires for punishment. I know I have done wrong. I have this sense of guilt. I desire to be punished. I"m too big, my dad isn"t around anymore to take me into the other room and to relieve me of my guilt complex. And so I start some weird little behavioral pattern, an anti-social kind of a behavior pattern where people start saying, "What"s the matter with him? Man, he"s crude". And I hear them saying these things and I think, "Aha, yes, I"m being punished now", you know, and it gives me a sense of relief from guilt. Guilt will out in neurotic behavior or somewhere or other, guilt is going to out.

Twenty-one years they carried the guilt of what they had done to Joseph and now when they are really in trouble, what do they think about? When they are really in a tight place, what do they think about? We did wrong to our brother. We didn"t listen to him when he was begging with us and asking us and pleading with us to, you know, to not sell him and all. Oh, we did wrong.

Now Joseph can understand what they"re saying. They don"t know that he can, but he understands everything they"re saying and he"s probably learning a lot about the whole conspiracy. As Reuben says, "Yeah, didn"t I tell you not to hurt the kid and you wouldn"t listen to me" and all? "I told you don"t lay your hand on him." And thus he realizes, "hey, Reuben was standing up for me". And perhaps Reuben was looking at Simeon when he said it. Somehow or other, Joseph got the idea, and of course he was there when the thing happened, too, and he could hear them talking above the pit when he was down inside, and no doubt Simeon was sort of the henchman in the whole thing.

Now Simeon was cruel. He was hot-tempered and cruel. Later on as Jacob was giving the patriarchal-kind of prophecies over his son, he said to Simeon, "Cursed be thy cruelty." So Joseph chose Simeon to stay in jail while the brothers took the corn on back to their father.

Now Joseph, of course, was concerned with his father"s welfare and the family welfare. He knew that the famine was going on and he didn"t want them to run out of food and so after the three days of letting them all sit in jail, he called them out and he said, "I"ll just keep one of you as hostage. The rest of you go on back and take the supplies back for your families and all. But don"t bother to come again unless you bring your youngest brother."
They didn"t know [verse twenty-three] that Joseph could understand them; for he spoke unto them through an interpreter. And so he turned himself about from them, and cried (Genesis 42:23-24);

Actually he couldn"t take it. He heard them talking saying, "Oh, you should have listened to me. Oh, don"t you remember the way he was begging", and all. And talking about Joseph and realized that they were now really repenting for what they had done to him. I believe that this whole thing of Joseph"s was a design to really test his brothers to find out where they really were after this length of time.

Joseph knew that the purposes of God were to be accomplished through these boys. That God"s providential plan was all wrapped up in this family. Jacob had no doubt shared with Joseph many times the visions that he had had and the dreams that he had and God speaking with him and telling him the destiny of the family. That the nation was going to come forth from them and the various tribes from each of the brothers and knowing God"s destiny was involved with these boys.

He was wondering, "Are they now ready for God to work in them?" And really just sort of putting them unto the test. And here"s the first sign that things have changed; there"s a repentance here. "We did wrong", a confession of their sins, no longer an attempt to justify it.

The Bible says "he who seeks to cover his sins shall not prosper but whoso confesseth his sin shall be saved". We many times make a mistake in trying to justify or cover our guilt. It"s not until we come to the confession that we can really get rid of it. "As we confess our sins, he is faithful and just to forgive us of our sins, and to cleanse us from all unrighteousness" (1 John 1:9).

And so here is a confession of sin, here is a repentance of sin, they are good signs.

Then Joseph commanded to fill their sacks with wheat, and to restore every man"s money into his sack, and to give them provision for their ways: and thus he did unto them. And as they laded down their asses with the wheat, they departed. And as one of them opened his sack to give provender to his donkey in the inn, he espied his money; for, behold, it was in the sack"s mouth. And he said to his brothers, My money is here in the sack: and their hearts failed them, for they were afraid, saying one to another, What is this that God has done unto us (Genesis 42:25-28)?

I imagine that Joseph had a sense of humor, too. And he just knew, you know, what this is going to do to them when they open their sacks and they find their money that is there.

And so they came to Jacob their father in the land of Canaan, and they told him all of the things that had happened: saying, The man, who is the lord of the land, spoke roughly to us, and he took us as spies. But we told him that we were just true men; we weren"t spies: That we were twelve brothers, sons of our father; and one was not, and the youngest was still with our father in the land of Canaan. And the man, the lord of the country, said unto us, Hereby shall I know that you are true men; leave one of your brethren here, and you take the food for the famine for your households, and be gone: And bring your youngest brother unto me: and then I will know that you are not spies, but that you are true men: and so will I deliver your brother, and ye shall be able to come and go in the land. And it came to pass as they emptied their sacks, that, behold, every man"s bundle of money was in his sack: and when both they and their father saw the bundles of money, they were afraid (Genesis 42:29-35).

Jacob figured that the boys had ripped them off and was really shook now over this whole affair. And so at this point,

Jacob their father said unto them, Me have you bereaved of my children (Genesis 42:36):

I wonder if Jacob began to-suspicion something concerning Joseph by this point. And he is accusing them of bereaving him of his children.

Joseph is not, Simeon is not, and ye will take Benjamin away: all these things are against me (Genesis 42:36).

Jacob allowed fear to come in his heart because he was looking at the outward circumstances. He saw the money in the boys" sacks. He heard their story of the roughness of the lord of Egypt. He heard the demand made by the lord of Egypt. And because of fear taking over, he despaired.

Fear usually leads to despair. And when you despair, you often do foolish things. First of all, he lashed out against his own sons. When a person has come to a point of despair, quite often he"ll lash out at his own friends. It"s hard to go to comfort a person who has come to the point of despair because a lot of times they get to the place they don"t even want to be comforted. And if you go to say some kind words, they"ll just snap at you and they"ll just, you know, come right back at you because in despair you do foolish things. Because of his despair, he exaggerated his situation. And it is interesting that when we become filled with despair or fear, fear has a way of exaggerating a situation.

When we were first pastoring, well our second church, we were pastoring in Tucson and we were hardly more than kids; I was in my early twenties. And we were having a meeting with our youth leaders where we were going to lay out our plans for our youth program, because this is what we"ve been taught to do. And so we had a couple girls that were twins. They were real rowdies. They were spoiled and they have been used to sort of running things. And so they sort of got a conspiracy of, you know, and time for the meeting to start and they just-before the meeting should start, took off and went up to the drugstore to buy some chewing gum "cause they were always popping gum.

And so I figured, "All right, young ladies, I"m not going to just sit here and wait for you to get back. I"m going to teach you when comes and we"ve called a meeting for 7:30,we want to start at 7:30 . So I called one of the fellows that was there and I said, "Let"s go up to the drugstore". And just about half a block from the drugstore, there was one of these in Tucson they have these rain runoff areas they called washes and the wash came under the road. And there was a corrugated pipe that ran under the road and so we went and hid in this wash. And as the girls got to the wash, I said, "Grab "em". And I took a big boulder and I rolled it down this corrugated pipe underneath the road and it rumbled, you know, and these girls screamed and took off across the street running and screaming.

Well, the other fellow and I headed back to the church real quick and we just sat down in the room like we were waiting for them. And pretty soon a police car came up and let the girls out and they came in and told us their story; how that at least fifteen guys tried to grab them and they went on with their wild story, you know. But their fear magnified the whole thing tremendously. It"s amazing how fear can exaggerate a situation.

And so Jacob"s account was an exaggerated account, as fear so often exaggerates the problem. "All things are against me." Oh, that isn"t so. It just looked like all things were against him. But we should never measure the problem by that which we can see. That was his mistake.

Paul said we don"t "look at those things which are seen, but the things which are not seen: the things that you"re seeing are temporal; the things which are not seen are eternal" (2 Corinthians 4:18). Jacob, that isn"t true. All things are not against you. In fact, Jacob, if you only knew the whole truth, instead of crying out in despair and fear, you would be rejoicing and jumping up and down if you only knew the whole story. Despair so often comes from just half of the truth. Just that which I can see and not taking God into account. It"s when I take God into account that I begin to endure and have that staying quality and fear begins to subside when I consider God is on the throne. God is still working. God hasn"t abandoned me. And then I can have confidence.

But the cry, "All things are against me", it was a false cry based upon fragmentary knowledge. The Bible tells us that all things are not against us. The Bible tells us that "all things are working together for good to those who love God and are called according to His purpose" (Romans 8:28). All things. What do "all things" include? "Who shall separate us from the love of Christ? Famine, persecution, nakedness, peril, sword? Nay, in all these things"(Romans 8:35).

These things may include famine. They may include nakedness. They may include peril. They may include sword. But if I have to endure these kinds of afflictions, whatever comes it"s working together for good because I love God and they cannot separate me from the love of God. For "in all these things I am more than a conqueror through Him who loves me. For I am persuaded, that neither depth, nor height, nor principalities, nor angels, nor powers, nor things present, nor things to come, nor any other creature, is able to separate me from the love of God, which is in Christ Jesus" (Romans 8:37-39).

Do you have that kind of confidence in God"s love tonight? If you do, you are a happy, peaceful man. I am so persuaded of God"s love. I"m so persuaded of God"s plan. I"m so persuaded of God"s overruling providential care of my life, that I do not fear of what might happen to me or anything else. Because whatever comes it can only come to me as God allows it to come. And God loves me and He"ll only allow those things to come that can work out to my good. He won"t allow anything that would come that would destroy me, only those things that will work out for my good will God allow to come to me.

I have that kind of confidence in God and thus I am persuaded that in all of these things I can be more than a conqueror because God loves me. And if you have that kind of confidence in God"s love, you can go through the darkest night and it"s life about you because of His love and that confidence that He gives.

So Jacob"s cry was a false cry. It was a cry that was based upon fragmentary knowledge. "All things are against me." That isn"t true. Jacob, if you only knew the whole truth instead of crying out in despair, you would be rejoicing in victory. How many times do we cry out in despair and moan and complain unto God when God says, "Oh, if you only knew what I was doing. Wait; let Me finish this story. Let Me finish this chapter." The end comes out good. It"s just a beautiful mystery. "But wait until the whole thing unravels and you"re going to be so excited over the good plan that I have." But oh, think of the hassle God has to go through to get us there.

Oh, I don"t think You love me anymore, God. I don"t know about-I don"t know if I"ll serve You or not. If You can do this to me, I don"t know. I think maybe I"ll just quit and all. God has to go through all this guff and mouthing off and hassle that we give to Him as He"s trying to do something good for us. Sometimes I feel sorry for God. The things He has to endure in order to show His goodness to us, all of the accusations and all that we cast upon Him. And all the while in His mind, He is thinking good and He sees the good fruit and the good results that"s going to come.

Here"s Jacob. "All things are against me." And complaining. And he doesn"t know, he doesn"t know the whole story.

So Reuben spoke unto his father, and he said, Kill my two sons, if I bring him not to thee (Genesis 42:37):

In other words, you know, Benjamin is not going to go down. I won"t let him go. He said, "Hey, kill my two sons if I don"t bring him back". Now what good will that do? That"s sort of a stupid thing to say but Reuben was unstable as water. He just didn"t have very much smarts anyhow. And so he makes this kind of a rash thing, a statement. What comfort would that be to a grandfather to kill his two grandkids? You know, it"s just you want to say something but that"s the danger of saying something when just for the sake of saying something. Better that you have something to say. "Slay my two sons if I bring him not to thee."

deliver him into my hand, and I will bring him to you again. And Jacob said, My son shall not go down with you; for his brother is dead, he is left alone: and if mischief would befall him by the way in the which you go, then you would bring down my gray hairs with sorrow to the grave (Genesis 42:37-38).

43 Chapter 43

Verses 1-34
So that was it. But time went on. The famine continued and they used up all of the grain that they had purchased in Egypt.

And so it came to pass, when they had eaten up the wheat which they had bought, their father said to them, Go on down and get us a little food. And Judah spake unto him, saying, The man did solemnly swear to us, saying, You"re not going to even see my face, unless your brother is with you. Now if you will send our brother with us, we"ll go down and buy the food: But if you will not send him, we"ll not go down: for the man said unto us, You"re not going to see my face, unless your brother is with you (Genesis 43:2-5).

Judah is just squaring off with his dad now and saying, "Hey, look, you don"t understand that guy down there. He meant it. He swore to us. He"s mean. He"s rough. And if you want to send your son, fine. We"ll go. If you don"t want to send him, then no way are we going to go down there and face that guy again "cause he swore to us we"re not going to see his face unless we have our brother."
So Israel said, Why did you deal with me like this, why did you tell the man that you had a brother? And they said, The man asked us plainly how our dad was, and if we had any other brothers at home. And he said, what could we do? We didn"t know he was going to say bring your brother down here (Genesis 43:6-7).

If you"ve ever seen these people and their arguments, it must have been a very animated thing. They can"t even trade sheep with a lot without a lot of screaming and yelling and waving of hands and the whole thing. You think they"re going to kill each other. You"re waiting for them to pull their knives as they"re bartering over sheep. And so here was a real issue. Oh, it would have been fun to have seen them going through this one as they were really going at it with each other.

And so Judah said unto Israel his father, Send the lad with me, and we will arise and go; that we may live, and not die, both we, and you, and our little ones. And I will be surety for him; of my hand you will require him: and if I bring him not to you again, and set him before you, then let me bear the blame for ever: Now look, if we hadn"t lingered so long, we could have been back already (Genesis 43:8-10).

In other words, you know, we"re getting low. It"s time we go. We"ve been messing around too long. We could have been back by now if we hadn"t had all this hassle. So I"ll be the surety for him. I"ll take full responsibility. If I don"t bring him back to you, then require it at my hand.

And so their father Israel said unto them, If it must be so now, do this (Genesis 43:11);

But then Jacob still the old schemer. You know, the wise old shrewd Jacob. He said,

Now take of the best fruits of the land in your vessels, and carry down to the man a present, a little balm, and a little honey, and some spices, and myrrh, and nuts, and almonds: And take double money in your hand; and the money that was brought again in the mouth of your sacks, carry it again in your hand; peradventure it was an oversight (Genesis 43:11-12):

So Jacob being the shrewd fellow that he was sends now some presents and all to the man in Egypt to sort of, you know, appease him and to cause him to think well of them. And then double money, plus the money that was returned in their sacks; in case that it was an oversight that they put it in the sacks.

And take also your brother, and arise, and go again unto the man: and God Almighty (Genesis 43:13-14)

Using now the covenant name of God, El Shaddai , God Almighty.

give you mercy before the man, that he may send away your other brother, and Benjamin. And if I be bereaved of my children, I am bereaved (Genesis 43:14).

Jacob had to come to that place of a commitment. It"s more or less the same commitment of Esther, "If I perish, I perish" (Esther 4:16). If that"s the way, you know, if I"m bereaved, I"m bereaved. It"s the facing of your circumstances as you commit yourself to God. All right, we"ll just trust in God Almighty to have the man give mercy unto you and if I"m bereaved, I"m bereaved. Facing up to the facts of life.

That"s a position that many people just can"t come to. They refuse to face up to the facts of life. They refuse to accept things. They continue to fight. But there comes a time when what can you do? You"ve just got to take and commit yourself into God"s hands and say, "Well, whatever; it"s in God"s hands. And whatever comes, I just am going to have to accept it because I belong to Him and my life belongs to Him and thus, whatever happens I just must accept it."
And so Jacob came to this place of commitment. It is an important place to come. And notice when he came to this place of commitment, they didn"t call him Jacob but they called him Israel, governed by God. Okay, this is it. I"m Israel again. It"s interesting how he jumped from Jacob to Israel and Israel to Jacob. He had his moment. Jacob said, "Now take a little fruit" and on and on and on. And Israel said, "Well, if I"m bereaved, I"m bereaved". I mean, it"s that difference of taking things into my own hands and then committing my ways unto God. Now God Almighty give you mercy, if I"m bereaved, I"m bereaved.

And the men took that present, and they took double money in their hand, and Benjamin; and they rose up, and went down to Egypt, and they stood before Joseph. And when Joseph saw Benjamin with them, he said to the ruler of his house, Bring these men home, and slay, and make ready a feast; for these men will dine with me at noon. And the man did as Joseph bid him; and the man brought Joseph"s brothers into his house. And the men [that is, Joseph"s brothers] were afraid, because they were brought into Joseph"s house; and they said, Because of the money that was in our sacks at the first time we"ve been brought in; that he might seek an occasion against us, and fall on us, and take us all for his slave (Genesis 43:15-18).

So they start figuring out, you know. They start fearing again. "Oh-oh, it"s because of the money in the sacks. Now he"s just going to take us to his house and then he"s going to accuse us and just make slaves out of all of us."
And so they came near to the steward of Joseph"s house, and they communed with him at the door of the house, and they said, Sir, we came indeed down the first time to buy food: and it came to pass, when we came to the inn, that when we opened our sacks, behold, every man"s money was in the mouth of his sack, our money in full weight: and we"ve brought it again in our hands. And other money have we brought down in our hands to buy food: we cannot tell who put our money in our sacks. And the steward said, Peace be unto you, don"t be afraid: your God, and the God of your fathers, has given you treasure in your sacks: I have your money. And so he brought Simeon out to them (Genesis 43:19-23).

Now the mystery thickens. You know, they figured they had it all figured out, they thought. It"s because of money and all. And the guy says, "What are you talking about? I"ve got your money. Your God must have given you some treasure. I don"t know. I"ve got your money." And so it immediately dispels what they had figured out and so must be something else.

And so they made ready the present to give to Joseph as he came in at noon: for they heard that he was going to eat bread there. And when Joseph came home, they brought him the present which was in their hand, and they bowed themselves to him to the earth. And he asked them of their welfare, he said, Is your father well, the old man of whom ye spake? Is he still alive? And they answered, Thy servant our father is in good health, he is still alive. And they bowed down their heads, and made obeisance (Genesis 43:25-28).

So they were just bowing down before him and doing this obeisance.

And he lifted up his eyes, and he saw his brother Benjamin, his mother"s son, and he said, Is this your younger brother, of whom you spake unto me? And he said, God be gracious unto thee, my son (Genesis 43:29).

Actually he was starting getting carried away now. He said, "Is this the brother?" Before they could answer, say "yeah", he said, "God be gracious unto thee, my son". Again sort of carrying off a thing, not that I"m your older brother, sort of a father and you"re still a kid kind of a thing. "And God be gracious unto you, my son."

But Joseph made haste; for within him he was yearning to just grab his brother and hug him: and he sought where to weep; and so he entered into his chamber, and wept there (Genesis 43:30).

He just couldn"t take it. Emotions were just ripping him up. Here"s his brother Benjamin. He thought he"d never see him again and here he is. Oh, he yearns so much to just take hold of him and grab him and all. And he just started weeping and so he turned and ran out of the room into his own private chamber. And he just wept for the joy and the excitement of the reunion.

And so he washed his face, and he went out, and he was able to control himself, and he said, Set on the bread. And they set on for him by himself, and for them by themselves, and for the Egyptians, which did eat with him, by themselves (Genesis 43:31-32):

So there were three tables. Joseph because of his position had his own table by himself. The Egyptians that were eating there had their separate table and his brothers had their separate table because the Egyptians did not want,

it was an abomination for them to eat with the Hebrew. And so they sat before him, and so they sat before him, the firstborn according to his birthright, and the youngest according to his youth: and the men marvelled at one another (Genesis 43:32-33).

So he set them in order around the table from the oldest right around to the youngest. And they noticed that he had set them in the order of their birth. And they marvelled because there was only one chance in thirty-nine million, nine hundred and seventeen thousand that this could have happened. You can figure that out mathematically. The chances of laying all ten in order to their birth only one in about forty million; thirty-nine million, nine hundred and seventeen thousand. So the mathematical probabilities are really against his doing it. So they"re looking around saying, "Wow, what"s going on here?" All set in order to our birth around the table from the oldest to the youngest. "

44 Chapter 44

Verses 1-34
And so he commanded the steward of his house, saying, Fill the men"s sacks (Genesis 44:1)

Well, let"s see. "And he sat them before him according to birthright."
And he took and sent messes unto them from before him: but Benjamin"s mess was five times so much as any of theirs. And they drank, and were merry with him (Genesis 43:34).

So they had a big party and they were merry. But he showed favoritism towards Benjamin. Sort of like family, you eat more than all the rest. And so he gave to Benjamin five times the portion that he gave to his other brothers. "And he commanded the steward of his house, saying, Fill the men"s sacks"
with food, as much as they can carry, and put every man"s money in the sack"s mouth. And put my cup, the silver cup, in the sack"s mouth of the youngest, and his wheat money also. And the steward did according to the word that Joseph had spoken. And as soon as the morning was light, the men were sent away, they and their donkeys. And when they were gone out of the city, they were not yet very far off, Joseph said to his steward, Up, and follow after the men; and when you overtake them, say unto them, Why have you rewarded evil for good? Is not this in it which my lord drinketh, and whereby indeed he divines? And you have done evil in so doing (Genesis 44:1-5).

In other words, the steward was to follow them and say, "Hey, you guys, he did you a favor, he was kind to you. You ate in his house. Why would you rip off his silver cup? Don"t you know this was his divining cup?"
Now the Egyptians were very skillful in the arts of magic. In fact, they still have some of the ancient books of the magic of Egypt and so forth. And you remember at the time of Moses when he went in before the Pharaoh, the Pharaoh had his Egyptians that were able to pull off some pretty shrewd tricks. And so they were gifted in arts of magic and one of the things that they have were divining cups made of pieces of silver and gold. And it was sort of like reading the dregs in the cups, like tea leaves are read and so forth. And so Joseph said, "Hey, you". They were accused of stealing his divining cup, his silver cup. "Don"t you know that he divines in that thing?"

And so the steward went out and he overtook them, and he spoke to them these same words. And he said unto them, Why saith my lord (Genesis 44:6-7).

And so they said,

Why saith my these words? God forbid that your servants should do according to this thing: Behold, the money, which we found in our sacks" mouths, we brought it again unto thee out of the land of Canaan: why should we steal out of my lord"s house silver or gold (Genesis 44:7-8)?

So the brothers are protesting. "Hey, we haven"t stolen anything. What do you mean? Why would we want to do that? We brought back the money that was in our sacks the first time and we have no intention of ripping off your master."
With whomsoever of thy servants it be found, both let him die, and we also will be my lord"s bondsmen. And so he said, [All right], let it be according to your words: with him with whom it is found he will be the servant; and you will all be blameless (Genesis 44:9-10).

In other words, they all promised to be bondsmen and kill the one that you find it with. They said, "No, we"ll take you at your word but we"ll just let the one that we find it with, let him be the servant. The rest of you are blameless. You can go on home." Joseph was trying to keep his younger brother down there that he might have a great time with him and let him know who he was.

And so they speedily took down every man his sack to the ground, and he opened every man his sack. And they searched, and they began with the eldest, and they finished with the youngest: and the cup was found in Benjamin"s sack. And they tore their clothes, every one of them and they loaded back up their donkeys, and they returned to the city. And Judah and his brethren came to Joseph"s house; for he was still there: and they fell before him on the ground. And Joseph said unto them, What deed is this that you have done? Don"t you know that such a man as I can divine (Genesis 44:11-15)?

You think you could get away with that? Don"t you realize that the position I"m in I"m able to divine these things? You know, I"m able to see these things that are taking place and all.

And Judah said, What shall we say unto my lord? what shall we speak? How can we clear ourselves? God has found out the iniquity of thy servants: behold, we are my lord"s servants, both we, and also him with whom the cup is found (Genesis 44:16).

Judah is saying, "Hey, what can I say? How can I clear myself? God has found us out." In other words, the iniquity. Again going back to their selling of their brother Joseph. Now they had the bags of silver that they have brought down the first time, ten brothers. They came, they had come back with that silver plus more silver. The ten brothers that came back again because Simeon was still there, twenty sacks of silver. I wonder if that maybe rang a bell. They had sold Joseph for twenty pieces of silver. And so they said, "What can we say? Our iniquity has been found out. We can"t clear ourselves. And so we"ll be your servants and the boy here will just be your servant."

And he said, God forbid that I should do so: but the man in whose hand the cup is found, he"ll be my servant; and as for the rest of you, go in peace back to your father (Genesis 44:17).

I believe that Joseph is still testing. I believe that he is really anxious to see what their attitude is, their true attitude towards Benjamin. Are they jealous of Benjamin, as they were jealous of Joseph? Would they like to get rid of Benjamin like they got rid of Joseph? Does that deep jealousy still burn in their hearts? If it does, how can the purposes of God ever be accomplished through them? And I believe that Joseph is just really testing his brothers at this point to see the attitude that they have towards Benjamin.

I think the whole thing was set up by Joseph. He wants to see, "are they willing to dump him?" You see, here"s an easy opportunity. All right, we"ll go home and you know, you just keep the little guy and we got rid of the other brother that was a trial to us and now we get rid of Benjamin. Now we all inherit the old man"s goods. And so the old man dies, we become the heirs anyhow. So sure, keep him.

Testing their attitude to see if time has changed their attitude. Now he has already received the confession of guilt from them. This is a good sign. "Our iniquity has caught up with us." And here they"re saying, "Hey, we"ll all be your servants". And he says, "No, no, you don"t have to all be my servants, just the one with whom we found the cup. The rest of you go on back in peace."

Then Judah came near unto him, and he said, Oh my lord, let thy servant, I pray thee, speak a word in my lord"s ears, and let not thine anger burn against thy servant: for you"re even as Pharaoh (Genesis 44:18).

You"re as great as Pharaoh.

My lord asked his servants, saying, Have you a father, or a brother? And we said unto my lord, We have a father, an old man, and a child of his old age, a little one; and his brother is dead, and he alone is left of his mother, and his father loves him (Genesis 44:19-20).

You see, the love that was that he had for Joseph was now being lavished upon Benjamin. Did they hate Benjamin for it? Did they have the same animosity towards Benjamin?

And you said unto thy servants, Bring him down unto me, that I may set my eyes upon him. And we said unto my lord, The lad cannot leave his father: for if he should leave his father, his father would die. But you said unto your servants, Except your youngest brother come down with you, you"re not going to even see my face again. And so it came to pass when we came up unto thy servant my father, we told him the words of my lord. And our father said, Go again, and buy us a little food. And we said, We can"t go down: if our youngest brother is not with us, then we will go down: for we pray for we may not see the man"s face, except our youngest brother be with us. So thy servant my father said unto us, Ye know that my wife bore me two sons: and the one went out from me, and I said, Surely he is torn in pieces; and I saw him not since: and if you take this also from me, and mischief befalls him, ye shall bring down my gray hairs with sorrow to the grave. Now therefore when I come to thy servant my father, and the lad is not with us; seeing that his life is bound up in the lad"s life; It shall come to pass, when he sees that the lad is not with us, that he will die: and thy servants will bring down the gray hairs of thy servant our father with sorrow to the grave. For thy servant became surety for the lad unto my father, saying, If I bring him not again unto thee, then I will bear the blame to my father for ever. Now therefore, I pray thee, let thy servant abide instead of the lad a bondman to my lord; and let the lad go up with his brothers. For how shall I go up to my father, and the lad not be with me? lest peradventure I see the evil that shall come upon my father (Genesis 44:21-34).

And so Judah, beautiful intercession. An offering to take the place of Benjamin. Oh, what a change of attitude and a change of heart. Notice how he speaks of the love of Jacob for Benjamin. Our father"s life is bound up in this kid. And if we don"t bring him again, our father will just die. It"ll bring the death to my father and it shows a love still for the ancient Jacob that Judah had and it shows really no animosity at all. Willing to take the place of Benjamin in becoming a bondman instead of Benjamin. The final test is being passed. Joseph now knows that the brothers truly have repented. He now knows that the feelings of bitterness and animosity are gone. He knows that that"s all in the past. And they are passing the test royally; Judah offering to take the place, to take the guilt and to suffer in the place.

Now it is interesting that from Judah Christ was to come. The Lion of the tribe of Judah who offered to take our guilt and our place and took our punishment for us. Here Judah offering to do that for his brother. "

45 Chapter 45

Verses 1-28
Chapter 45

Then Joseph could not refrain himself before them that stood by him; and he cried and he said, Cause every man to go out from me. And there stood no man with him, while Joseph made himself known to his brothers. And he wept aloud: and the Egyptians and the house of Pharaoh heard him (Genesis 45:1-2).

Actually he said, "Get out of here all you Egyptians". And then he let his brothers know who he was and he was crying just aloud, saying, "I"m Joseph, I"m Joseph". And they were standing outside the door; they all heard him. And they ran to Pharaoh and they said, "Hey, Joseph"s brothers are here, having a big party, a reunion and all".

And Joseph said to his brothers, I am Joseph; does my father still live? And his brothers couldn"t answer him; they were speechless, they were troubled at his presence (Genesis 45:3).

It wasn"t such a happy occasion for them yet. They didn"t know what he was going to do.

And Joseph said to his brothers, Come near to me, I pray you. And so they came near. And he said, I am Joseph your brother, whom you sold to Egypt. Now therefore don"t be grieved, nor angry with yourselves, that ye sold me: for God did send me before you to preserve life (Genesis 45:4-5).

Don"t be grieved. Don"t be upset with yourselves because you sold me, God"s hand was in it all.

We should never be upset with secondary causes that God uses to bring His primary purposes into our lives. Their selling of him was a secondary cause. "Don"t be grieved over that. Hey, don"t you realize God"s hand was in the whole thing? He sent me down here in order to preserve the family." Joseph could see he had the advantage of hindsight, he could see how God"s hand was in this whole thing. "God sent me before you. Don"t be upset over yourselves and grieve."

For these two years have the famine been in the land: but there"s going to be five more years, in which there will be neither earing nor harvest. And God sent me before you to preserve you a posterity in the earth, and to save your lives alive by a great deliverance. So now it was not you that sent me here, but God: and he has made me a father to the Pharaoh (Genesis 45:6-8),

Man, it"s far out what I"ve got down here, you know. And God"s done it. You didn"t do this. God is the One that did this. Seeing the providential hand of God in the whole experience. Oh, how glorious when we can see beyond secondary causes and see the hand of God"s providence working in all of the circumstances of our lives. "You didn"t do this, God did it. And God just sent me down to providentially spare the family."
Now hurry, and go back to my father, and say unto him, Thus saith your son Joseph, God has made me the lord of all Egypt: come down and don"t waste any time: And you will dwell in the land of Goshen, you and all will be near me, and all your children, and thy children"s children, and thy flocks, and thy herds, and all that you have: And I will there nourish thee; for yet there are five years of famine; lest you, and your household, and all that you have, come to poverty (Genesis 45:9-11).

Five years more could wipe him out. So come on down. I"ll take care of you. I"ll nourish you. You"ll be near me and all.

And, behold, your eyes see, and the eyes of my brother Benjamin, you can see that it"s my mouth that"s speaking to you. And tell my father of my glory in Egypt, and all that you have seen; and ye shall make haste and bring down my father. And he fell upon his brother Benjamin"s neck, and he wept; and Benjamin wept on his neck. And moreover he kissed all of his brothers, and wept on them: and after that his brothers talked to him (Genesis 45:12-15).

Finally, they said, "Well, I guess the guy"s serious". He"s crying and weeping and he doesn"t intend us harm and so they were finally able to speak. They were so shocked. It was just a wipe out. They didn"t know what had happened to Joseph. And now all of a sudden here is a guy. He"s the lord in Egypt and all. "I"m Joseph, I"m your brother. You can see it"s me. It"s my mouth. I"m talking to you, man." And they just were wiped out over the whole experience. They just could hardly answer.

Now in this you remember Jesus said to the two disciples on the road to Emmaus, He said, "Are you blind? Do you not understand the scriptures?" And He began with Moses and went all the way through and showed them where the scriptures spoke of Christ. To the Pharisees He said, "You do search the scriptures, in them you think you have life. But actually they testify of Me." Now the scriptures testify of Christ plainly and then in allegories and in analogies and in types and in various ways. The scriptures testify about Jesus Christ.

And Joseph as we pointed out before is a beautiful type of Christ. A type of Christ being sold, rejected by his brothers. They refused him. They rejected him and sold him into slavery. But now at their second coming, he makes himself known to them. He"s revealed at the second coming who he really is. And as He is revealed unto them, He has great mercy upon them.

The Bible tells us that when Jesus comes again, that the Jews-it says they are going to look on Him whom they have pierced. They"re going to weep and travail over what they have done. How could we have rejected our Messiah? How could we have rejected God"s plan? And they will look upon him whom they have pierced. They said, "What are the meaning of those wounds in your hands?"
And rather than being vindictive and all, He said, "These are the wounds that I received in the house of my friends". But He"s going to receive them. There"s going to be a glorious acceptance of the Messiah and Christ accepting them and the grace and the mercy that He"ll bestow upon them. And the riches of God"s grace that shall be bestowed upon these people when they are brought back again and they receive the gracious forgiveness of their Brother whom they rejected, whom they despised, whom they destroyed.

And so Joseph"s revealing of himself as a type of the future when Christ will come again to the nation Israel and will reveal Himself to them and they will recognize Him in truth and will be accepted and forgiven. The whole thing is just a beautiful picture of that which is yet future. Now go tell your dad, my dad, all the things God has done for me. Tell him how I"m lord down here in Egypt. I rule over the country and man, I just really have it made.

And the fame thereof was heard in Pharaoh"s house, as they said, Joseph"s brothers are come: and it pleased the Pharaoh well, and his servants. And the Pharaoh said unto Joseph, Say unto your brothers, This do ye; lade your beasts, and go, get unto the land of Canaan; And take your father and your households, and come unto me: and I will give you the good of the land of Egypt, and ye shall eat of the fat of the land. Now command this; that you take wagons out of Egypt for the little ones, and for your wives, and bring your father, and come. Also don"t worry about your stuff (Genesis 45:16-20);

Your utensils and all.

for the good of the land of Egypt is yours (Genesis 45:20).

We"ll replace anything you"ve got to leave.

And the children of Israel did so: and Joseph gave them wagons, according to the commandment of Pharaoh, and he gave them provision for the way. And to all of them he gave each man changes of raiment; but unto Benjamin he gave three hundred pieces of silver, and five changes of raiment. And to his father he sent after this manner; ten donkeys loaded down with the good things of Egypt, ten she donkeys laden down with wheat and bread and meat for his father by the way (Genesis 45:21-23).

His father had sent down a few little bits of dried fruit and some almonds and all. And so Joseph loads down twenty donkeys and sends it back full of stuff for his dad.

So he his brothers departed: and he said unto them, See that ye fall not out by the way (Genesis 45:24).

In other words, have a safe journey.

And they went up out of Egypt, and they came into the land of Canaan and Jacob their father, and they told him, saying, Joseph is still alive, he is the governor over all the land of Egypt. And Jacob"s heart fainted, for he believed them not (Genesis 45:25-26).

He thought, "Oh, come on, what are you guys come to now?" And he was just weakened by the words that they say. It just sort of wiped out.

And they told him all the words of Joseph, which he had said unto them: and when he saw the wagons which Joseph had sent to carry him, the spirit of Jacob their father revived (Genesis 45:27):

The spirit of Jacob. He saw all the loot and the spirit of Jacob revived. But it ends,

And Israel said, It"s enough; Joseph my son is yet alive: I will go and see him before I die (Genesis 45:28).

And so in the next chapters we find the glorious reunion of the father and the son down in Egypt, and we"ll finish the book of Genesis next Sunday night. So read on ahead; the story gets exciting and I"m sure you"ll enjoy it thoroughly.

Shall we stand? May the Lord be with you and watch over you through the week. And may you experience the hand of God upon your life and may you recognize the work of God in your life, not just in the blessed things, in the good things, but even in the adverse things.

And may you realize that truly all things are working together for good to those who love God. And thus, as we walk according to His purpose, help us that we might accept, as from God the adverse secondary causes that are bringing to pass God"s primary will within our lives. And may we see beyond the obvious. May we see those things, which are not seen by the normal person; God"s hand working in and behind the scenes of our lives to bring forth His will, His plan. God bless you and watch over you and keep you in Jesus" love. "

46 Chapter 46

47 Chapter 47

Verses 1-31
Shall we turn in our Bibles now to the forty-seventh chapter of Genesis?

Joseph has been sold by his brothers as a slave to the traders going to Egypt. In Egypt he is resold and purchased by a man named Potiphar who was the chief captain of the Pharaoh"s guard. God prospered him and blessed him in Potiphar"s house. Potiphar"s house was blessed because of Joseph"s being there. He made Joseph the head over everything he had. But Potiphar"s wife set her eye upon Joseph, sought to seduce him. When he refused her seductive ways, she became angry, accused him of attempted rape and Joseph was placed in prison in Egypt with an indeterminate sentence.

There in prison God blessed him and he came in favor of the captain over the prison and he turned the whole prison over to Joseph. And Joseph ran the affairs of the prison. And while he was there in prison, the king"s butler, chief butler and chief baker of the Pharaoh both got into trouble with the Pharaoh. Perhaps there was an attempted assassination plot, maybe a poisoned bit of bread or something that the chief butler brought to the Pharaoh. And the taster who tasted it dropped over dead and so they don"t know who did it, the baker or the butler. And so they"re both thrown in prison until the matter can be determined.

While they are in prison they meet Joseph and Joseph becomes acquainted with them. They both of them one morning looked very sad and when Joseph questions the reason for their sadness, they informed him of these dreams that they have had. The butler seeing a vine with three branches and clusters of grape and he squeezed the grapes into a cup and carried it to the Pharaoh. Joseph said, "Oh, that"s a good dream. It means in three days you"re going to be restored to your old position and you"ll be bearing the Pharaoh"s cup to him once again. And when you come before the Pharaoh, tell him about me, will you? I got a bum rap. I don"t deserve to be here. I"m a Hebrew. The woman lied about me. Try and help me out if you would."
So the baker said, "Oh, I had a dream, too. And I had three baskets of dainties that I have baked for the Pharaoh and I was carrying them on my head. But as I was carrying them to the Pharaoh, the bird came and ate the dainties." Joseph said, "You"re in trouble, man. Three days and the Pharaoh will have your head." And so evidently the baker was the one who put the poison in the bread or whatever the plot was and he was discovered. The baker was put to death, but the butler was returned to his position as the chief of the butlers bearing the cup to the Pharaoh once again. But the butler forgot all about Joseph for two years.

But then after two years the Pharaoh had a weird dream that troubled him. And he called in all of his wise men and astrologers, soothsayers, to interpret for him his dream, none of them being able to do so. Suddenly the memory of the butler was triggered and he said, "Oh, I"ve done a horrible thing. There"s a beautiful fellow down in jail. He"s a Hebrew and this fellow is able to interpret dreams. He interpreted the dream of the butler and the baker, of the baker and myself and it came out just like he interpreted. And he can interpret your dream for you." And so they sent for Joseph who shaved and took a bath and came in before the Pharaoh.

And the Pharaoh said, "I understand you can tell dreams. He said, Well, I"m in touch with God and God knows everything and God can reveal the dream in secret to the Pharaoh." So the Pharaoh explained his dream which was in double. There was first of all, the seven fat cows grazing by the Nile River and as they were feastfully grazing, seven skinny, scrawny cows came up out of the river and ate up the fat cows and they weren"t any fatter after they ate them.

And then he saw the seven stalks of wheat. They were full corn and beautiful and then there came up after them seven blasted and withered ears of corn and the seven blasted, withered ones ate up the healthy ones. Now you can almost understand cows eating of each other but it"s hard to understand wheat eating up other wheat. But that"s the way he dreamed it. Of course, dreams do weird things. And it doesn"t have to make sense in a dream, you know.

And so Joseph said, "The Lord has showed to the Pharaoh that which is going to transpire in the land of Egypt". The dreams are one, though they are diverse, yet it"s one meaning. And the reason for the repetition is that it is sure. God is confirming it to the Pharaoh. There are going to be seven years of plenty in which the earth is going to just really produce plenty. But it will be followed by seven years of famine and the famine will be so great that it will eat up all of the surplus of the good years.

Now he said, "the Pharaoh should appoint a wise man over the kingdom that during the years in which the surplus exists that he might gather together all of the surplus of the good years into barns and into granaries, in order that during the lean famine years that will be coming, they"ll be able to distribute it to the people, and thus survive the great famine that is coming."
The king appointed Joseph himself second in Egypt and over this project because he said "no one is wiser than you, no one else was able to tell me the meaning of the dream". And so Joseph became second in Egypt. During that seven years, he gathered together, kept the record of the amounts of grain until they gathered such an abundance they couldn"t even keep record anymore. They just piled it in and they didn"t even try to count the bushels anymore.

Then began the seven bad years and the famine extended beyond the borders of Egypt and up in Canaan where Joseph"s family lived. Jacob looked at his sons and he said, "Why are you guys looking at each other? I understand they have wheat down in Egypt. Go down and buy us some." And so ten of Joseph"s brothers came down to Egypt to buy wheat. Joseph recognized them when they came in. They didn"t recognize him. He gave them a bad time, accused them of being spies. Kept one of them hostage while he sent the other nine back and said, "Don"t bother to come again unless you bring your youngest brother with you the next time and prove you"re not spies".

After a lot of haggling, Jacob first of all totally unwilling to let Benjamin go, finally relented and Judah became surety for Benjamin. And they came down again to Joseph to buy wheat. And after a series of incidences, Joseph revealed himself to his brothers, who he really was. And he told them to bring their father down to Egypt because there were five more years of famine that were yet to follow. And Joseph said, "I will nourish you and take care of you here".

And so that brings us up to chapter forty-seven.

Then Joseph came and told Pharaoh, and said, My father and my brothers, and their flocks, and their herds, and all that they have, are come out of the land of Canaan; and, behold, they are in the land of Goshen (Genesis 47:1).

Now the land of Goshen was actually near the Nile Delta. It was actually in the Nile Delta and it was in the northeast part of Egypt. For the most part, the Egyptians had populated the south and western part of Egypt. But up here in the Nile Delta was a very fertile land. It was great for cattle grazing and the Egyptians didn"t care much for cattle grazing or sheep herding. And so it was an area that wasn"t very populated as far as the Egyptians went and yet very fertile areas. So Joseph placed his family there in the area of Goshen.

And he took some of his brothers, that is five of his brothers, and he brought them before the Pharaoh. And the Pharaoh said unto his brothers, What is your occupation? And they said unto Pharaoh, Your servants are shepherds, both we, and our fathers (Genesis 47:2-3).

Now the shepherds were an abomination to the Egyptians for some reason or other, and yet there is a period in Egyptian history where they had Pharaohs that were called the Hyksos king, Hyksos meaning shepherds. And it is felt that it was at this time that Joseph and the children of Israel were in Egypt that the dynasty of the Hyksos kings existed. And thus there wasn"t at this particular time such a feeling against shepherds as there usually did exist in Egypt.

And they moreover said to Pharaoh, For to sojourn in the land are we come (Genesis 47:4);

In other words, we aren"t coming as immigrant status. We"re not trying to move in and take over your land. Our purpose isn"t to stay here. We"re just coming down to sojourn in the land, pointing out the fact that they were shepherds. Pointing out the fact that they have brought their own herds and their own cattle and not to immigrate into the land but just to sojourn in the land. Now they may and they may not have known how long the sojourn was going to be. It all depends on whether or not they read the scriptures. Now if they themselves had read the scriptures, they would know that they"re going to be in Egypt for four hundred years. That"s a pretty good sojourn.

But you remember back in the fifteenth chapter of Genesis where Abraham saw this vision: He had cut up these pieces of the rams and so forth and laid them out before the Lord and he fought the birds off all day that tried to eat the carcasses. And then in the night, a fear of darkness came upon Abraham and he saw the fire as it went between pieces of the sacrifice. And then the Lord explained to Abraham what was going on. How that his descendants were going to go down into Egypt and they would be there for four hundred years. But then God would bring them out with great substance and so forth.

So the four hundred years in Egypt was actually something that God had already revealed to Abraham. It was a part of the record, a part of the scriptures. And had they been up in the scriptures, they would have known that the time of the sojourn in Egypt would be four hundred years. This, of course, is the fulfillment of that prophecy that God did give to Abraham back there in Genesis.

And so we"ve come to sojourn in the land.

for thy servants have no pasture for their flocks; for the famine is sore in the land of Canaan: now therefore, we pray thee, let thy servants dwell in the land of Goshen (Genesis 47:4).

So they are making now the formal request from the Pharaoh that they might dwell in the land of Goshen. Because of the famine in their own land, they ran out of pasturage for their flock.

And Pharaoh spake unto Joseph, saying, Thy father and thy brothers are come unto you: And the land of Egypt is before them; in the best of the land make your father and brothers to dwell; in the land of Goshen let them dwell: and if you know of any of them who are experts in their occupation [actually as herdsmen], then put them over all of my flocks (Genesis 47:5-6).

For the Pharaoh also had a great deal of cattle.

And Joseph brought in then Jacob his father, and he set him before the Pharaoh: and Jacob blessed the Pharaoh. And Pharaoh said unto Jacob, How old are you (Genesis 47:7-8)?

So he brought in now his ancient father and Jacob immediately sort of takes command. Jacob blesses the Pharaoh. Now the Bible declares that the lesser is blessed by the greater. In referring to how that when Abraham came back from the victory over the five kings and Melchizedek came out from Salem to meet him, how that he blessed Abraham. And in the book of Hebrews, it is pointed out that the lesser is blessed by the greater. And so Jacob in blessing the Pharaoh as he comes in, he blesses the Pharaoh, pronounces a blessing upon him. And thus immediately his position is recognized and the Pharaoh says, "How old are you?"
And Jacob said unto Pharaoh, The days of the years of my pilgrimage (Genesis 47:9)

Beautiful way to express it.

are a hundred and thirty years: few and evil have been the days of the years of my life, and yet I have not attained to the years of the life of my fathers in the days of their pilgrimage (Genesis 47:9).

I"m a hundred and thirty years old. My days have been few and evil, hard days, but even so, I haven"t attained the years. Evidently he was weakening and he knew he would never make it as long as his dad did. His dad lived to be a hundred and seventy-five and his great grandfather a hundred and eighty. So I"m not going to make it as far as they did. Actually we see now a declining of longevity. Each generation is living shorter and shorter after the flood. Those that Shem and those that survived the flood seem to live for a long period. But immediately we see a drop-off in the longevity, probably as the result of this protective canopy of water being removed from around the earth.

As long as there was that protective canopy of water in space, it no doubt protected the earth from much of the cosmic radiation. It is the theory today of many of the scientists that the aging process is actually caused by this cosmic bombardment that our bodies are subjected to daily. All of these cosmic little neutrinos and all that come shooting through the earth and come to us from outer space. They go right through your body. But somehow they upset your cell structure so that in time, they begin to create mutant cells and they begin to create the aging process. If it weren"t for this cosmic bombardment, it is possible that the body would continue to rejuvenate itself for much longer periods of time.

But such was the case prior to the flood. After the flood there was a definite diminishing of the lifespan. And so now here at a hundred and thirty Jacob is an old man. Whereas before the flood, he had just been thinking about getting married at that point and starting to raise his family, you know.

And Jacob blessed the Pharaoh (Genesis 47:10),

So again he blessed him.

and he went out from before the Pharaoh. And Joseph placed his father and his brothers, and gave them a possession in the land of Egypt, in the best of the land, in the land of Rameses, as Pharaoh had commanded (Genesis 47:10-11).

So the area of Goshen, where later on under slave labor the Israelites would build the city of Rameses. And so in this area on the Delta of the Nile River, the good land for pasturage especially, there"s where they established themselves.

And there was no bread in all the land; for the famine was very sore, so that the land of Egypt and all the land of Canaan fainted by reason of the famine. And Joseph gathered up all of the money that was found in the land of Egypt, and in the land of Canaan, for the corn which they bought: and Joseph brought the money into Pharaoh"s house (Genesis 47:13-14).

That is, he"s selling the grain and so forth. He soon depleted. the people didn"t have any more money.

So when their money failed in the land of Egypt, and Canaan, the Egyptians came to Joseph, and said, Give us bread: why should we die in your presence? We don"t have any more money. And Joseph said, All right, give me your cattle; and I will give you for your cattle, if your money fails (Genesis 47:15-16).

And so they entered into a bartering process where Joseph would give them wheat in exchange for their cattle.

And they brought their cattle unto Joseph: and Joseph gave them bread in exchange for their horses, and for their flocks, and the cattle and the herds, and for the asses: and he fed them with bread for all their cattle for that year. The following year, they came to him again, and they said, We"ll not hide it from my lord, our money is gone; you have all of our herds and cattle; there is nothing left, but our own bodies, and our lands: so why should we die before your eyes, both we and our land? buy us and our land for bread, we and our land will be your servants: and give us seed, that we may live, and not die, that the land not be desolate. And so Joseph bought all of the land of Egypt for Pharaoh; for the Egyptians sold every man his field, because the famine prevailed over them: so that the land became Pharaoh"s. And as for the people, he removed them to cities from one end of the borders of Egypt even to the other. Only the land of the priests he did not buy; for the priests had a portion assigned them of Pharaoh, and did eat their portion which Pharaoh gave them: wherefore they sold not their lands. Then Joseph said unto the people, Behold, I have bought you this day and your land for Pharaoh: here is seed for you, now you will sow the land. And so it came and so it shall come to pass when you have your increase, you"ll give a fifth part to Pharaoh, and four parts shall be your own, for seed in the field, and for your food, and for them of your households, and for food for your little ones. And they said, You have saved our lives: let us find grace in the sight of my lord, we will be Pharaoh"s servants. So Joseph made it a law over the land of Egypt unto this day, [that would be the time of Moses writing this account] that Pharaoh should have a fifth part; except the land of the priests only, which became not Pharaoh"s (Genesis 47:17-26).

So having sold or having spent all their money for food, then they traded all their cattle, their herds. When that was gone, then they traded their land. Now Joseph made quite an equitable arrangement with them. It all now belongs to the Pharaoh. Now you stay on the land; you plant it and whatever you receive, one-fifth or twenty percent goes to the Pharaoh, you keep the rest.

If you figured up how much you pay in taxes, hidden and otherwise, you"d find that they have a pretty good deal just having to pay twenty percent and that was all. They had no investment. They didn"t have to even purchase the seed. The seed was given to them of the Pharaoh and they got to keep four-fifths of it, whereas one-fifth or twenty percent came to the Pharaoh. And so the taxation then in Egypt became a general twenty percent of across the board tax. That was it, no more. And it should be enough to run any government.

And Israel dwelt in the land of Egypt, in the country of Goshen; and they had possessions there, and they grew, and multiplied exceedingly (Genesis 47:27).

Even now while they are in Egypt, God"s hand of blessing is upon them as they grow and are multiplying exceedingly, multiplying exceedingly, yes. They multiplied at the rate of about six percent a year for a time and then it slowed down. They remained in Egypt for four hundred years. When they left Egypt there were about two million of them that left, so seventy came down to Egypt. Four hundred years later, two million of them marched out. So when it says multiplied exceedingly, you can see that yes, indeed, that is what happened.

But in dealing with population ratios, if they increased the population at the rate of five percent a year, in two hundred years they would go from a hundred to over two million. Now five percent a year isn"t that much. It means only five children per one hundred people. And that is not at all an unlikely kind of a population growth factor. And so they increased at probably at about a three-percent rate during the period of time that they were in Egypt.

So that by the time they left Egypt four hundred years later, the seventy that came down with Jacob multiplied into a great host of two million people led by Moses; six hundred thousand adult males above the age of twenty-one. So that figures then the women and for each man there"s probably a woman, and then all of the children that they would have, estimated about a two million population leaving Egypt under Moses. So multiplied indeed.

And Jacob lived in the land of Egypt for seventeen years: so that the whole age of Jacob was a hundred and forty seven years (Genesis 47:28).

When he appeared before the Pharaoh, he said, "How old are you, old man?" He said, "I"m a hundred and thirty years old". And so he lived another seventeen years there in Egypt, so his total years being a hundred and forty-seven.

And the time drew near that Israel must die: and he called his son Joseph, and said unto him, If I have now found grace in thy sight, put, I pray thee, thy hand under my thigh, and deal kindly and truly with me; bury me not, I pray, in Egypt: But I want to be buried with my fathers, and you shall carry me out of Egypt, and bury me in their buryingplace. And he said, I will do as you have said. And he said, Swear unto me. And so he swore unto him. And Israel bowed himself on the bed"s head (Genesis 47:29-31).

Or on the headboard of the bed. Now Jacob about ready to die, he"s first of all concerned with his burial. He doesn"t want to be buried in Egypt. His grandfather Abraham had bought a parcel of land-or great grandfather. He wants to be buried back there where Abraham had bought the parcel of land in the cave of Machpelah.

Now he asked Joseph to swear unto him, putting his hand under his thigh. This is the same kind of an oath that Abraham demanded of Eliezer or his chief servant when he sent him back to Haran to get a bride for his son Isaac. He said, "Swear to me, put your hand under my thigh and swear to me". Now the same thing is asked of Joseph by Jacob that he would swear to him, Don"t bury me in the land of Egypt. Carry me back where my fathers are buried" actually, where Leah was buried and the rest of his grandfather and grandmother and father and mother. "

48 Chapter 48

Verses 1-22
So it came to pass after these things, that one told Joseph, Behold, your father"s sick (Genesis 48:1):

He"s dying.

and so Joseph grabbed his two sons to go and visit his father for the last time, Manasseh and Ephraim. And one told Jacob, and said, Behold, your son Joseph is coming unto you: and so Israel gathered together his strength, and he sat up on the bed. And Jacob said to Joseph, God Almighty appeared unto me at Luz in the land of Canaan, and blessed me, and he said unto me, Behold, I will make thee fruitful, and multiply thee, and I will make of thee a multitude of people; and will give this land to thy seed after thee for an everlasting possession. And now thy two sons, Ephraim and Manasseh, which were born unto thee in the land of Egypt before I came in the land of Egypt, are mine; even as Reuben and Simeon, they shall be mine. And thy issue, whichever you have after them, will be yours, and will be called after the name of their brothers in their inheritance. And as for me, when I came from Padan, Rachel died by me in the land of Canaan in the way, and when there was yet but a little way to come to Bethlehem: and I buried her there in the way of Ephrath; the same is Bethlehem. And Israel beheld Joseph"s sons, and said, Who are these? And Joseph said to his father, They are my sons, whom God hath given me in this place. And he said, Bring them, I pray thee, unto me, and I will bless them (Genesis 48:1-9).

So as Joseph comes in to his father, Jacob first of all rehearses to Joseph the fact that God met him in the area near Bethel, Luz, which was later called Bethel, the house of God. And it was there that God promised to give unto Jacob and to his seed that land as an everlasting covenant. Now it is interesting that God gave to Abraham the promise, to Isaac the promise, and now to Jacob God spoke and gave the promise of this land. After Jacob there is no account of God"s appearing to any of the sons of Jacob to confirm the promise that He made.

God made the promise to Abraham, confirmed it to Isaac, confirmed it to Jacob. But now Joseph hears it from his dad, not from God directly. But now his father is relating to him the promise of God. How that God promised to me and to my seed that land, everlasting covenant. And so he is relating it on to Joseph.

Now, he said, the two sons that have been born from you here in Egypt I"m claiming them. They"re going to be mine. If you have any more children after this, they can be named after you. But these two I"m claiming for me, they"re going to be just like Reuben and Simeon and they will get their inheritance in the land.

Now it was customary that the oldest son receive a double portion of the inheritance. But here Jacob is promising to Joseph the double portion; the double portion will be in Ephraim and Manasseh. So he gets the double portion of the blessing from Jacob in that Ephraim and Manasseh, the two sons born of Joseph will become tribes and will inherit the land as tribes. By which we then see that there are more than twelve tribes of Israel, because Ephraim and Manasseh became tribes and received their inheritance in Israel. So Joseph becoming two, Ephraim and Manasseh, in reality, there are thirteen tribes in Israel.

Now Jacob also said, "Any that are born after this, they"re yours. But these two are mine." So it is interesting that in one of the listings of the tribes, there is actually a listing of the tribe of Joseph. So if indeed there were descendants of Joseph and there was a tribe of Joseph, they did not receive any actual inheritance in the land, but the inheritance went to Ephraim and Manasseh. But the land was divided into twelve portions and apportioned out to the twelve tribes, but the thirteenth tribe was the tribe of Levi. They did not receive any portion in the land but actually dwelt in about forty-eight cities that were given to the tribes of Levi, but no portion of the land was apportioned out to them.

But it is interesting that we always read of twelve tribes. You never read of the thirteen tribes of Israel but of the twelve tribes of Israel. And whenever there is a listing of the tribes, there are always a listing of only twelve. At some times, one tribe or another is deleted from the listing of the twelve.

For instance, when we read of the twelve tribes of Israel that are sealed in the book of Revelation, chapter seven, the tribe of Dan is missing from that list. Usually in the listing of the tribes, the tribe of Levi is missing from the list, but Levi is inserted in Revelation chapter seven, and the tribe of Dan is deleted from the listing of the tribe as those who will be sealed during the Great Tribulation, the hundred and forty-four thousand sealed to be spared a portion, at least, of the Great Tribulation that is coming.

Twelve is a symbolic number. It is the number of human government. And that is the reason why you have twelve apostles, twelve tribes, though there may be more than the twelve. In talking about governmental purposes, there are always twelve listed and only twelve for the purpose of human type of government. Twelve is the number of human government. So the twelve tribes of Israel, though in reality there were thirteen actual tribes or possibly if indeed the tribe of Joseph existed separate from Ephraim and Manasseh you had fourteen tribes but never a listing of fourteen, only of twelve.

So here he claims the two sons, Ephraim and Manasseh. They"re just going to be like Reuben and Simeon and they shall receive their inheritance in the land. And so then Israel, and no doubt his eyes were failing him, and he saw just the shadowy figure of Joseph"s two sons who at this time were probably in their twenties. They weren"t just little kids. They were probably in their twenties at this time because Joseph by this time was fifty-six years old. And so his sons are in their early twenties at this point.

And so Jacob sees these two others and he said, Who are these? And Joseph answered, "These are my two sons, Manasseh and Ephraim".

And Joseph thought that they bring them near to him and he kissed them and he hugged them. And Israel said to Joseph, I had given up ever seeing your face: and, lo, God is even showing me your children (Genesis 48:10-11).

He had really figured that he would never be able to see the face of Joseph again. But God in His grace, not only did he get to see Joseph again but Joseph"s children.

And Joseph brought them out from between his knees, and he bowed himself with the face to the earth. And Joseph took them both, Ephraim in his right hand toward Israel"s left hand, and Manasseh in his left hand toward Israel"s right hand, and brought them near unto him. And Israel stretched out his hand, and laid it upon Ephraim"s head, who was the younger, and his left hand upon Manasseh"s head, guiding his hands wittingly; for Manasseh was the firstborn (Genesis 48:12-14).

So as Joseph brought the two sons up to his father in order that they might receive a blessing from his father, he brought them up so that Jacob"s right hand would rest upon Manasseh and his left hand would rest upon Ephraim, because Manasseh was the older and thus the first blessing to go to the older son. But as he brought them up in this order that the old man might just lay his hands on the two boys, the old man crossed his hands. And he put his right hand over here on Ephraim and his left hand over here on Manasseh and began to bless them. And Joseph said, "Wait a minute, dad, wait a minute, you got a mistake here". And he says, "Oh, son, I know what I"m doing". And so Ephraim was then blessed and given a place of prominence over Manasseh though he was not the firstborn.

Now this is not the first time this happened. Even with Jacob himself, the old man that was doing this, he was not the firstborn. His brother Esau was firstborn and yet the blessing had come to him. And so now he is doing the same thing with his grandsons crossing his hands and pronouncing the greater blessing upon Ephraim.

And he blessed Joseph, and said, God, before whom my father Abraham and Isaac did walk, the God which fed me all my life long unto this day (Genesis 48:15),

That"s an interesting phrase, isn"t it? Recognizing that his provision the bottom line had come from God. Sure he"d been out there working. Sure he"d been out there taking care of the cattle and the sheep and so forth. And yet when it comes right down to it, I depend upon God for my sustenance. If God doesn"t sustain me I"m not going to be sustained. God has fed me all the days of my life.

And the Angel which redeemed me (Genesis 48:16)

Now this is interesting, he blessed Joseph and said, "God before whom my father Abraham and Isaac did walk." That is, God the Father. "The God which fed me all the days of my life to this day." That would be the work of the Holy Spirit in the ministry to the saints. "The Angel which redeemed me from all evil." That would be the work of Jesus Christ, the Redeemer. And so here you actually have the trinity of God being mentioned in the prayer of Abraham. God of my father Abraham, Isaac and Jacob; the God who has fed me; the Angel of the Lord who redeemed me.

bless the lads; and let my name be named on them, and the name of my fathers Abraham and Isaac; and let them grow into a multitude in the midst of the earth. And when Joseph saw that his father had laid the right hand on the head of Ephraim, it displeased him: and he held up his father"s hand, to remove it from Ephraim"s head to Manasseh"s head. And Joseph said to his father, Not so, father: for this is the firstborn; put your right hand on his head. And his father refused, and said, I know it, my son, I know it: he also shall become a people, and he also shall be great: but truly his younger brother shall be greater than he, and his seed shall become a multitude of nations. And he blessed them that day, saying, In thee shall Israel bless, saying, God make thee as Ephraim and as Manasseh: and he set Ephraim before Manasseh. And Israel said to Joseph, Behold, I"m dying: but God shall be with you, and bring you again unto the land of your fathers. Moreover I have given to you one portion above your brothers, which I took out of the hand of the Amorite with my sword and with my bow (Genesis 48:16-22).

And so one portion more; two portions going to Joseph and thus the birthright being passed on to Joseph; his receiving of the two portions. "

49 Chapter 49

Verses 1-33
And Jacob called his sons, and said, Gather yourselves together, that I may tell you that which shall befall you in the last days (Genesis 49:1).

This is probably the grandest hour of the old man Jacob. He had had some pretty rough hours. Life had been hard. As he said to the Pharaoh, "My days had been a hundred and thirty years and few and evil are the days of my pilgrim". They had been tough years. But he rose to the grandest hour in the hour of his death. Gathering his sons together just before he dies in order that he might prophesy to them and of them that which should befall them in the years to come.

Gather yourselves together, and hear, ye sons of Jacob; and hearken to Israel your father. Reuben (Genesis 49:2-3),

The boys, now standing around the bed, probably in order of their birth. "Reuben,"
thou art my firstborn, my might, and the beginning of my strength, the excellency of dignity, and the excellency of power (Genesis 49:3):

It should have been Reuben, the firstborn. And yet you"re as,

Unstable as water, you will not excel (Genesis 49:4);

And it is true that none from the tribe of Reuben ever did excel in anything. Just wasn"t there. Later on Reuben desired to receive his portion and his inheritance really outside of the land. And he never did excel; the tribe never did excel.

because you went to your father"s bed; then you defiled it: you went up to my couch (Genesis 49:4).

Actually you remember that earlier in the story it tells how that Reuben went to his father"s concubine Bilhah. And so Jacob didn"t say much about it then, here at his death he brings it up and points out this characteristic of weakness, which will be a mark and a trait of Reuben, "unstable as water", keeping him from excelling.

Simeon and Levi are brothers; they are instruments of cruelty in their house. O my soul, come not thou into their secret; into their assembly, my honour, be not thou united: for in their anger they killed a man, and in their selfwill they digged down a wall (Genesis 49:5-6).

It is also translated in the Revised; "They hamstrung an ox".

Cursed be their anger, for it was fierce; and their wrath, for it was cruel: I will divide them in Jacob, and scatter them in Israel (Genesis 49:7).

So the tribes of Simeon and Levi were not to dwell together. They were brothers; they seem to be closer than any of the other brothers. These two seem to pair off together, but the common bond between them wasn"t a good bond. It was the fact that they were both ill tempered, violent tempers. "Cursed be their anger" and their self-will. But that seemed to bind them together, but when you come into the land, you"re going to be scattered. The tribe of Simeon was really scattered through the land. And of course, Levi never did receive any inheritance within the land but dwelt in the forty-eight cities that were appointed unto Levi. And so the prophecy was fulfilled.

Now, and he gets to Judah.

Judah, thou art he whom your brothers shall praise (Genesis 49:8):

The word "Judah" does mean praise.

thy hand shall be at the neck of thine enemies; thy father"s children shall bow down before thee (Genesis 49:8).

So he"s now prophesying really that from the tribe of Judah shall come the kingly reign. "Your father"s brothers will bow down before you." Evidently with Judah there was a real change of character.

Now when Joseph"s brothers were thinking about killing him and just leaving him in the pit to die, when they saw the caravan coming towards Egypt, it was Judah that suggested that they sell him to the people in the caravan. Probably not knowing Reuben"s plan to come back and get him out of the pit and knowing the brothers" full intention to just kill him, figured to save his life by selling him and at least he"ll be alive. He can be sold as a slave to Egypt but at least he"ll be alive, and the suggestion of Jacob was probably to spare the life of Joseph. But even over this he no doubt had remorse and later on, when Jacob said, "I won"t let Benjamin go down", Judah said, "Dad, I"ll be the surety for him. I"ll hold me responsible". And he was probably the most responsible of the sons.

Now when they came to Egypt and Joseph put his silver cup in Benjamin"s sack and when they came and they unloaded the sacks and they saw the cup and they said, "We don"t want you all, we"ll just take this kid back and let him be the slave. Judah came back and he said, "Look", he said, "I"ll give myself for my brother. I"ll become your slave, let him go back to his dad." And Judah became the spokesman and he stepped up and showed really a lot of courage, a lot of real metal at this point.

So that this is beginning to develop in Judah and now Jacob carries it on in the prophecy and begins to prophecy the fact that Judah shall actually become a ruling tribe. The father"s children will bow down before thee.

Judah is a lion"s whelp: and from the prey, my son, thou art gone up: he stooped down, he couched as a lion, and as an old lion; who shall rouse him up (Genesis 49:9)?

And so Judah became really-the symbol of Judah was the lion and there began then to be the prophecy of the Lion of the tribe of Judah that would come. Of course, it was fulfilled in Jesus Christ.

The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until Shiloh come; and unto him shall the gathering of the people be (Genesis 49:10).

Now this prophecy was fulfilled. Shiloh indicating or bespeaking of the Messiah that was to come, the Savior. The word Shiloh came from the root of peace, shalom. "And until peace comes", and the peace, the Prince of Peace, of course, Jesus Christ. Now the sceptre did not depart from Judah until the coming of the Lord but thirty years after Jesus was crucified or forty years after, the sceptre departed from Judah. So that means that the Messiah would have to have come sometime before 70 A.D. in order that this prophecy of Jacob be truly fulfilled, otherwise, the whole prophetic thing is off.

So we know that Shiloh did come, the peace of Israel did come, even Jesus Christ. And when He came, He said, "If you only knew the things that belong to your peace in this thy day but they are hid from your eyes". The day of His coming as the Messiah, the official day of His coming as the Messiah. His proclamation as the disciples were crying, "Hosanna, Hosanna", as He came to the city of Jerusalem. Looking over the city that day, weeping over the city, He cried, "If you only knew the things that belong to your peace, shalom, until the Shiloh, shalom, come. And so unto him shall the gathering of the people be." Actually He will be the ruler. Binding his foal unto him, that is Shiloh, Christ, the gathering of the people.

Binding his foal into the vine, and his ass"s colt in the choice vine; he washed his garments in wine, and clothes in the blood of grapes: His eyes shall be red with wine, and his teeth white with milk. Zebulun [the next] shall dwell at the haven of the sea [or towards the sea]; and shall be a haven of ships; and his borders shall be unto Zidon (Genesis 49:11-13).

So Zebulun was given that area in the northern part of Israel, portion of which is now Lebanon. However, he never did take the full portion that was promised.

Issachar is a strong ass couching down between two burdens: And he saw that rest was good, and the land it was pleasant; and he bowed his shoulder to bear, and became a servant unto tribute (Genesis 49:14-15).

In other words, he"s strong as an ox but he"s lazy. And thus, a characteristic of the tribe of Issachar was though they were strong, yet they were lazy. And thus became a servant to tribute.

Dan shall judge his people, as one of the tribes of Israel (Genesis 49:16).

The word Dan means judge.

Dan shall be a serpent by the way, an adder in the path, that biteth the horse"s heels, so that his rider shall fall backwards (Genesis 49:17).

Now Dan, of course, inherited the northernmost part of the land in the area just at the base of Mount Hermon in the area which is today the Hula Valley, which lies between the mountains of Lebanon and the Golan Heights. This valley of the upper Jordan upwards from the Sea of Galilee in this area of Upper Jordan was the area where the tribe of Dan settled clear on up. Let"s see, the ruins of the city of Dan is just about four or five miles from the base of Mount Hermon. So you"re clear up on the upper end of the valley, and Dan was a tough tribe and did protect the nation Israel from the attacks of nations coming down from the north.

Now here in the midst of the whole thing, verse eighteen, not related to any of the prophecies to his sons, Jacob cried.

I have waited for thy salvation, O LORD (Genesis 49:18).

The word "salvation, O LORD", or translated "salvation, O LORD", is actually Yashua or the name Jesus. I have waited for "Jesus, Yashua", or the "Lord"s salvation" or "Jehovah"s salvation". And so it"s very interesting this is the first mention of the word salvation in the Bible. And its mention is just in the prophecy of Jacob as he cries out now in the midst of his prophesying over his sons; "I have waited for Yashua." "I"ve waited for Jesus" or later, "Joshua" but "Yashua" is the Hebrew word here. And it"s translated "Thy salvation, O LORD."

The tribe of Gad, [Gad means a troop but] a troop shall overcome him: and he shall overcome at the last (Genesis 49:19).

Gad again with the Reubenites took up inheritance outside of the land of Israel and they were overcome early but yet the prophecy is in the end they will overcome.

Out of Asher his bread shall be fat, and he shall yield royal dainties (Genesis 49:20).

And so the baker tribe, those that would go into the baking industry yielding royal dainties, great pastries. And some of the tribe of Asher are no doubt over there today because man, some of the greatest bread and pastries you"ve ever eaten in your life.

Naphtali is a hind let loose: he giveth goodly words. Joseph is a fruitful bough, even a fruitful bough by a well; whose branches run over the wall: The archers have sorely grieved him, and shot at him, and hated him: But his bow abode in strength, the arms of his hands were made strong by the hands of the mighty God of Jacob; (from thence is the shepherd, the stone of Israel:) Even by the God of thy father, who shall help thee; and by the Almighty, who shall bless thee with blessings of heaven above, blessings of the deep that lieth under, blessings of the breasts, and of the womb: The blessing of thy father hath prevailed above the blessings of my progenitors unto the utmost bound of the everlasting hills: they shall be on the head of Joseph, and on the crown of the head of him that was separate from his brothers (Genesis 49:21-26).

Joseph separate from his brothers, a beautiful individual; so the great blessing that was pronounced upon him. He"s a fruitful bough. He would be a fruitful person. Tribes of Ephraim and Manasseh became great and fruitful tribes. "A bough whose branches run over the wall." So not only being blessed but becoming a blessing to others. And though he was to go through great trials and did endure great trials. "The archers have sorely grieved him, shot at him, hated him".

All of those arrows of hatred and bitterness and jealousy and envy and temptation and false imprisonment and lies shot at him and yet his bough abode in strength. No retaliation. No striking back. Willing to commit judgment to God to whom judgment belongs. Turning the other cheek. His bough abode in strength and the secret of his strength was that his hand, the hand of his arms was strengthened by the mighty hand of Jehovah. God was holding his hand. God was giving him the capacity to restrain. His capacity was not a natural capacity. It was a supernatural capacity. He was being held by God in restraint.

And God can hold us in restraint. I think that we as Christians too often are willing to excuse the demonstrations of our old nature saying, "That"s just me". Yes, that"s just you, curse you! God wants to make a new you. God wants to help you. God wants to strengthen you. And we"re not to just live in a peaceful co-existence with our old nature and with our old man. We by the Spirit are to mortify the deeds of the flesh. And we just can"t pass things off as, "Well, that"s just the way I was born".

That"s the way you were born in corruption from your parents, but you"ve been born now by incorruptible seed. You"re supposed to be different. And if you"re not different, something"s wrong with you or wrong with your experience with God. Because anyone who is truly born of God is going to manifest a changed life and a changed nature.

The purpose of being born again is that you might have a new nature-a nature now after the Spirit, no longer after the flesh. "That which was born of the flesh is flesh," (John 3:6). Crucify it. Renounce it. Learn to hate it, in order that we might live and walk now after the new nature, the nature of Christ. Born of His incorruptible seed, I now have a new nature. "For if any man is in Christ, he is a new creature: the old things are passed away; everything is become new" (2 Corinthians 5:17). And if you"re still going around manifesting the old nature all the time, and giving way to the old nature and giving place to the old nature, something is definitely wrong with your relationship with God and you need to repent and reckon that old man to be dead.

Don"t cuddle it. So many people are proud of their nasty temperaments, proud of their ability to tell people off. And they"ve given away so many pieces of their mind, there"s very little left. Nothing to be proud of. It"s something to be ashamed of. "God forgive me". I reckon that old man, that old nature to be dead. I don"t want him. I don"t want any part of him. I desire that new nature after Christ. That nature of love and tenderness and forgiving and kindness and compassion. I desire that Christ be formed in me and His likeness within me, and thus give no place to the flesh. Make no provision for the flesh to fulfill its desires.

And as Christians, unfortunately, too many are making provision for the flesh to fulfill its desires. And you"re not really walking after the newness of life in Christ Jesus, walking after the Spirit; and thus, you are a monstrosity. You"re still a spiritual infant. Though maybe you trace your born-again experience back some fifteen, twenty, twenty-five years, you have never developed spiritually. You still don"t know how to talk. You still can"t walk. You"re still there rattling your crib and demanding that people bow and acquiesce to your wishes and your demands. Feed you when you"re hungry. Rock you when you"re upset and just to take care of you as a little infant. And you"ve never grown. You"ve never developed. And that"s all right for a stage of your Christian experience when you"re first coming into Christ and all. That"s fine that you be cuddled and taken care of and be fed and all. But it"s time that you grow up. But spiritual immaturity is a great tragedy.

And as the scriptures said, At the time when you should be actually able to eat meat, you still have need of milk because you"ve not been able to take meat up till now and even now, he said, you"re not able to bear it. So I still have to feed you with the milk of the Word. But at the beginning you are to "desire the sincere milk of the word, that you might grow" (1 Peter 2:2). But there comes a time when we grow beyond the bottle itself and we need nourishment other than just the bottle. You need to grow up. You need to renounce the old nature and the old man. We need to begin to seek that nature of Christ to be perfected in us that we might be what God wants us to be.

And so Joseph, the secret of his strength was God was holding him. God will hold you. God will help you. God will give you control. You don"t have to be Simeon and Reuben or Simeon and Levi. You can have the control of God. And Joseph blessed, special blessings. "The blessings of your father have prevailed. Blessings of the progenitors unto the utmost bound of the everlasting hills: they"ll be on the head of Joseph."
Benjamin shall ravin as a wolf: in the morning he shall devour the prey, and at night he will divide the spoil (Genesis 49:27).

Benjamin was tough. It was one of the most toughest tribes in Israel. They were the greatest fighter. Their career was marked by disaster. They were almost eliminated at one time as a tribe in Israel because of wickedness. All of the tribes of Israel gathered against Benjamin and were scarcely able to defeat them. They were so tough. From Benjamin came the first king of Israel, even Saul. From Benjamin came the great apostle Paul. Tough characters indeed, able to endure just far beyond the normal enduring capacity of a person. Tribe of Benjamin.

And these are the twelve tribes of Israel: and this is it that their father spoke unto them, and blessed them; every one according to his blessing he blessed them. And he charged them, and said unto them, I am to be gathered unto my people: bury me with my fathers in the cave that is in the field of Ephron the Hittite, in the cave that is in the field of Machpelah, which is before Mamre, in the land of Canaan, which Abraham bought with the field of Ephron the Hittite for a possession of a buryingplace. There they buried Abraham and Sarah his wife; there they buried Isaac and Rebekah his wife; and there I buried Leah. The purchase of the field and of the cave that is therein was from the children of Heth. And when Jacob had made an end of commanding his sons, he gathered up his feet into his bed, and he yielded up his spirit, and was gathered to his people (Genesis 49:28-33).

So this is his dying act: this pronouncement of the future of his sons. And then even as he had told Joseph, "Swear to me you"ll bury me not in Egypt but back in my own land", and Joseph sworn. Now he"s demanding the same thing from his sons. "Now, look, bury me back there in the cave that Abraham bought, where I buried Leah. I want to be buried by her. Put me back there." It is interesting that the love that he had for Rachel, that he didn"t desire to be buried in the tomb of Rachel that still existed near Bethlehem. "But bury me next to Leah actually there in the cave of Machpelah."

Having said this, the old man pulled his legs back up into bed and that was it. He was gone.

50 Chapter 50

Verses 1-26
And Joseph fell upon his father"s face, and he wept upon him, and kissed him. And Joseph commanded his servants the physicians to embalm his father: and the physicians embalmed Israel. And forty days were fulfilled for him; for so are the days which they take to embalm them: and the Egyptians mourned for him for seventy days (Genesis 50:1-3).

Now embalming processes took forty days and the period of mourning in Egypt for a great person was seventy days. And so it fulfilled the traditional things.

Now it would be interesting if you could find the cave of Machpelah because though you wouldn"t find any remains of Abraham and Isaac and their wives, you should find a coffin and the mummified body of Jacob still existing there. And so it would be interesting if you could come across the cave of Machpelah and go down in and see the mummy Jacob because of the embalming of Egypt. He would be preserved like King Tut and some of the others who were embalmed by the Egyptian arts of embalming. Also Joseph was embalmed. So you ought to be able to find Joseph, too. That is, if you"re interested in looking for mummies. One thing you"ll never find, that"s the body of Jesus.

And when the days of his mourning were past, Joseph spoke to the house of Pharaoh, saying, If now I have found grace in your eyes, speak, I pray you, in the ears of Pharaoh, saying, My father made me swear, saying, Lo, I"m going to die: in my grave which I have digged for me in the land of Canaan, there shall you bury me. Now therefore let me go up, I pray thee, and bury my father, and I will come again. And Pharaoh said, Go up, and bury your father, according as he has made you to swear (Genesis 50:4-6).

Now though he was buried in a cave and they didn"t need to dig the grave that way, yet in these caves they dug niches in the walls and they would lay the bodies in these niches in the wall.

If you"ve been to the catacombs in Rome, you"ve seen it there, the niches in the walls that they have dug out for the bodies. And the same is true in Israel; there are caves right up at the top of the Mount of Olives just below the Intercontinental Hotel. There is an interesting burial cave there and all of these niches in the wall of the cave that they dug out for the various people, who in times past were buried in them.

And so he had dug out his own niche and so that"s where he means "in the grave, which I dug". He had dug out his niche in this cave when he dug out Leah"s niche. He probably no doubt dug out his own niche to be buried by her in the cave.

And so Joseph is now asking the Pharaoh for permission. And of course, they at this time have become an important part of the whole Egyptian prosperity and the Egyptians probably did not want them to leave at this point. And so to ensure the fact that they aren"t just migrating back now to Canaan, he"s asking permission to go and to bury his father but with the assurance that we will come back again to the land. "And I will come again", he declares, in verse five. And Pharaoh said, "Go up, and bury your father, according as he made you to swear."

And Joseph went to bury his father: and with him the servants of Pharaoh, the elders of his house, and all of the elders of the land of Egypt, And all the house of Joseph, and his brothers, and his father"s house: only their little ones, and their flocks, and their herds, they left in the land of Goshen (Genesis 50:7-8).

So they didn"t take the children but the adults all went. Of course, leaving their children and the herds was one of the greatest guarantees that they"re not immigrating back but they"re just going for the burial. Now a great multitude went.

There went up with him both chariots and horsemen: and it was a great company of people. And so they came to the threshingfloor of Atad, which is beyond Jordan, and (Genesis 50:9-10)

As they came up, they actually came up on the eastern side crossing above the Red Sea coming up on the eastern side of the Dead Sea into the area about where Joshua crossed in the area of Jericho. And from Jericho coming up the pass towards Jerusalem veering to the left, coming up through the area of Bethlehem across through the valley of Eshcol and to Hebron where the cave existed.

So they came up on the east bank of the Jordan because there are more fresh water supplies on the east bank. Coming up the West Bank of the Dead Sea, it would have been a long, hard journey without water because there are very few water tributaries coming into the Dead Sea from the west side. But there are some good streams and springs on the east side of the Dead Sea. So that"s why they made their journey up that way, then crossed the Jordan river on the north side of the Dead Sea and then on up. As I said, that valley towards Jerusalem, cutting across to Bethlehem and down through the valley of Eshcol to Hebron where Jacob was to be buried.

But they stopped for a little celebration on the east side of the Jordan River and,

there they mourned with a very great and sore lamentation: and he made a mourning for his father for seven days. And when the inhabitants of the land, the Canaanites, saw the mourning in the floor of Atad, they said, This is a grievous mourning to the Egyptians: wherefore the name of it was called Abelmizraim, which is beyond Jordan (Genesis 50:10-11).

And so they, of course, didn"t know probably that it was actually Jacob that his sons Joseph, they just figured they were all Egyptians.

And his sons did unto him according as he commanded them: for the sons carried him into the land of Canaan, and buried him in the cave of the field of Machpelah, which Abraham bought with the field for a possession of a buryingplace of Ephron the Hittite, before Mamre. And Joseph returned into Egypt, he, and his brothers, and all that went up with him to bury his father, after he had buried his father (Genesis 50:12-14).

Now this was Jacob"s desire and it was probably a desire; it did express faith, the faith of Jacob that this is the land God has given us up here. And so by faith Jacob made mention of his bones before he died asking them to bury him back in the land. It was a mark of faith. But really it was putting upon the family certainly an unnecessary burden. To carry that body all the way from Egypt clear on up to Hebron to bury it there, what an unnecessary strain and burden he"s putting upon the family. But there was a special purpose for it and so it was an expression of faith. This is the land that God has promised. This is the land where I want to be buried.

But let me tell you something. God hasn"t promised me any land and I don"t care where they bury me because I think that we make much too much fuss over the old house. Once the spirit has departed, all it is is an empty shell. It"s the tent in which the person used to dwell. But they now have a "building of God, not made with hands, eternal in the heavens" (2 Corinthians 5:1). And I think that we make much too much fuss over the old tent.

Sure we sorrow. And there"s nothing wrong with sorrow. Surely we grieve and that"s only natural. We"re going to miss them. We can"t help but miss them. There"s nothing sinful or wrong with sorrowing or grieving because a loved one has been taken from us. But to make a big fuss over the body, to get all upset because the casket, you know, just isn"t what you wanted or the florist just didn"t fix the flowers right, and you know to have a big old thing, such a shame.

My wife said to me the other day, "What do you want me to do with you if you should go before I do?" I said, "I really don"t care. Cremate me if you want and scatter my ashes in a big surf." You know it really doesn"t matter. Once I leave this old tent, it really doesn"t make any difference. You say, "Oh, but cremation. Can Christians be cremated?" I look upon cremation as just a speeding up of nature"s process. Cremation will do in thirty-seven minutes what nature will do in thirty-seven years. I see no problem with it spiritually. In time if there were going to be time, the body is just going to go back to the dust again, the tent.

But the tent is me. It has never been me. It has only been the place where I have been living. Now we learn to relate people to the body and that is rightfully so. But once the person"s spirit leaves the body, we shouldn"t relate them to that body anymore. "Behold, I show you a mystery though; We"re not going to all sleep, we"re all going to be changed, in a moment, in a twinkling of an eye" (1 Corinthians 15:51 , 1 Corinthians 15:52). I"m looking forward to that.

Now when Joseph"s brothers saw that their father was dead, they said, Aha, Joseph will now hate us, and he"ll certainly require from us all of the evil which we did him (Genesis 50:15).

He"s going to get even now. He"s going to requite us all of that evil.

And they sent a messenger unto Joseph, saying, Your father did command before he died, saying, So shall you say to Joseph, Forgive, I pray thee now, the trespass of thy brethren, and their sin; for they did unto thee evil: and now, we pray thee, forgive the trespass of the servants of the God of thy father. And Joseph wept when they spoke unto him (Genesis 50:16-17).

They sent messengers to Joseph saying, Your dad Jacob before he died said, "Hey, treat your brothers all right, will you?" And the brothers came in and said, "You know, hey, we"re the servants of your father"s God. Please, you know, forgive us the things that we"ve done." And Joseph wept before them.

And his brothers also went and they fell down before his face; and they said, Behold, we"ll become your slaves. And Joseph said unto them, Don"t be afraid: for am I in the place of God (Genesis 50:18-19)?

Now this is a very illuminating phrase because it shows that Joseph has a right estimate of things. That is, that judgment belongs to God. Am I in the place of God? Am I in the place of bringing retribution? Am I in the place of bringing judgment? Am I in the place of bringing vengeance upon you? God said, "Vengeance is mine; I will repay, saith the Lord" (Romans 12:19).

Therefore, it is not up to me to bring judgment or vengeance upon a person who I feel has wronged me. That"s God"s place. It isn"t my place at all. And Joseph recognizing it as God"s place then had the right attitude towards his brothers in this whole thing. Am I in the place of God? That shows us actually the secret behind his attitude is his commitment to God, and that area to God. And we also need to commit to God that area of judgment.

There are people that will say horrible things against you if you do anything. If you don"t do anything, no one"s going to say anything. But if you dare to do anything for the Lord, you"re going to get your critics. Now you can waste your time going around trying to answer all your critics or you can just go on doing the work of the Lord and let the Lord take care of the critics that rise. And if you have the right perspective, you"ll just leave that in the hands of the Lord. You"ll not try to defend yourself or whatever. But, you know I think it"s one of Satan"s tricks really to get us off of the real work of God and into the area of Apologetics and Defense, get us fighting.

Fighting communism. Fighting liberalism. Fighting, you know, so many different things. And we"re no longer really proclaiming the power of God and the love of God and the work of God, but we"re fighting now all of these, you know, entities that are out there, fighting the devil. I think that it"s a trap that it"s easy to fall into.

But as for you, [Joseph said] you thought evil against me; but God intended it for good, to bring to pass, as it is this day, the salvation of many people alive (Genesis 50:20).

Now your intentions were evil. You were wrong. Your motives were wrong, but even behind it God was working. The Bible says that God uses "the wrath of man to praise His name" (Psalms 76:10). It is interesting to me how so many times God turns the tables on the devil. He"ll prepare a trap for the children of God and God will just turn the tables on him.

Now here the brothers of Joseph, their intentions were evil, no getting around that, but behind it God was working for good. And this is true all the way through life for "no weapon that is formed against you will prosper. This is the heritage of the children of the LORD" (Isaiah 54:17). Though man may intend to evil and to hurt you and all, God is able to turn it around and to bring good from it. We need to have that kind of confidence in God that "all things are working together for good to those who love God and are called according to His purpose" (Romans 8:28). And even though a person might maliciously seek to malign you and hurt you, God can turn it for good. You meant it for evil but God has intended it for good, for the salvation of many people.

Now therefore don"t be afraid: for I will nourish you, and your little ones. And he comforted them, and spoke kindly to them. And Joseph dwelt in Egypt, he, and his father"s house: and Joseph lived a hundred and ten years (Genesis 50:21-22).

So another fifty-four years after his father"s death.

And Joseph saw Ephraim"s children to the third generation: and the children also of Machir the son of Manasseh were brought up on Joseph"s knees (Genesis 50:23).

So he was a great grandpa and brought up his grandkids on his knees, bounced them around and had the joy of seeing not only his grandchildren, but his great grandchildren. And I don"t know, grandkids are great and I suppose great grandkids are just that much more. So he had the joy of bouncing his great grandkids on his knees.

And Joseph said unto his brethren (Genesis 50:24),

And that it would indicate that some of his brothers were still alive perhaps at the time that he was going to die.

I"m going to die: and God will surely visit you, and bring you out of this land unto the land which he swear to Abraham, to Isaac, and to Jacob. And Joseph took an oath of his children of the children of Israel, saying, God will surely visit you, and shall and ye shall carry up my bones from here. So Joseph died, being a hundred and ten years old: and they embalmed him, and he was put in a casket in Egypt (Genesis 50:24-26).

Now Joseph didn"t put them to all the trouble of carrying his bones back immediately, the body back immediately, but he at least-when you leave here and you go. And so some three hundred years later when they left, they took this casket of Joseph and the children of Israel carried it out of the land of Egypt and they brought it into the land and buried him in the land of promise. So Joseph again expressing that same faith of Jacob. This isn"t my land. I"m a stranger and a pilgrim here. I want to be buried in the land that God has promised unto us.

And so the Jews" love for the land isn"t something that has arisen lately. It isn"t something that has risen because of the persecution in Germany or the persecution in Russia or elsewhere. That love for the land has been something that has been planted in them from the beginning. Even before they possessed the land, that love for the land was there in their hearts. And Joseph said, "Hey, keep me here for awhile but when you leave, take me with you. I want to be buried in the land that God has promised unto our fathers. And surely God will visit and bring you out."
Now as I said, if they had been reading the Scriptures, they would have known that their time in Egypt would be quite awhile. Four hundred years they were to sojourn in Egypt, but yet the faith and confidence that one day God is going to bring them out, bring them into the land. "When He does, take me with you." And so again, beautiful faith in the promises of God.

So now we jump a period of some three hundred years as we leave now Joseph and as we begin next week the book of Exodus. We are leaving three hundred years unaccounted for in their history because the next important event of their history is their coming out of the land of Egypt. And now under new leadership a man named Moses who was of the tribe of Levi; cruel, short-tempered, hot tempered Levi. And yet of Moses it is said, "Of all of the men upon the earth he"s probably the meekest". So surely he did not have the characteristics of Levi, except in the beginning.

You see, he had forty years to learn meekness. In the beginning he did display that hot temper of Levi. That"s what got him into trouble. He was out and he saw the Egyptian mistreating one of the Israelites and he killed him. There"s Levi again. But by the time God was through with him after his forty years out in the backside of the wilderness, there was a real change wrought in Moses and he became one of the meekest men who ever lived.

The changes that God is able to make in a human personality are really glorious. Taking a person from a fiery hot-tempered, no control, to a meek, quiet kind of a spirit, the work of God in Moses" life.

So we get into Exodus next week, the first five chapters. Shall we stand?

May the Lord be with you and bless you. May His hand be upon your life this week and may God work in your life in the changing of your nature. With open face may you behold the glory of the Lord. And as you gaze into His glory, may His Spirit work in you, changing you from glory to glory into His image. That God might conform you into the image of Christ that you might become the person that God wants you to be.

Not governed by your own will but governed by the Spirit of God. Reacting and responding not after the flesh but after the Spirit that your life might be a testimony in your home, in the office, at your place of work, wherever you are, as that nature and character of Christ is revealed in you. And thus may men be drawn unto our Lord and may your life be used as a witness for God"s glory. In Jesus" name "

