《Everett’s Study Notes on the Holy Scriptures - Genesis (Vol. 2)》(Gary H. Everett)
11 Chapter 11

Verses 1-9

The Tower of Babel- We know the seventy nations listed in Genesis 10:1-32 spoke many languages (see Genesis 10:31). Thus, the story of the Tower of Babel (Genesis 11:1-9) gives an explanation to the readers of how the descends of Noah listed in chapter 10 became divided into tongues and nations. Therefore, the events of Genesis 10:1-32 do not necessarily precede all of the events in Genesis 11:1-9. For example, the Tower of Babel probably took place during the time of Peleg when the nations of the earth were divided (Genesis 10:25).

Genesis 10:25, "And unto Eber were born two sons: the name of one was Peleg; for in his days was the earth divided; and his brother"s name was Joktan."

The Confusion of Tongues- In Genesis 11:6 God said that because the people of the earth have one language, nothing could be held back from them which they imagined to do. Therefore, He confused their tongues. How did the confusion of tongues provide a remedy for the halting of man's accomplishments? If you look at the world today with its several hundred nations and many more cultural groups, you immediately recognize that this division keeps people from working together to accomplish great feats. Because the United States of America is united under one government and one economy, it has been able to achieve the greatest technological advances in the history of mankind. Therefore, when God confused the tongues at the Tower of Babel, it did not limit man's imaginations, but it did limit man's ability to come together for the purpose of creating what he had imagined.

We also have to note that for this many people with a common tongue to immediately begin to speak a multitude of languages would mean that the "gift of tongues" had been poured out in a similar way to the day of Pentecost.

Genesis 11:1 And the whole earth was of one language, and of one speech.
Genesis 11:2 And it came to pass, as they journeyed from the east, that they found a plain in the land of Shinar; and they dwelt there.
Genesis 11:2 — "a plain in the land of Shinar" - Comments- The "plain in the land of Shinar" is believed to located in the southern part of Mesopotamia, which later became known as Babylon. 166]

166] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Shinar."

Genesis 11:3 And they said one to another, Go to, let us make brick, and burn them throughly. And they had brick for stone, and slime had they for morter.
Genesis 11:3 — "they had brick for stone, and slime had they for morter" - Word Study on "slime" - Strong says the Hebrew word "slime" (חֵמָר) (H 2564) means, "bitumen (as rising to the surface), slime (-pit)."

Comment- Since there were no stones in this region of the fertile plain, they baked the mud in ovens to make brick. Also located in this region is a form of bitumen, a mineral pitch, which, when hardened, forms a strong cement. John Gill says this bitumen, or slime, has been used here for thousands of years. 167]

167] John Gill, Genesis , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Genesis 11:3.

Genesis 11:4 And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth.
Genesis 11:4 — "whose top may reach unto heaven" - Comments- The phrase "whose top may reach unto heaven" is a figurative expression that describes a tower of great height. Note other passages of Scripture that use this expression and were written by the same author.

Deuteronomy 1:28, "Whither shall we go up? our brethren have discouraged our heart, saying, The people is greater and taller than we; the cities are great and walled up to heaven; and moreover we have seen the sons of the Anakims there."

Deuteronomy 9:1, "Hear, O Israel: Thou art to pass over Jordan this day, to go in to possess nations greater and mightier than thyself, cities great and fenced up to heaven,"

Genesis 11:4 — "let us make us a name" - Comments- Man chose to place his name as an eternal memorial in Babel; but God has a different plan. The Lord chose to place His name in Zion. Therefore, man was out of God"s will. Man was walking after the imagination of his own heart. In fact, we see in the life of Abraham that God had already chosen Jerusalem and ordained Melchizedek as priest in this holy place as early as 2000 B.C. (Genesis 14:18)

Genesis 14:18, "And Melchizedek king of Salem brought forth bread and wine: and he was the priest of the most high God."

The city of Babel is called Babylon in the book of Revelations. This city will again rise out of the ruins to be a great adversary against the Church.

Revelation 14:8, "And there followed another angel, saying, Babylon is fallen, is fallen, that great city, because she made all nations drink of the wine of the wrath of her fornication."

Genesis 11:4 — "lest we be scattered abroad upon the face of the whole earth" - Comments- The Lord had commanded man to replenish the earth (Genesis 1:28). Man was out of God"s will by gathering in one location only.

Genesis 1:28, "And God blessed them, and God said unto them, Be fruitful, and multiply, and replenish the earth, and subdue it: and have dominion over the fish of the sea, and over the fowl of the air, and over every living thing that moveth upon the earth."

Genesis 11:4 — Comments- It is interesting to note how man was striving to reach this goal of making himself a great name without the help of God. Yet, Abraham followed the ways of the Lord and received a great name.

Genesis 12:2, "And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing:"

Genesis 11:5 And the LORD came down to see the city and the tower, which the children of men builded.
Genesis 11:6 And the LORD said, Behold, the people is one, and they have all one language; and this they begin to do: and now nothing will be restrained from them, which they have imagined to do.
Genesis 11:6 — "and now nothing will be restrained from them, which they have imagined to do" - Comments- God has allowed man to eventually build and develop everything which he has at one time only imagined and dreamed about. For example, the French novelist Jules Verne (1828-1905) wrote of submarines (Twenty Thousand Leagues Under the Sea 1870]) and spaceships going to the moon (From the Earth to the Moon 1865]) centuries before these events came to pass long before they were invented. 168]

168] Thomas H. Goetz, "Jules Verne," in The World Book Encyclopedia, vol 20 (Chicago: World Book, Inc, 1994), 362.

Genesis 11:7 Go to, let us go down, and there confound their language, that they may not understand one another"s speech.
Genesis 11:7 — Comments- In Genesis 11:7 man began to speak many different languages. How did God perform this miraculous event with the tongues of men? One similar miracle to compare is the day of Pentecost in Acts 2:1-11, where the Lord once again caused the early church to speak in many languages through the baptism of the Holy Spirit. Note the fact that Scripture tells us that the events that man experiences are repeated in history:

Ecclesiastes 1:9-10, "The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun. Is there any thing whereof it may be said, See, this is new? it hath been already of old time, which was before us."

Paul tells us in Ephesians 2:11-22 that the Father's divine plan in redemption is to break down the dividing walls among nations in order to build a habitation for God to dwell among His people. Thus, He is trying to bring unity back to the people on the earth. The first time God poured out His Spirit at the Tower of Babel was to divide the peoples into nations. The second time was the day of Pentecost and it was intended to bring all nations back into one group making peace.

In Genesis 11:1-9 the gift of tongues was intended to divide the people into nations. In contrast, the gift of tongues that was poured out on the day of Pentecost was intended to unite all people into one new man in Christ Jesus. This is why the Jews of the Diaspora clearly understood them speaking in their own language in order for them to hear the Gospel and become one in Christ Jesus.

Genesis 11:7 — Comments- If God can confound a language, then he can adequately provide the means to spread the Gospel to various languages on the earth today.

Genesis 11:8 So the LORD scattered them abroad from thence upon the face of all the earth: and they left off to build the city.
Genesis 11:8 — Comments- If God had not confounded the tongues of men, and they had maintained one language, then they would have been able to give birth to the inventions that we are just discovering today. But, because men have been divided by war and hatred, knowledge has been slow to increase upon the earth.

Genesis 11:9 Therefore is the name of it called Babel; because the LORD did there confound the language of all the earth: and from thence did the LORD scatter them abroad upon the face of all the earth.
Genesis 11:9 — "Therefore is the name of it called Babel" - Comments- The ISBE says, "Babylon was the Greek name of the city written in the cuneiform script of the Babylonians, bab-ili, which means in Semitic, ‘the gate of god.' The Hebrews called the country, as well as the city, Babhel. This name they considered came from the root, balal, ‘to confound'." 169]

169] A.T. Clay, "Babel," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Genesis 11:9 — "from thence did the LORD scatter them abroad upon the face of all the earth" - Comments- Note a reference to this event in several passages of Scripture:

Deuteronomy 32:8, "When the most High divided to the nations their inheritance, when he separated the sons of Adam, he set the bounds of the people according to the number of the children of Israel."

Acts 17:26, "And hath made of one blood all nations of men for to dwell on all the face of the earth, and hath determined the times before appointed, and the bounds of their habitation;"

This scattering was the result of God judging a people for their sins. This event is similar to how God judged the nation of Israel by sending them into captivity by using the Assyrians and Babylonians.

Psalm 55:9, "Destroy, O Lord, and divide their tongues: for I have seen violence and strife in the city."

Note the fact that Scripture tells us that the events that mankind experiences are repeated in history.

Ecclesiastes 1:9-10, "The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun. Is there any thing whereof it may be said, See, this is new? it hath been already of old time, which was before us."

Genesis 11:9 — Scripture References- Note Genesis 10:10 regarding Nimrod, who founded the kingdom of Babel, "And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar."

Verses 10-26

The Genealogy of Shem - Shem's Divine Destiny- The fifth genealogy in the book of Genesis is entitled "The Genealogy of Shem" (Genesis 11:10-26), which reveals the role of Shem in producing Abraham has a descendant, through which God would produce a righteous seed. Shem's destiny was not marked by a personal, divine intervention. He simply was called to be fruitful and multiply a righteous seed. Thus, his genealogy culminates with the birth of the sons of Terah, one of which was Abraham.

Mankind's Shortened Lifespan- Note how the length of man"s life begins to decreases during this time period from the longevity before the Flood to the limit of one hundred twenty years instituted by God in Genesis 6:3. This shortened lifespan was certainly affected as well by the new and more harsh characteristics of the post-flood environment on earth. We all aspire to live as long as our fathers, so men must have despaired of their decreasing life spans reflected in this genealogy.

Genesis 6:3, "And the LORD said, My spirit shall not always strive with Prayer of Manasseh , for that he also is flesh: yet his days shall be an hundred and twenty years."

Genesis 11:10 These are the generations of Shem: Shem was an hundred years old, and begat Arphaxad two years after the flood:
Genesis 11:11 And Shem lived after he begat Arphaxad five hundred years, and begat sons and daughters.
Genesis 11:12 And Arphaxad lived five and thirty years, and begat Salah:
Genesis 11:13 And Arphaxad lived after he begat Salah four hundred and three years, and begat sons and daughters.
Genesis 11:14 And Salah lived thirty years, and begat Eber:
Genesis 11:15 And Salah lived after he begat Eber four hundred and three years, and begat sons and daughters.
Genesis 11:16 And Eber lived four and thirty years, and begat Peleg:
Genesis 11:16 — Comments- According to Genesis 11:10-16, Peleg was born one hundred and one (101) years after the flood.

Genesis 11:17 And Eber lived after he begat Peleg four hundred and thirty years, and begat sons and daughters.
Genesis 11:18 And Peleg lived thirty years, and begat Reu:
Genesis 11:18 — Word Study on "Reu" - Strong says the Hebrew name "Reu" "ruw" (רְעוּ) (H 7466) means, "friend," and is derived from the primitive root (רָעָה) (H 7462), which means, "to pasture, tend, graze, feed," and "to associate with, (Hithpael) to be companions, (Piel) to be a special friend." PTW says it means, "friendship."

Comments- Perhaps the name Reu indicates that the children of men were not scattering over the earth to inhabit it; rather, they were gathering together in the land of Shinar in order to be one people, which was against God's command to inhabit the whole earth.

Genesis 11:19 And Peleg lived after he begat Reu two hundred and nine years, and begat sons and daughters.
Genesis 11:20 And Reu lived two and thirty years, and begat Serug:
Genesis 11:20 — Word Study on "Serug" - Gesenius says the Hebrew name "Serug" (שְׂרוּג) (H 8286) means, "shoot." Hitchcock says it means, "branch, layer, twining." PTW says that the name means, "strength, firmness." Strong says it means, "branch," and is derived from the primitive root (שָׂרַג) (H 8276), which means, "to be intertwined."

Comments- The Book of Jubilees (116-7) tells us that Reu changed the name of his son from Seroh to Serug during his day because everyone turned to do all manner of sin and evil.

Genesis 11:21 And Reu lived after he begat Serug two hundred and seven years, and begat sons and daughters.
Genesis 11:22 And Serug lived thirty years, and begat Nahor:
Genesis 11:23 And Serug lived after he begat Nahor two hundred years, and begat sons and daughters.
Genesis 11:24 And Nahor lived nine and twenty years, and begat Terah:
Genesis 11:24 — Word Study on "Terah" - Gesenius says the Hebrew name "Terah" (תֶּרַח) (H 8646) is from an unused root that means, "to delay." Strong says the name means, "station." PTW says that the name means, "turning, duration."

Comments- The Book of Jubilees tells us that Nahor named his son Terah because reduced them to destitution by eating the seeds that they had planted.

"And she bare him Terah in the seventh year of this week. 1806 A.M.] And the prince Mastema sent ravens and birds to devour the seed which was sown in the land, in order to destroy the land, and rob the children of men of their labours. Before they could plough in the seed, the ravens picked (it) from the surface of the ground. And for this reason he called his name Terah because the ravens and the birds reduced them to destitution and devoured their seed. And the years began to be barren, owing to the birds, and they devoured all the fruit of the trees from the trees: it was only with great effort that they could save a little of all the fruit of the earth in their days." (The Book of Jubilees 1110-14)

Genesis 11:25 And Nahor lived after he begat Terah an hundred and nineteen years, and begat sons and daughters.
Genesis 11:26 And Terah lived seventy years, and begat Abram, Nahor, and Haran.
Genesis 11:26 — Word Study on "Abram" - Strong says the Hebrew name "Abram" (אַבְרָם) (H 87) means, "high father."

Comments- The Book of Jubilees tells us that Abram was named after his grandfather who carried this same name because he died before his daughter has conceived a son.

"And in this thirty-ninth jubilee, in the second week in the first year, 1870 A.M.] Terah took to himself a wife, and her name was "Edna, the daughter of "Abram, the daughter of his father"s sister. And in the seventh year of this week 1876 A.M.] she bare him a Song of Solomon , and he called his name Abram, by the name of the father of his mother; for he had died before his daughter had conceived a son." (The Book of Jubilees 1114-15)

Genesis 11:26 — Comments- Noah was 892years old when Abraham was born. Noah lived to be 950 years old. Thus, Noah could have easily told Abraham personally about the flood and pre-flood history in those 58 years that overlapped their lives. Noah"s Song of Solomon , Shem, was 392years when Abraham was born. Therefore, Abraham could have learned the stories of the origins of man from Noah himself.

Verse 27

The Genealogy of Terah (and of Abraham) - The genealogies of Abraham, Isaac, and Jacob have a common structure in that they open with God speaking to a patriarch and giving him a commission and a promise in which to believe. In each of these genealogies, the patriarch's calling is to believe God's promise, while this passage of Scripture serves as a witness to God's faithfulness in fulfilling each promise. Only then does the genealogy come to a close.

Genesis 11:27 to Genesis 25:11 gives the account of the genealogy of Terah and his son Abraham. (Perhaps the reason this genealogy is not exclusively of Abraham, but rather of his father Terah, is because of the importance of Lot and the two tribes descended from him, the Moabites and the Ammonites, who will play a significant role in Israel's redemptive history.) Hebrews 11:8-19 reveals the central message in this genealogy that stirs our faith in God when it describes Abraham's acts of faith and obedience to God, culminating in the offering of his son Isaac on Mount Moriah. The genealogy of Abraham opens with God's promise to him that if he would separate himself from his father and dwell in the land of Canaan, then God would make from him a great nation through his son (Genesis 12:1-3), and it closes with God fulfilling His promise to Abraham by giving Him a son Isaac. However, this genealogy records Abraham's spiritual journey to maturity in his faith in God, as is typical of each child of God. We find a summary of this genealogy in Hebrews 11:8-19. During the course of Abraham's calling, God appeared to Abraham a number of times. God reappeared to him and told him that He would make his seed as numerous as the stars in the sky (Genesis 15:5). God later appeared to Abraham and made the covenant of circumcision with him and said, "I will make My covenant between Me and you, and will multiply you exceedingly."(Genesis 17:2) After Abraham offered Isaac his son upon the altar, God reconfirmed His promise that "That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies." (Genesis 22:17). The event on Mount Moriah serves as a testimony that Abraham fulfilled his part in believing that God would raise up a nation from Isaac, his son of promise. Thus, Abraham fulfilled his calling and destiny for his generation by dwelling in the land of Canaan and believing in God's promise of the birth of his son Isaac. All of God's promises to Abraham emphasized the birth of his one seed called Isaac. This genealogy testifies to God's faithfulness to fulfill His promise of giving Abraham a son and of Abraham's faith to believe in God's promises. Romans 9:6-9 reflects the theme of Abraham's genealogy in that it discusses the son of promise called Isaac.

Abraham's Faith Perfected (James 2:21-22) - Abraham had a promise from God that he would have a son by Sarai his wife. However, when we read the Scriptures in the book of Genesis where God gave Abraham this promise, we see that he did not immediately believe the promise from God (Genesis 17:17-18).

Genesis 17:17-18, "Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear? And Abraham said unto God, O that Ishmael might live before thee!"

Instead of agreeing with God"s promise, Abraham laughed and suggested that God use Ishmael to fulfill His promise. However, many years later, by the time God commanded Abraham to sacrifice his Song of Solomon , he was fully persuaded that God was able to use Isaac to make him a father of nations. We see Abraham"s faith when he told his son Isaac that God Himself was able to provide a sacrifice, because he knew that God would raise Isaac from the dead, if need be, in order to fulfill His promise (Genesis 22:8).

Genesis 22:8, "And Abraham said, My Song of Solomon , God will provide himself a lamb for a burnt offering: so they went both of them together."

Hebrews 11:17-19, "By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten Song of Solomon , Of whom it was said, That in Isaac shall thy seed be called: Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

The best illustration of being fully persuaded is when Abraham believed that God would raise up Isaac from the dead in order to fulfill His promise. This is truly being fully persuaded and this is what Romans 4:21 is referring to.

What distinguished Abraham as a man of faith was not his somewhat initial weak reaction to the promises of God in Genesis 17:17-18, but it was his daily obedience to God. Note a reference to Abraham"s daily obedience in Hebrews 11:8.

Hebrews 11:8, "By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went."

Abraham was righteous before God because he believed and obeyed God"s Words on a daily basis. A good illustration how God considers obedience as an act of righteousness is found in Genesis 19. Abraham had prayed for ten righteous people to deliver Sodom from destruction. The angels found only four people who hearkened to their words. These people were considered righteous in God"s eyes because they were obedient and left the city as they had been told to do by the angels.

Abraham"s ability to stagger not (Romans 4:20) and to be fully persuaded (Romans 4:21) came through time. As he was obedient to God, his faith in God"s promise began to take hold of his heart and grow, until he came to a place of conviction that circumstances no longer moved him. Abraham had to learn to be obedient to God when he did not understand the big picture. Romans 5:3-5 teaches us that tribulation produces patience, and patience produces experience, and experience hope. Abraham had to pass through these four phases of faith in order to develop strong faith that is no longer moved by circumstances.

Let us look at Abraham"s history of obedience to God. He had first been obedient to follow his father from Ur to Haran.

Genesis 11:31, "And Terah took Abram his Song of Solomon , and Lot the son of Haran his son"s Song of Solomon , and Sarai his daughter in law, his son Abram"s wife; and they went forth with them from Ur of the Chaldees, to go into the land of Canaan; and they came unto Haran, and dwelt there."

He was further obedient when he left Haran and went to a land that he did not know.

Genesis 12:1, "Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father"s house, unto a land that I will shew thee:"

He was further obedient for the next twenty-five years in this Promised Land, learning that God was his Shield and his Reward. Note:

Genesis 15:1, "After these things the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward."

God called Himself Abraham"s shield and reward because Abraham had come to know Him as a God who protects him and as a God who prospers him. Note that Abraham was living in a land where people believed in many gods, where people believed that there was a god for every area of their lives. God was teaching Abraham that He was an All-sufficient God. This was why God said to Abraham in Genesis 17:1, "I am the Almighty God; walk before me, and be thou perfect." In other words, God was telling Abraham to be obedient. Abraham"s role in fulfilling this third promise was to be obedient, and to live a holy life. As Abraham did this, he began to know God as an Almighty God, a God who would be with him in every situation in life. As Abraham fulfilled his role, God fulfilled His divine role in Abraham"s life.

God would later test Abraham"s faith in Genesis 22:1 to see if Abraham believed that God was Almighty.

Genesis 22:1, "And it came to pass after these things, that God did tempt Abraham, and said unto him, Abraham: and he said, Behold, here I am."

God knew Abraham"s heart. However, Abraham was about to learn what was in his heart. For on Mount Moriah, Abraham"s heart was fully persuaded that God was able to raise Isaac from the dead in order to fulfill His promise:

Hebrews 11:19, "Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

Abraham had to die to his own ways of reasoning out God"s plan. He had taken Eliezer of Damascus as his heir as a result of God"s first promise. Then, he had conceived Ishmael in an attempt to fulfill God"s second promise. Now, Abraham was going to have to learn to totally depend upon God"s plan and learn to follow it.

The first promise to Abraham was made to him at the age of 75, when he first entered the Promised Land.

Genesis 12:7, "And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there builded he an altar unto the LORD, who appeared unto him."

This first promise was simple, that God would give this land to Abraham"s seed. Song of Solomon , Abraham took Eliezer of Damascus as his heir. But the second promise was greater in magnitude and more specific.

Genesis 15:4-5, "And, behold, the word of the LORD came unto him, saying, This 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 said, Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be.

This next promise said that God would give Abraham this land to Abraham"s biological child and that his seed would proliferate and multiply as the stars of heaven. Song of Solomon , Abraham has a Song of Solomon , Ishmael, by Hagar, his handmaid in order to fulfill this promise.

The third promise, which came twenty-five years after the first promise, was greater than the first and second promises. God said that Abraham would become a father of many nations through Sarah, his wife. Abraham had seen God be his Shield and protect him from the Canaanites. He had seen God as his Reward, by increasing his wealth (Genesis 15:1). But now, Abraham was to learn that God was Almighty (Genesis 17:1), that with God, all things are possible.

It was on Mount Moriah that Abraham truly died to himself, and learned to live unto God. In the same way, it was at Peniel that Jacob died to his own self and learned to totally depend upon God. After Mount Moriah, Abraham stopped making foolish decisions. There is not a fault to find in Abraham after his experience of sacrificing his son. When Abraham was making wrong decisions, he had the wisdom to build an altar at every place he pitched his tent. It was at these altars that he dealt with his sins and wrong decisions.

At Peniel God called Jacob by the name Israel. Why would God give Jacob this name? Because Jacob must now learn to totally trust in God. His thigh was limp and his physical strength was gone. The only might that he will ever know the rest of his life will be the strength that he finds in trusting God. Jacob was about to meet his brother and for the first time in his life, he was facing a situation that he could not handle in his own strength and cunning. He has been able to get himself out of every other situation in his life, but this time, it was different. He was going to have to trust God or die, and Jacob knew this. His name was now Israel, a mighty one in God. Jacob would have to now find his strength in God, because he had no strength to fight in the flesh. Thus, his name showed him that he could look to God and prevail as a mighty one both with God and with man. After this night, the Scriptures never record a foolish decision that Jacob made. He began to learn how to totally rely upon the Lord as his father Abraham had learned.

After Mount Moriah and Peniel, we read no more of foolish decisions by Abraham and Jacob. We just see men broken to God"s will and humble before God"s mercy.

Obedience is the key, and total obedience is not learned quickly. I believe that it takes decades, as we see in the life of Abraham, to learn to be obedient to a God whom we know as Almighty. This is not learned over night.

Abraham had a word from God before he left Ur. When he reached Canaan, he received a promise from God. Don"t mess with a man and his promise. Pharaoh tried to mess with this man"s promise and God judged him. King Abimelech tried to take Abraham"s promise, but God judged him.

Like Abraham, we may start the journey making some poor judgments, but God is greater than our errors.

We will first know God as our shield and our reward. He will protect us throughout our ministry. He will reward us. He will prosper our ministry. As we learn to be obedient, we will come to know our God as the Almighty in a way that we have never known Him before.

Do not mess with a man who has laid Isaac on the altar. I have heard Genesis 17:17 taught as the laugh of faith.

Genesis 17:17-18, "Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear? And Abraham said unto God, O that Ishmael might live before thee!"

I see very little faith in Abraham"s words in these verses. On the other hand, I have heard other preachers criticize Abraham for his lack of faith at these times in his life; yet, I do not see God criticizing his faith. Abraham was not fully persuaded at this point, but he did not fail God. Abraham simply continued being obedient and living holy until the faith grew in his heart. Every wrong decision that Abraham made brought him that much closer to the right decision. We call this the school of hard knocks. As a result, faith continued to grow in his heart. By Genesis 22, Abraham was fully persuaded and strong in faith that God was Almighty.

Watch out, lest you criticize a man learning to walk in his promise. He may look foolish at times, but do not look on the outward appearance. You either run with him, or get out of the way, but don"t get in the way.

When I left Seminary and a Master"s degree, I was given a job driving a garbage truck while learning to pastor a Charismatic church. I was learning to walk in a promise from God. I will never forget riding on the back of these garbage trucks in my hometown, while the church members who had given money to send me to Seminary watched me in disbelief.

God does not measure a man by the size of his ministry, but by the size of his heart. When Jimmy Swaggart fell into sin, Alethia Fellowship Church was one of his partners, so this church was receiving his monthly ministry tapes during this period in his ministry. In a cassette tape immediately after his fall, he gave a testimony of how he told the Lord that he had failed. The Lord replied to him that he had not failed; rather the Lord had to get some things out of his life. 170] That word from God gave him the courage to go on in the midst of failure. You see, God was more pleased with Jimmy Swaggart living a godly life in fellowship with Him than preaching in great crusades while living in sin.

170] Jimmy Swaggart, "Monthly Partner Cassette Tape," (Baton Rouge, Louisiana: Jimmy Swaggart Ministries, February 1988), audiocassette.

Joyce Meyer said that if God measured our success by the way the world measured us, He would have called us "achievers" and not "believers." 171] Abraham was justified by faith and not by his works. Our work is to believe, not to achieve.

171] Joyce Meyer, Life in the Word (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

Many of my church friends and relatives criticized me as a failure. However, I knew somehow that the walk of faith was obedience to the Word of God, and not a walk of pleasing man. I obviously did not spend much time with people who thought that I was nuts. Instead, I spent so much time in my bedroom studying my Bible that I looked dysfunctional. Yet, the Lord strengthened me. I will never forget, after riding the garbage truck during the day, and hiding in God"s Word in the night. One night, I laid down about a.m. and the glory of God filled my room until 5:00 a.m. in the morning. It was during these most difficult times that the Lord strengthened me the most.

The Lord strengthened Abraham in the midst of his questions and errors. If you will just stay obedient, God will see His Word come to pass through you, as did Abraham learn to see God as Almighty.

Genesis 11:27 Now these are the generations of Terah: Terah begat Abram, Nahor, and Haran; and Haran begat Lot.
Genesis 11:28 And Haran died before his father Terah in the land of his nativity, in Ur of the Chaldees.
Genesis 11:28 — "Ur of the Chaldees" - Comments- We can find some history of an individual named Ur in The Book of Jubilees, who built for himself a city named Ara of the Chaldees and named it after himself. Thus, we have a record of the origin of Ur of the Chaldees.

"And in the thirty-fifth jubilee, in the third week, in the first year 1681 A.M.] thereof, Reu took to himself a wife, and her name was "Ora, the daughter of "Ur, the son of Kesed, and she bare him a Song of Solomon , and he called his name Seroh, in the seventh year of this week in this jubilee…. And "Ur, the son of Kesed, built the city of "Ara of the Chaldees, and called its name after his own name and the name of his father. And they made for themselves molten images, and they worshipped each the idol, the molten image which they had made for themselves, and they began to make graven images and unclean simulacra, and malignant spirits assisted and seduced (them) into committing transgression and uncleanness." (The Book of Jubilees 111-5)

Genesis 11:29 And Abram and Nahor took them wives: the name of Abram"s wife was Sarai; and the name of Nahor"s wife, Milcah, the daughter of Haran, the father of Milcah, and the father of Iscah.
Genesis 11:29 — "And Abram and Nahor took them wives: the name of Abram"s wife was Sarai" - Comments- Sarah was Abraham's half-sister (Genesis 20:12).

Genesis 20:12, "And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife."

Compare the comments in Genesis 11:29 where Nahor, Abraham's brother, took his niece, the daughter of Haran, as his wife.

Genesis 11:29 — "and the name of Nahor"s wife, Milcah, the daughter of Haran, the father of Milcah, and the father of Iscah" - Word Study on "Milcah" - Gesenius tells us that by Chaldean usage the Hebrew name "Milcah" "Milkah" (מִלְכָּה) (H 4435) means "counsel." Strong tells us that the name means, "queen." PTW tells us it means, "counsel." She is daughter of Haran and sister to Lot and Iscah. She married her uncle named Nahor and bare him eight children. She is first mentioned in Genesis 11:29 in the genealogy of Terah. She is mentioned a second time in Scripture Genesis 22:20-24, where Nahor's genealogy is given. Her name is mentioned on a third occasion in the chapter where Isaac takes Rebekah as his bride (Genesis 24:15; Genesis 24:24; Genesis 24:47). She is mentioned no more in the Scriptures.

Word Study on "Iscah" - Gesenius says the Hebrew name "Iscah" "Yickah" (יִסְכָּה) (H 3252) means, "one who beholds, looks out" from (סְכָח). Strong tells us that it comes from an unused word meaning "to watch." PTW tells us it means, "Jehovah is looking" or "who looks." Iscah was the sister to Milcah and Lot. Nothing more is mentioned of this person in the Scriptures, her significance being her relationship to her siblings, of whom Lot is the best known.

Genesis 11:30 But Sarai was barren; she had no child.
Genesis 11:30 — Comments- When we see such close marriages with relatives within a clan, we can suggest that this may have been the cause of such infertility for this clan. We see this problem in the lives of Sarah, Rebekah and Rachel.

Genesis 11:31 And Terah took Abram his Song of Solomon , and Lot the son of Haran his son"s Song of Solomon , and Sarai his daughter in law, his son Abram"s wife; and they went forth with them from Ur of the Chaldees, to go into the land of Canaan; and they came unto Haran, and dwelt there.
Genesis 11:31 — Comments- Terah intended to go to Canaan, but he did not make it. This is also stated in The Book of Jubilees that after Abraham destroyed the house of his father's idols, Terah fled with his family with the intend of dwelling in the land of Canaan.

"And Terah went forth from Ur of the Chaldees, he and his sons, to go into the land of Lebanon and into the land of Canaan, and he dwelt in the land of Haran, and Abram dwelt with Terah his father in Haran two weeks of years." (The Book of Jubilees 1215-16)

However, Acts 7:1-4 says that it was Abraham who moved out from Ur due to a Word from the Lord.

Acts 7:1-4, "Then said the high priest, Are these things so? And he said, Men, brethren, and fathers, hearken; The God of glory appeared unto our father Abraham, when he was in Mesopotamia, before he dwelt in Charran, And said unto him, Get thee out of thy country, and from thy kindred, and come into the land which I shall shew thee. Then came he out of the land of the Chaldaeans, and dwelt in Charran: and from thence, when his father was dead, he removed him into this land, wherein ye now dwell."

Genesis 11:31 — Scripture References- Note:

Joshua 24:2, "And Joshua said unto all the people, Thus saith the LORD God of Israel, Your fathers dwelt on the other side of the flood in old time, even Terah, the father of Abraham, and the father of Nachor: and they served other gods."

Genesis 11:32 And the days of Terah were two hundred and five years: and Terah died in Haran.
Genesis 12:1-3 — God's Divine Calling to Abraham- Genesis 2:4 to Genesis 50:26 will place emphasis upon the second phase of God's plan of redemption for mankind, which is His divine calling to fulfill His purpose of multiplying and filling the earth with righteousness. God will implement phase two of His divine plan of redemption by calling one man named Abraham to depart unto the Promised Land (Genesis 12:1-3), and this calling was fulfilled by the patriarch. Isaac's calling can also be found at the beginning of his genealogy, where God commands him to dwell in the Promised Land (Genesis 26:1-6), and this calling was fulfilled by the patriarch Isaac. Jacob's calling was fulfilled as he bore twelve sons and took them into Egypt where they multiplied into a nation. The opening passage of Jacob's genealogy reveals that his destiny would be fulfilled through the dream of his son Joseph (Genesis 37:1-11), which took place in the land of Egypt. Perhaps Jacob did not receive such a clear calling as Abraham and Isaac because his early life was one of deceit, rather than of righteousness obedience to God; so the Lord had to reveal His plan for Jacob through his righteous son Joseph. In a similar way, God spoke to righteous kings of Israel, and was silent to those who did not serve Him. Thus, the three patriarchs of Israel received a divine calling, which they fulfilled in order for the nation of Israel to become established in the land of Egypt. Perhaps the reason the Lord sent Jacob and the seventy souls into Egypt to multiply rather than leaving them in the Promised Land is that the Israelites would have intermarried with the cultic nations around them and failed to produce a nation of righteousness. God's ways are always perfect.

Verse 27

The Calling of the Patriarchs of Israel - We can find two major divisions within the book of Genesis that reveal God's foreknowledge in designing a plan of redemption to establish a righteous people upon earth. Paul reveals this four-fold plan in Romans 8:29-30 : predestination, calling, justification, and glorification.

Romans 8:29-30, "For whom he did foreknow, he also did predestinate to be conformed to the image of his Song of Solomon , that he might be the firstborn among many brethren. Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified."

The book of Genesis will reflect the first two phase of redemption, which are predestination and calling. We find in the first division in Genesis 1:1 to Genesis 2:3 emphasizing predestination. The Creation Story gives us God's predestined plan for mankind, which is to be fruitful, multiply, and fill the earth with righteous offspring. The second major division is found in Genesis 2:4 to Genesis 50:25, which gives us ten genealogies, in which God calls men of righteousness to play a role in His divine plan of redemption.

The foundational theme of Genesis 2:4 to Genesis 11:26 is the divine calling for mankind to be fruitful and multiply, which commission was given to Adam prior to the Flood (Genesis 1:28-29), and to Noah after the Flood (Genesis 9:1). The establishment of the seventy nations prepares us for the calling out of Abraham and his sons, which story fills the rest of the book of Genesis. Thus, God's calling through His divine foreknowledge (Genesis 11:27 to Genesis 50:26) will focus the calling of Abraham and his descendants to establish the nation of Israel. God will call the patriarchs to fulfill the original purpose and intent of creation, which is to multiply into a righteous nation, for which mankind was originally predestined to fulfill.

The generations of Abraham, Isaac, and Jacob take up a large portion of the book of Genesis. These genealogies have a common structure in that they all begin with God revealing Himself to a patriarch and giving him a divine commission, and they close with God fulfilling His promise to each of them because of their faith in His promise. God promised Abraham a son through Sarah his wife that would multiply into a nation, and Abraham demonstrated his faith in this promise on Mount Moriah. God promised Isaac two sons, with the younger receiving the first-born blessing, and this was fulfilled when Jacob deceived his father and received the blessing above his brother Esau. Jacob's son Joseph received two dreams of ruling over his brothers, and Jacob testified to his faith in this promise by following Joseph into the land of Egypt. Thus, these three genealogies emphasize God's call and commission to Abraham, Isaac, and Jacob, and their response of faith in seeing God fulfill His word to each of them.

1. The Generations of Terah (& Abraham) — Genesis 11:27 to Genesis 25:11
2. The Generations Ishmael — Genesis 25:12-18
3. The Generations of Isaac — Genesis 25:19 to Genesis 35:29
4. The Generations of Esau — Genesis 36:1-43
5. The Generations of Jacob — Genesis 37:1 to Genesis 50:26
The Origin of the Nation of Israel - After Genesis 1:1 to Genesis 9:29 takes us through the origin of the heavens and the earth as we know them today, and Genesis 10:1 to Genesis 11:26 explains the origin of the seventy nations (Genesis 10:1 to Genesis 11:26), we see that the rest of the book of Genesis focuses upon the origin of the nation of Israel (Genesis 11:27 to Genesis 50:26). Thus, each of these major divisions serves as a foundation upon which the next division is built.

Paul the apostle reveals the four phases of God the Father's plan of redemption for mankind through His divine foreknowledge of all things in Romans 8:29-30, "For whom he did foreknow, he also did predestinate to be conformed to the image of his Song of Solomon , that he might be the firstborn among many brethren. Moreover whom he did predestinate, them he also called: and whom he called, them he also justified: and whom he justified, them he also glorified." Predestination- Genesis 1:1 to Genesis 11:26 emphasizes the theme of God the Father's predestined purpose of the earth, which was to serve mankind, and of mankind, which was to be fruitful and multiply and fill the earth with righteousness. Calling- Genesis 11:27 to Genesis 50:26 will place emphasis upon the second phase of God's plan of redemption for mankind, which is His divine calling to fulfill His purpose of multiplying and filling the earth with righteousness. (The additional two phases of Justification and Glorification will unfold within the rest of the books of the Pentateuch.) This second section of Genesis can be divided into five genealogies. The three genealogies of Abraham, Isaac, and Jacob begin with a divine calling to a patriarch. The two shorter genealogies of Ishmael and Esau are given simply because they inherit a measure of divine blessings as descendants of Abraham, but they will not play a central role in God's redemptive plan for mankind. God will implement phase two of His divine plan of redemption by calling one man named Abraham to depart unto the Promised Land (Genesis 12:1-3), and this calling was fulfilled by the patriarch. Isaac's calling can also be found at the beginning of his genealogy, where God commands him to dwell in the Promised Land (Genesis 26:1-6), and this calling was fulfilled by the patriarch Isaac. Jacob's calling was fulfilled as he bore twelve sons and took them into Egypt where they multiplied into a nation. The opening passage of Jacob's genealogy reveals that his destiny would be fulfilled through the dream of his son Joseph (Genesis 37:1-11), which took place in the land of Egypt. Perhaps Jacob did not receive such a clear calling as Abraham and Isaac because his early life was one of deceit, rather than of righteousness obedience to God; so the Lord had to reveal His plan for Jacob through his righteous son Joseph. In a similar way, God spoke to righteous kings of Israel, and was silent to those who did not serve Him. Thus, the three patriarchs of Israel received a divine calling, which they fulfilled in order for the nation of Israel to become established in the land of Egypt. Perhaps the reason the Lord sent the Jacob and the seventy souls into Egypt to multiply rather than leaving them in the Promised Land is that the Israelites would have intermarried the cultic nations around them and failed to produce a nation of righteousness. God's ways are always perfect.

1. The Generations of Terah (& Abraham) — Genesis 11:27 to Genesis 25:11
2. The Generations Ishmael — Genesis 25:12-18
3. The Generations of Isaac — Genesis 25:19 to Genesis 35:29
4. The Generations of Esau — Genesis 36:1-43
5. The Generations of Jacob — Genesis 37:1 to Genesis 50:26
Divine Miracles - It is important to note that up until now the Scriptures record no miracles in the lives of men. Thus, we will observe that divine miracles begin with Abraham and the children of Israel. Testimonies reveal today that the Jews are still recipients of God's miracles as He divinely intervenes in this nation to fulfill His purpose and plan for His people. Yes, God is working miracles through His New Testament Church, but miracles had their beginning with the nation of Israel.

12 Chapter 12

Verses 1-3

God's Divine Calling to Abraham- Canaan Was at the Crossroads of the Gentile Nations- We get the term "the Promised Land" from Genesis 12:1-3 because it is in this passage of Scripture that God told Abraham to leave Haran and travel to a land that God would give him. Thus, we call it the Promised Land. It was to be a land where God's people were to dwell forever, at the crossroads of all civilizations. Notice that this Promised Land, the land of Israel, was strategically located where three continents join, Europe, Asia and Africa. Note:

Ezekiel 5:5, "Thus saith the Lord GOD This is Jerusalem: I have set it in the midst of the nations and countries that are round about her."

This means that when other nations traveled the long trade routes, they very often would need to pass through the land where God's people dwelt. They would see the people of the covenant living in peace and prosperity and would hear the message of God's covenant which brought this about. In this way, the Gospel could be more quickly spread throughout the inhabited world.

Not only did God use the central location of Israel to testify of God's blessings. He also used it to demonstrate His judgment for all nations to see. God told Ezekiel that Jerusalem would be judged in the sight of all that "pass by."

Ezekiel 5:8, "Therefore thus saith the Lord GOD Behold, I, even I, am against thee, and will execute judgments in the midst of thee in the sight of the nations."

Ezekiel 5:14, "Moreover I will make thee waste, and a reproach among the nations that are round about thee, in the sight of all that pass by."

A second possible reason that God gave to Abraham the land of Canaan may be hinted at in The Book of Jubilees. According to Jewish tradition, the three sons of Noah divided the earth into three lots during the days of Peleg (Genesis 10:25) and the land of Canaan was one of the areas that was given to Shem and to his descendants. But when the children of Noah scattered and moved into their heritage, Canaan, the son of Ham, took the land of Canaan, which belonged to the sons of Shem, and he refused to enter into his appointed inheritance. As a result, the curse that Noah spoke over those children who took possession of another person's land was placed upon Canaan. Thus, the Canaanites were living on land that did not belong to them and God chose to remove them from this land which rightfully belonged to Shem and his descendants, one of which was Abraham. Thus, Abraham has legal rights to the land of Canaan (see The Book of Jubilee 1029-35). We can read again in The Book of Jubilees of how Abraham saw this as the reason that God would one day cut off the seed of Canaan when he was about to die and blessed Jacob.

"Be thou ware, my son Jacob, of taking a wife from any seed of the daughters of Canaan; For all his seed is to be rooted out of the earth. For, owing to the transgression of Ham, Canaan erred, And all his seed shall be destroyed from off the earth and all the residue thereof, And none springing from him shall be saved on the day of judgment." (The Book of Jubilees 2220-21)

God Blesses Those Who Bless Israel - One of the first promises that God gave to Abraham is that He would make Abraham and his descendants a blessing to all the families of the earth. In doing this, God said that He would bless those who blessed Abraham and curse those who cursed him. We see these blessings and curses come upon people and nations throughout the entire Scriptures. In Genesis 12:17 God plagued the house of Pharaoh because this king took Abraham's wife. We see in the story of Jacob serving Laban for Rachel his daughter that God blessed Laban for Jacob's sake (Genesis 30:27) and warned Laban not to harm him when he fled (Genesis 31:24; Genesis 31:29). God also blessed Pharaoh for giving Israel the land of Goshen by making his nation wealthy and powerful. In the time of Moses God cursed Pharaoh by destroying his nation with the ten plagues, and by drowning his army in the Red Sea for persecuting Israel in the land of Egypt. God blessed Rahab for hiding the two spies in Jericho by saving her family (Joshua 6:25). We read in the book of Esther how God destroyed wicked Haman because he tried to destroy the Jewish people. In Luke 7:1-10 we read how Jesus healed the centurion's servant because the Jews testified of his good deeds to the Jews. In Acts 10:1-48 God blessed Cornelius and his household by sending Peter to preach to him the Gospel of Jesus Christ. God sent His angel to the home of Cornelius because "he feared God with all his house, which gave much alms to the people (the Jews), and prayed to God alway" (Acts 10:2). Paul said in Romans 15:27 that the Gentiles are debtors to the Jews; "for if the Gentiles have been made partakers of their spiritual things, their duty is also to minister unto them in carnal things."

God Generally Calls Men to Take Giant Steps of Faith - It is interesting to note that God generally calls men to go out by faith without a full understanding of where they are going or what they will do or say. God called Abraham to go to the land of Canaan, then told him to sacrifice his son Isaac on the altar. God also tested Job. This is because God created man differently than a woman. A woman is generally more emotionally based and her mind is concerned about the details of her life and family, while a man is generally more logical and does not need to know details. In other words, it is generally more important for a woman to understand how things are going to work out than for a man. It would be easier for a woman to become stressed in such a call, while the man generally has the ability to focus on the call and remain calm. This has been my experience as a married man having been called to the mission field for many years. I have seen the challenges of a husband taking care of his wife while taking steps of faith similar to those of Abraham. However, it is important to note that God has used women to accomplish great feats of faith.

Genesis 12:1 Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father"s house, unto a land that I will shew thee:
Genesis 12:1 — "Now the LORD had said unto Abram" - Comments- The book of Acts explains that God spoke these words to Abraham while he was in Ur of the Chaldeans.

Acts 7:1-4, "Then said the high priest, Are these things so? And he said, Men, brethren, and fathers, hearken; The God of glory appeared unto our father Abraham, when he was in Mesopotamia, before he dwelt in Charran, And said unto him, Get thee out of thy country, and from thy kindred, and come into the land which I shall shew thee. Then came he out of the land of the Chaldaeans, and dwelt in Charran: and from thence, when his father was dead, he removed him into this land, wherein ye now dwell."

The Book of Jubilees (1216-25) tells us that God spoke these words to Abraham because he was asking the Lord about the destiny of his life in prayer. Note other parallel passages that refer to this call to Abraham:

Genesis 20:13, "And it came to pass, when God caused me to wander from my father"s house, that I said unto her, This is thy kindness which thou shalt shew unto me; at every place whither we shall come, say of me, He is my brother."

Genesis 24:7, "The LORD God of heaven, which took me from my father"s house, and from the land of my kindred, and which spake unto me, and that sware unto me, saying, Unto thy seed will I give this land; he shall send his angel before thee, and thou shalt take a wife unto my son from thence."

Hebrews 11:8, "By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went."

Genesis 12:1 — "Get thee out of thy country, and from thy kindred, and from thy father"s house" - Comments- Note the progressive order of people groups that God commanded Abraham to depart from. He was to leave his nation, his clan and even his immediate family.

Genesis 12:1 — "Get thee out of thy country, and from thy kindred, and from thy father"s house" - Comments- In Genesis 11, we see that Abraham was already on the move. He had moved with his father from Ur to Haran. But this was not enough. God had a greater plan for him than what his father could see. His father had taken him as far as he had faith to go. Now it was time to leave his father"s faith, and move up to a higher level of faith than what any of his kindred had ever walked. In order to do this, he had to leave them behind.

Illustration- My wife tells me of the unique customs of her hometown in Cagayan de Oro, Philippines. In this city, people lived in small neighbourhoods. In each neighbourhood, the people were expected to carry out certain Christmas rituals and infant baptism rituals by choosing godfathers and godmothers, and many other customs. Superstitions were intermingled with Catholic traditions. In other words, there was a tremendous amount of peer pressure from friends and relatives to live a certain lifestyle, while these ancient superstitions mixed with Catholic beliefs held people in darkness to the truth.

Once Menchu was able to come out of her hometown environment, she began to see how many superstitions had been taught to her. She was able to learn the Word of God without the pressure of her superstitious Catholic neighbourhood and peers. She was able to begin learning how to serve the Lord in the liberty given to her by the saving grace of the Lord Jesus Christ. As she begun to grow in the Lord, she was able to lay aside wrong thinking and superstitious instructions that had been handed down through her family for generations. She began to instruct her family in the ways of righteousness and lead them to salvation in Christ Jesus. She began to see the darkness that her people lived under and how much they needed the light of the Gospel to be set free. All of this because she was able to escape from this environment and freely exercise her faith in God with the hindrances of family and peers.

Such an environment of peer pressure was present in Abraham's community. By his leaving, he was given the freedom to learn about God's ways, and serve YHWH without criticism from his relatives and friends. This was the reason that Abraham had to leave his family in order to freely worship the Lord.

Genesis 12:1 — "unto a land that I will shew thee" - Comments- When Abraham arrived in this land, although he was called by God to go here, he found a land in severe famine. He had obeyed God's first instruction of departing from his family. Now, when he pitched camp at Shechem in the plain of Moreh (Genesis 12:6), the Lord appeared unto him and told him that this was the land that he was to live and his descendants were to inherit. This is how God showed him where he was to go. However, it was not until he separated from Lot that God revealed to him the full revelation of his inheritance (Genesis 13:14-18). Perhaps Lot was the final relative that Abraham separated from so that he was in God's perfect will to receive this full revelation

Genesis 12:1 — Comments- On 22July 1997 my wife and I stepped onto a plane and headed for Africa to do missionary work. I had answered the call to missions fifteen years earlier in a chapel service in seminary. A few months I was asked to go to Africa, I received four dreams that gave me confirmation that this was the right decision. In December 2000, someone asked me if my wife also had a word from the Lord to go with me to Africa.

I answered and said that because my wife was submitted to me, she made a decision based on her role as a wife, not based on a revelation from the Lord. Then I gave an illustration:

When Abraham received a call to leave his country and go to Canaan, he obeyed the Lord. On the other hand, the Scriptures do not record anywhere that Sarai received a word from the Lord. But the Scriptures do record Sarai"s submissive role to Abraham in that she called him Lord. Song of Solomon , my wife did have a revelation from the Lord. This revelation was a principle that she implemented in her life daily. I had received a specific Revelation , and my wife had received a general revelation. Both of us were following the Lord"s will in these revelations.

1 Peter 3:6, "Even as Sara obeyed Abraham, calling him lord: whose daughters ye are, as long as ye do well, and are not afraid with any amazement."

Genesis 12:1 — Comments- Note that God called Abraham out from Haran at the age of 75 (Genesis 12:4). His father was 145 years old (205 - 60 = 145 = 70 + 75) when he left Ur. Terah did not die until 60 years later in Haran (Gene Genesis 11:32).

Genesis 12:4, "So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy and five years old when he departed out of Haran."

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

Genesis 12:2 And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing:
Genesis 12:2 — "and make thy name great" - Comments- It is interesting to note how man was striving to reach this goal of making himself a great name without the help of God. The story of the Tower of Babel shows us how man was attempting to preserve and exalt his name without God's help (Genesis 11:4). Yet, Abraham followed the ways of the Lord and received a great name. Thus, the story of the Tower of Babel serves as a contrast to the life of Abraham. We see how man strives on his own to be great, and how he fails. Then we see one man who simply yielded to God's commands and became great.

Genesis 11:4, "And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth."

Genesis 12:2 — Comments- In this promise that God would make of him a great nation, Abraham knew that he had no son to fulfill the promise. Therefore, he adopts Eliezer of Damascus to be his heir (See Genesis 15:2-3). This was against God"s plan.

Genesis 15:2-3, "And Abram said, Lord GOD, what wilt thou give me, seeing I go childless, and the steward of my house is this Eliezer of Damascus? And Abram said, Behold, to me thou hast given no seed: and, lo, one born in my house is mine heir."

God will bless Abraham so that he can bless others. God gives to us so that we can give to others. If we are not doing anything with the blessing, then there is no reason for God to give more blessings. He blesses us so that we can bless others. It is the principle of giving and receiving.

Genesis 12:3 And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.
Genesis 12:3 — "And I will bless them that bless thee, and curse him that curseth thee" - Comments- In Genesis 12:3 God told Abraham, "And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed." History records many accounts where God blesses those who bless the Jews, and curses those who curse he Jews. For example, God judged the Pharaoh of Egypt for persecuting the children of Israel. Just as he commanded the Jewish male children to be drown in the river, so was his entire army drowned in the Red Sea. In addition, the firstborn males were killed, and the nation destroyed. Laban acknowledged that his blessings had come through Jacob (Genesis 30:27). Jesus healed the Roman centurion's servant, who has blessed the Jews (Luke 7:4-5). God sent Peter to preach the Gospel to the house of Cornelius, a man that blessed the Jews (Acts 10:22). God promised to reward the heathen according to what they had done to the Jews (Obadiah 1:15). Jesus makes a similar statement about rewarding those who has done good to His "brethren," which certainly includes the Jews, as well as the Church (Matthew 25:40).

Genesis 30:27, "And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry: for I have learned by experience that the LORD hath blessed me for thy sake."

Obadiah 1:15, "For the day of the LORD is near upon all the heathen: as thou hast done, it shall be done unto thee: thy reward shall return upon thine own head."

Matthew 25:40, "And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me."

Luke 7:4-5, "And when they came to Jesus, they besought him instantly, saying, That he was worthy for whom he should do this: For he loveth our nation, and he hath built us a synagogue."

Acts 10:22, "And they said, Cornelius the centurion, a just Prayer of Manasseh , and one that feareth God, and of good report among all the nation of the Jews, was warned from God by an holy angel to send for thee into his house, and to hear words of thee."

Genesis 12:3 — "and in thee shall all families of the earth be blessed" - Comments- God loves all peoples and nations. He has made a plan of redemption for all mankind through the redemption of Israel. The Table of Nations has just been listed in Genesis 10:1-32. Now God reveals to Abraham His plan of redemption for all seventy nations listed in this table. God will supernaturally create another nation from his loins to affect redemption for mankind.

Genesis 12:3 — "and in thee shall all families of the earth be blessed" - Comments- Paul the apostle quotes from Genesis 12:3 in his epistle to the Galatians (Galatians 3:8).

Galatians 3:8, "And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed."

Galatians 3:8 tells us that this is perhaps the first Old Testament prophecy of God justifying the Gentiles by faith. The type of faith required would be the faith that Abraham used when he believed God's promises to him. Thus, we are told in Galatians 3:8 that God preached the Gospel of salvation through faith in Christ (Abraham's seed) beforehand in Genesis 12:3. The "families", or nations, that God would bless through Jesus Christ are listed by name in the Table of Nations (Genesis 10:1-32). We are, thus, reminded of John 3:16, which tells us of God's love for the nations and people of this world.

John 3:16, "For God so loved the world, that he gave his only begotten Song of Solomon , that whosoever believeth in him should not perish, but have everlasting life."

Genesis 12:2-3 — Comments- God's Divine Plan of Redemption Revealed- We see in Genesis 12:2-3 how God, in His sovereignty, is revealing His divine plan of redemption for mankind (see Galatians 3:13-14, Ephesians 1:11; Ephesians 2:6-7).

Ephesians 1:11, "In whom also we have obtained an inheritance, being predestinated according to the purpose of him who worketh all things after the counsel of his own will."

Ephesians 2:6-7, "And hath raised us up together, and made us sit together in heavenly places in Christ Jesus: That in the ages to come he might shew the exceeding riches of his grace in his kindness toward us through Christ Jesus."

Galatians 3:13-14, "Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written, Cursed is every one that hangeth on a tree: That the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith."

Up until this point in the history of mankind, God had not given a person any particular calling since man's fall in the Garden of Eden. Now, Abraham is the first person to whom God spoke to and gave a particular task. Abraham was faithful to that task. All of mankind have benefited from his obedience to God's plan for his life. Praise God that we are part of that divine plan.

Genesis 12:4 So Abram departed, as the LORD had spoken unto him; and Lot went with him: and Abram was seventy and five years old when he departed out of Haran.
Genesis 12:5 And Abram took Sarai his wife, and Lot his brother"s Song of Solomon , and all their substance that they had gathered, and the souls that they had gotten in Haran; and they went forth to go into the land of Canaan; and into the land of Canaan they came.
Genesis 12:5 — "and Lot his brother"s son" - Comments- The most probable reason that Lot went with Abraham was as follows. Haran died before Abraham left to go to Canaan (Genesis 11:28). In African culture, an uncle is responsible for the children of his deceased brother. Often, the children of a dead father are divided among the uncles or among the extended family. Even today, this is a sure method of keeping families in tack, ensuring that children do not wander into poverty and beg on the streets. Most likely, Abraham had taken Lot as his son by this method of cultural adoption.

Genesis 11:28, "And Haran died before his father Terah in the land of his nativity, in Ur of the Chaldees."

Genesis 12:5 — Comments- A modern map of the Middle East suggests that the journey from Haran to Shechem was approximately four hundred (400) mile. The total journey from Ur to Canaan was approximately 1 ,500-mile journey.

Genesis 12:6 And Abram passed through the land unto the place of Sichem, unto the plain of Moreh. And the Canaanite was then in the land.
Genesis 12:7 — "And the Canaanite was then in the land" - Comments- Although Moses was the author of the Pentateuch, the statement, "And the Canaanite was then in the land," (Genesis 12:7) appears to be one of several editorial notes believed to have been inserted during the time of the final compilation of the Old Testament Scriptures, which many scholars believe took place during the time of Ezra the scribe after the Babylonian captivity. Obviously, the Canaanites were living in the land during the lifetime of Moses, since Israel had not gone in to possess the Promised Land. A further reference to the Canaanites dwelling in this land is found in Genesis 13:7, "And there was a strife between the herdmen of Abram"s cattle and the herdmen of Lot"s cattle: and the Canaanite and the Perizzite dwelled then in the land."

Genesis 12:7 And the LORD appeared unto Abram, and said, Unto thy seed will I give this land: and there builded he an altar unto the LORD, who appeared unto him.
Genesis 12:7 — Comments- Genesis 12:7 records the first place where Abraham build an altar in the land of Canaan. It was at this altar Abraham worshipped the Lord by offering a burnt sacrifice as an atonement and then giving Him thanks.

God had told Abraham while he was in Ur of the Chaldees and in Haran to "Get thee out of thy country, and from thy kindred, and from thy father"s house, unto a land that I will shew thee." (Genesis 12:1) We read in Hebrews 11:8 that Abraham was not told where he was going. It was not until Abraham arrived in Canaan that he had a divine visitation recorded in Genesis 12:7 in which the Lord confirmed that this was the place where God had called him.

Hebrews 11:8, "By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went."

God uses this same principle in our lives. He will give us a word from Heaven. If we will obey it, He will give us further revelation. But if we do not obey the first word, He will not continue to give us more specific revelation because our hearts are not ready to obey it. But Abraham obeyed each of God's instructions, and therefore received further revelation.

I remember when I first came to Uganda in July 1997. Within a few weeks the Lord gave me an impressionable dream in which I saw myself being invited into a nation. I saw myself opening cage after cage of people who were bound in prisons. Thus, God gave me a confirmation by this dream that He had sent me to this nation in the same way that God appeared to Abraham when he arrived in the Promised Land.

Genesis 12:7 — Scripture Reference- Note Paul"s reference to the phrase "unto thy seed" in his epistle to the Galatians:

Galatians 3:16, "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

Note a New Testament reference to this verse:

Acts 7:5, "And he gave him none inheritance in it, no, not so much as to set his foot on: yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child."

Genesis 12:8 And he removed from thence unto a mountain on the east of Bethel, and pitched his tent, having Bethel on the west, and Hai on the east: and there he builded an altar unto the LORD, and called upon the name of the LORD.
Genesis 12:8 — "And he removed from thence unto a mountain on the east of Bethel" - Comments- Bethel was not called by this name until Genesis 28:19, when Jacob stopped there to sleep on his flight back East.

Genesis 28:19, "And he called the name of that place Bethel: but the name of that city was called Luz at the first."

Abraham was still journeying south, as the author clarifies in the following verse, "And Abram journeyed, going on still toward the south" (Genesis 12:9).

Genesis 12:8 — "and there he builded an altar unto the LORD, and called upon the name of the Lord" - Comments- Abraham could have spent hours in prayer at a time, seeking God, much like men do today with prayer and fasting.

Genesis 12:7-8 — Comments- Abraham's Altars- To Abraham these altars were his prayer closet where he would spend time with God. Raising this altar as quickly as he had pitched his tent shows his great concern for prayer and communion with God Almighty, his Creator, who is blessed forever.

Genesis 12:9 And Abram journeyed, going on still toward the south.
Genesis 12:10 And there was a famine in the land: and Abram went down into Egypt to sojourn there; for the famine was grievous in the land.
Genesis 12:11 And it came to pass, when he was come near to enter into Egypt, that he said unto Sarai his wife, Behold now, I know that thou art a fair woman to look upon:
Genesis 12:11 — "And it came to pass, when he was come near to enter into Egypt" - Comments- Abraham most likely continued into Egypt because of the severe famine. This was what Jacob's sons did during the seven-year famine when Joseph ruled Egypt.

Genesis 12:12 Therefore it shall come to pass, when the Egyptians shall see thee, that they shall say, This is his wife: and they will kill me, but they will save thee alive.
Genesis 12:13 Say, I pray thee, thou art my sister: that it may be well with me for thy sake; and my soul shall live because of thee.
Genesis 12:13 — Comments- According to Genesis 20:12, Sarai was Abram"s half-sister.

Genesis 20:12, "And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife."

This sibling relationship between Abraham and Sarah is also stated in The Book of Jubilees that Sarai was the daughter of Abraham's father.

"And in the fortieth jubilee, in the second week, in the seventh year thereof, 1925 A.M.] Abram took to himself a wife, and her name was Sarai, the daughter of his father, and she became his wife." (The Book of Jubilees 129-10)

We see Isaac calling Rebekah his sister when she was in fact not (Genesis 26:7). Song of Solomon , Abraham was not necessarily telling the truth.

Genesis 26:7, "And the men of the place asked him of his wife; and he said, She is my sister: for he feared to say, She is my wife; lest, said Hebrews , the men of the place should kill me for Rebekah; because she was fair to look upon."

Genesis 12:14 And it came to pass, that, when Abram was come into Egypt, the Egyptians beheld the woman that she was very fair.
Genesis 12:15 The princes also of Pharaoh saw her, and commended her before Pharaoh: and the woman was taken into Pharaoh"s house.
Genesis 12:16 And he entreated Abram well for her sake: and he had sheep, and oxen, and he asses, and menservants, and maidservants, and she asses, and camels.
Genesis 12:16 — Comments- Note in Job 1:3 that the same kind of animals are listed.

Job 1:3, "His substance also was seven thousand sheep, and three thousand camels, and five hundred yoke of oxen, and five hundred she asses, and a very great household; so that this man was the greatest of all the men of the east."

Genesis 12:17 And the LORD plagued Pharaoh and his house with great plagues because of Sarai Abram"s wife.
Genesis 12:18 And Pharaoh called Abram, and said, What is this that thou hast done unto me? why didst thou not tell me that she was thy wife?
Genesis 12:9 — Comments- We want to ask the question, "How did Pharaoh find out that Sarai was Abram's wife?" It is possible that Sarai finally told the truth. It is possible that Pharaoh's magicians found out through familiar spirits, and told him.

Genesis 12:19 Why saidst thou, She is my sister? so I might have taken her to me to wife: now therefore behold thy wife, take her, and go thy way.
Genesis 12:19 — "so I might have taken her to me to wife" - Comments- It appears from Genesis 12:19 that Pharaoh did not immediately take Sarah as his wife after taking her from Abraham. Perhaps these new women brought into the harem of Pharaoh were separated for a season in order to prepare them for the king. This is what we see taking place in the book of Ezra , who prepared herself an entire year before entering into the king's bedchamber (Esther 2:12), so that her marriage took place afterwards. This would explain why Pharaoh made such a statement to Abraham about his wife.

Esther 2:12, "Now when every maid"s turn was come to go in to king Ahasuerus, after that she had been twelve months, according to the manner of the women, (for so were the days of their purifications accomplished, to wit, six months with oil of myrrh, and six months with sweet odours, and with other things for the purifying of the women;)"

Genesis 12:20 And Pharaoh commanded his men concerning him: and they sent him away, and his wife, and all that he had.
Genesis 12:17-20 — Comments - Comparison of Abraham in Egypt to Israel's Bondage in Egypt- Abraham"s bondage was similar to Israel's bondage in Egypt. Abraham leaving Terah and dwelling in the Promised Land is an illustration of us forsaking all, and following Jesus, living as pilgrims and strangers on this land in our lifetime.

13 Chapter 13

Verses 1-18

The Separation of Abraham and Lot - Genesis 13:1-18 gives the account of Abraham and Lot separating themselves from one another in the land of Canaan because of the size of their flocks and herds. Although the faith of Abraham was not yet mature, his heart with right with God. This story reveals Abraham's faith in God in the area of divine provision. He entrusts himself into God's divine care and providence, which is an important step to take in believing the promises that God would soon give him.

Genesis 13:1 And Abram went up out of Egypt, Hebrews , and his wife, and all that he had, and Lot with him, into the south.
Genesis 13:2 And Abram was very rich in cattle, in silver, and in gold.
Genesis 13:3 And he went on his journeys from the south even to Bethel, unto the place where his tent had been at the beginning, between Bethel and Hai;
Genesis 13:4 Unto the place of the altar, which he had made there at the first: and there Abram called on the name of the LORD.
Genesis 13:4 — "and there Abram called on the name of the LORD" - Comments- The ancient world was polytheistic, worshipping many gods. The author of Genesis is making it clear by this statement that Abraham was serving the one true and living God "Jehovah."

Genesis 13:3-4 — Comments- Abraham Returns to Bethel - In Genesis 13:3-4 Abraham comes out of Egypt and returns to Bethel. Why would he journey back to this city? Most likely it was because this was the last place where God spoke to him. In other words, it was the last place where he knew he was in God's will for his life, since he very likely doubted it was God's will for him to enter Egypt. Song of Solomon , in Bethel Abraham believed he would be heard by the Lord and granted spiritual guidance and direction. There he "called upon the name of the Lord."

In our lives we too must evaluate our spiritual journeys, and return to the places where we knew we were last in God's will. For example, when I graduated from college in June 1979 I rededicated my life back to the Lord after being out of church and running with the worldly crowds by moving back to my hometown and joining the church where I grew up. This was the place where I was able to get back on the spiritual journey for my life. For each one of us, the physical location may be different, but the principle is the same.

Genesis 13:5 And Lot also, which went with Abram, had flocks, and herds, and tents.
Genesis 13:6 And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together.
Genesis 13:7 And there was a strife between the herdmen of Abram"s cattle and the herdmen of Lot"s cattle: and the Canaanite and the Perizzite dwelled then in the land.
Genesis 13:7 — "and the Canaanite and the Perizzite dwelled then in the land" - Comments- Although Moses was the author of the Pentateuch, the statement, "and the Canaanite and the Perizzite dwelled then in the land," (Genesis 13:7) appears to be one of several editorial notes believed to have been inserted during the time of the final compilation of the Old Testament Scriptures, which many scholars believe took place during the time of Ezra the scribe after the Babylonian captivity. Obviously, the Canaanites were living in the land during the lifetime of Moses, since Israel had not gone in to possess the Promised Land.

We find the Perizzite coupled with the Canaanite again in Genesis 34:30 and Judges 1:4.

Genesis 34:30, "And Jacob said to Simeon and Levi, Ye have troubled me to make me to stink among the inhabitants of the land, among the Canaanites and the Perizzites: and I being few in number, they shall gather themselves together against me, and slay me; and I shall be destroyed, I and my house."

Judges 1:4, "And Judah went up; and the LORD delivered the Canaanites and the Perizzites into their hand: and they slew of them in Bezek ten thousand men."

Verse 8-9

Abraham the Peace Maker - In Genesis 13:8-9 Abraham confronts conflict with divine wisdom. Abraham was the peacemaker in this conflict between the tribesmen of him and Lot. Of course, it was his divine responsibility as head of his family. In these verses, he offers a resolution by divine inspiration and with great wisdom and meekness. We find a discussion on meekness of wisdom in the midst of strife in James 3:13-18. Abraham let Lot make the choice on this occasion. He had just gone through the difficult lesson in Egypt when he chose this land above the famished land of Canaan, hoping to find peace. Instead, he encountered the great trial of his wife being taken from him, so that this choice to go into Egypt did not bring a blessing, but rather, a curse. Now, in Genesis 13:8-9 Abraham has now learned ever so carefully to trust entirely in divine provision and divine providence and take the portion of land that Lot did not take. In contrast, Lot will choose the plush Jordon plains and encounter problems (Genesis 13:10-13). This is the divine principle behind the casting of lots under the Mosaic Law, by which judgment was made and by which the land was divided unto the twelve tribes of Israel.

James 3:13-18, "Who is a wise man and endued with knowledge among you? let him shew out of a good conversation his works with meekness of wisdom. But if ye have bitter envying and strife in your hearts, glory not, and lie not against the truth. This wisdom descendeth not from above, but is earthly, sensual, devilish. For where envying and strife Isaiah , there is confusion and every evil work. But the wisdom that is from above is first pure, then peaceable, gentle, and easy to be intreated, full of mercy and good fruits, without partiality, and without hypocrisy. And the fruit of righteousness is sown in peace of them that make peace."

Illustration- Here is an important lesson for us to learn about our attitude towards receiving material possessions. Joyce Meyer illustrates this well in a story that she tells. Her and her husband, Dave, had a disagreement over a picture that she liked and wanted to purchase for their home. Since Dave did not like the picture, she argued and fussed with him about the issue until he finally gave in and told her to go ahead and get the picture if that would make her happy. Rejoicing to herself, she went to the store and purchased this picture. As she was leaving the store, the Lord spoke to her and said, "You did not win; you lost. Anytime that you get something that way, you lose." 172] Joyce had won through strife, and not by humility. Thus, she had not gained any true blessing from this event.

172] Joyce Meyer, Life in the Word (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

Genesis 13:8 And Abram said unto Lot, Let there be no strife, I pray thee, between me and thee, and between my herdmen and thy herdmen; for we be brethren.
Genesis 13:9 Is not the whole land before thee? separate thyself, I pray thee, from me: if thou wilt take the left hand, then I will go to the right; or if thou depart to the right hand, then I will go to the left.

Verses 10-13

Lot Chooses His Own Lot - In Genesis 13:10-13 Lot chooses the plain of Jordon. Having been given the opportunity to choose his portion of land, Lot took what appeared to be the best. The narrative plot of this passage of Scripture introduces irony by comparing Sodom and Gomorrah to the Garden of Eden. Lot believed he was choosing prosperity, not knowing this will cause much loss and grief in his life. It will cost him the life of his wife and all but two of his children, of whom will bear his descendants. The irony of this narrative is that this was a place of destruction, and not prosperity.

This story reveals Lot's lack of judgment and righteous before God. Lot had not learned to depend upon the Lord as Abraham had now learned. Therefore, he made his decision by sight and not by faith (2 Corinthians 5:7). Now, he will encounter grief and vexation of spirit the rest of his life (2 Peter 2:7-8). This story foreshadows impending judgment upon Lot's poor decision.

2 Corinthians 5:7, "(For we walk by faith, not by sight:)"

2 Peter 2:7-8, "And delivered just Lot, vexed with the filthy conversation of the wicked: (For that righteous man dwelling among them, in seeing and hearing, vexed his righteous soul from day to day with their unlawful deeds;)"

Abraham trusted the Lord God to place him wherever Lot did not choose. Note the wisdom of Abraham in this situation.

Lot is figurative of a believer who suffers the loss of all things on the Day of Judgment, yet he himself is saved (1 Corinthians 3:12-15).

1 Corinthians 3:12-15, "Now if any man build upon this foundation gold, silver, precious stones, wood, hay, stubble; Every man"s work shall be made manifest: for the day shall declare it, because it shall be revealed by fire; and the fire shall try every man"s work of what sort it is. If any man"s work abide which he hath built thereupon, he shall receive a reward. If any man"s work shall be burned, he shall suffer loss: but he himself shall be saved; yet so as by fire."

The Bible says that God considered Lot to be a righteous man (2 Peter 2:7).

2 Peter 2:7, "And delivered just Lot, vexed with the filthy conversation of the wicked:"

Yet, in his decision to choose the pleasant land of the plain of Jordan, he eventually suffered all loss. This chapter shows that he was a wealthy man. But, when God destroyed Sodom and Gomorrah, he lost everything that he possessed, save his soul only. In contrast, Abraham put his trust in God"s divine intervention in his life (Hebrews 11:9-10).

Hebrews 11:9-10, "By faith he sojourned in the land of promise, as in a strange country, dwelling in tabernacles with Isaac and Jacob, the heirs with him of the same promise: For he looked for a city which hath foundations, whose builder and maker is God."

He is an example of a believer who is faithful and obedient to serve the Lord, and who does not seek the goods of this world. The rewards of this type of believer will be great. Both of these types of believers will go to heaven. One will receive great rewards, while the other will have few, if any, rewards.

Genesis 13:10 And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar.
Genesis 13:11 Then Lot chose him all the plain of Jordan; and Lot journeyed east: and they separated themselves the one from the other.
Genesis 13:12 Abram dwelled in the land of Canaan, and Lot dwelled in the cities of the plain, and pitched his tent toward Sodom.
Genesis 13:13 But the men of Sodom were wicked and sinners before the LORD exceedingly.
Genesis 13:13 — Comments- We have a reference to Sodom in 2 Peter 2:7, "And delivered just Lot, vexed with the filthy conversation of the wicked:"

Verses 14-18

The Meek Shall Inherit the Earth - In Genesis 13:14-18 we have the account of God revealing to Abraham his inheritance. This is the first time that Abraham will be shown by God the extent of his rightful inheritance. But the Lord did not reveal this to him until he had developed the humility to trust in God's divine providence, which Abraham demonstrated by letting Lot choose between the portions of land. This is what is meant by Jesus' statement in the Beatitudes that the meek shall inherit the earth (Matthew 5:5). The word "earth" in this verse describes our earthly, possessions in this life. Meekness is how a man demonstrates his faith in God's divine providence and divine provision. In contrast, pride is demonstrated when a man looks to himself for material possessions and ignores divine principles to live by.

Matthew 5:5, "Blessed are the meek: for they shall inherit the earth."

It is important to note that God did not draw any boundaries on this land. Rather he told Abraham to look to the north, south, east and west, and as far as he could see, this will be given to him (Genesis 13:14-15). This suggests that God's divine plan was for the nations of the earth to obtain righteousness and extend Abraham's inheritance to the uttermost parts of the earth. This is essentially the commandment given to man in the beginning of Creation when God said, "Be fruitful, and multiply, and replenish the earth, and subdue it." (Genesis 1:28) We can now understand how God could say that his descendants would be as the "as the dust of the earth" (Genesis 13:16); for it would require the entire earth to provide habitat for such a number of people. Of course, Abraham as one man could only walk so far across the land (Genesis 13:17), but God would take the Gospel across the earth through the feet of other righteous men and woman and possess nations and kingdoms. This was the office and ministry of the nation of Israel, to come in and possess the Promised Land and to extend it east to the Euphrates and west to Egypt (Genesis 15:18). The office and ministry of the Church was to take the Gospel to the ends of the earth (Acts 1:8). Thus, the meek shall indeed inherit the earth.

Genesis 15:18, "In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates:"

Acts 1:8, "But ye shall receive power, after that the Holy Ghost is come upon you: and ye shall be witnesses unto me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth."

Genesis 13:14 And the LORD said unto Abram, after that Lot was separated from him, Lift up now thine eyes, and look from the place where thou art northward, and southward, and eastward, and westward:
Genesis 13:14 — Comments- When reading Genesis 13:14 we want to ask the question, "What was the significance of God revealing to Abraham the fullness of his inheritance immediately after his separation from Lot?" Perhaps this was because Abraham had now separated from every one of his relatives and was in the perfect will of God, now for the first time having to entirely trust in Him for divine provision in this foreign land.

Genesis 13:15 For all the land which thou seest, to thee will I give it, and to thy seed for ever.
Genesis 13:15 — Comments- Note Paul"s reference to the phrase "to thy seed" in Galatians 3:16, "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

Genesis 13:15 — Scripture Reference- We have a New Testament reference to Genesis 13:15 in Acts 7:5, "And he gave him none inheritance in it, no, not so much as to set his foot on: yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child."

Genesis 13:16 And I will make thy seed as the dust of the earth: so that if a man can number the dust of the earth, then shall thy seed also be numbered.
Genesis 13:16 — Comments- In Genesis 13:16 the Lord tells Abraham that he will multiply his seed as the dust of the earth. Within the context of this promise God has just told him to look north, south, east and west and behold the land that He will give him. Now, God uses the analogy of the soil to explain to him the extent of his promise by multiplying his descendants.

Genesis 15:5-6, "And he brought him forth abroad, and said, Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be. And he believed in the LORD and he counted it to him for righteousness."

Genesis 13:17 Arise, walk through the land in the length of it and in the breadth of it; for I will give it unto thee.
Genesis 13:18 Then Abram removed his tent, and came and dwelt in the plain of Mamre, which is in Hebron, and built there an altar unto the LORD.
Genesis 13:18 — Comments- Abraham builds his first altar in Sichem (Genesis 12:6-7). The second altar was built in Bethel (Genesis 12:8), where Abraham was dwelling when he settled the dispute between Lot and himself over the land. Now he moves to Hebron after this divine encounter with the Lord, where he and Sarah will eventually be buried, and builds his third altar.

14 Chapter 14

Verses 1-24

Abraham's Battle with the Kings of the East- Genesis 14:1-24 records the first military battle in the Scriptures. In Revelation 18 the last battle to be fought will also be with Babylon.

Revelation 18:2, "And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird."

Editorial Notes within the Bibilical Text- Genesis 14:1-24 contains an unusually large amount of references to dual names of cities and places (Genesis 14:2-3; Genesis 14:7-8; Genesis 14:17). Although Moses was the author of the Pentateuch, these explanations of names appears to be one of several editorial notes believed to have been inserted during the time of the final compilation of the Old Testament Scriptures, which many scholars believe took place during the time of Ezra the scribe after the Babylonian captivity. Obviously, the Canaanites were living in the land during the lifetime of Moses, since Israel had not gone in to possess the Promised Land.

Genesis 14:2, "That these made war with Bera king of Sodom, and with Birsha king of Gomorrah, Shinab king of Admah, and Shemeber king of Zeboiim, and the king of Bela, which is Zoar."

Genesis 14:3, "All these were joined together in the vale of Siddim, which is the salt sea."

Genesis 14:7, "And they returned, and came to Enmishpat, which is Kadesh, and smote all the country of the Amalekites, and also the Amorites, that dwelt in Hazezontamar."

Genesis 14:8, "And there went out the king of Sodom, and the king of Gomorrah, and the king of Admah, and the king of Zeboiim, and the king of Bela (the same is Zoar;) and they joined battle with them in the vale of Siddim;"

Genesis 14:17, "And the king of Sodom went out to meet him after his return from the slaughter of Chedorlaomer, and of the kings that were with him, at the valley of Shaveh, which is the king"s dale."

It is likely that these name changes did not take place until the children of Israel had conquered the land of Canaan under the leadership of Joshua. Otherwise, how could the Israelites impose new names on cities and places that were under someone else"s control?

Genesis 14:1 And it came to pass in the days of Amraphel king of Shinar, Arioch king of Ellasar, Chedorlaomer king of Elam, and Tidal king of nations;
Genesis 14:1 — "And it came to pass in the days of Amraphel king of Shinar" - Comments- The "plain in the land of Shinar" is believed to located in the southern part of Mesopotamia, which later became known as Babylon. 173] Nimrod began the kingdom of Babel in the land of Shinar.

173] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Shinar."

Genesis 10:8-10, "And Cush begat Nimrod: he began to be a mighty one in the earth. He was a mighty hunter before the LORD: wherefore it is said, Even as Nimrod the mighty hunter before the LORD. And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar."

The Hebrew word for "Shinar" (שִׁנְעָר) (H 8152) is used eight times in the Scriptures. It is translated as "Shinar" in all but one verse, which translates this word as "Babylonish" (Joshua 7:21). Thus, we know that the land of Shinar also refers to the land of the early Babylonian culture.

Joshua 7:21, "When I saw among the spoils a goodly Babylonish garment, and two hundred shekels of silver, and a wedge of gold of fifty shekels weight, then I coveted them, and took them; and, behold, they are hid in the earth in the midst of my tent, and the silver under it."

Amraphel has been identified as Hammurabi (1945-1902 B.C.), who was a contemporary of Abraham and wrote The Code of Hammurabi, which reveals to us today that a civilization existed in Abraham"s time that was highly organized, with civil laws, schools, an alphabet, a system of weights and measures, architecture, and irrigation. This Sumerian civilization ruled by King Hammurabi appears to reach its zenith during this period in history. His laws were used throughout the entire Middle Eastern region. However, most scholars now believe this association is unlikely. The identification of Amraphel remains unresolved.

"Arioch king of Ellasar" - Comments - Gordon Wendam says the name "Arioch" is of Hurrian origin, and equivalent to the ancient name "Ariwuku" listed in the Mari archives (18th century B.C.) and with the name "Ariukki" listed in the Nuzi texts (15th century B.C.). 174] Victor Hamilton says modern scholarship now associates the location of Ellasar with "Alsi/Alsiya in northern Mesopotamia at the source of the Tigris, and Ilansura between Carchemish and Haran." 175]

174] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 14:1
175] Victor P. Hamilton, The Book of Genesis , Chapters 1-17, in The New International Commentary on the Old Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, 1990), 400.

"Chedorlaomer king of Elam" - Comments- Elam was just east of the Tigris River. 176] Genesis 14:4 suggests that Elam was the leading empire by stating that the kings of the plains served Chedorlaomer for twelve years. Scholars have verified that this name is genuinely Elamite in its etymology. Gordon Wendam says the Elamite word "kudur" (son) and the Akkadian divine name "L-gaml" (the unsparing) are used to form the name "Chedorlaomer." 177] However, this individual's identity remains unknown from ancient records of Elamite kings.

176] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Elam."

177] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 14:1.

"and Tidal king of nations" - Comments - Victor Hamilton says scholars associate the name "Tidal" with four known ancient Hittite kings with the name "Tudhalia who ruled between 1750 to 1200 B.C. 178] However, it has been difficult for scholars to associate the term "nations" (גּוֹיִם) with the Hittite kingdom. Perhaps it includes a federation of Indo-European groups that included the Hittites. 179]

178] Victor P. Hamilton, The Book of Genesis , Chapters 1-17, in The New International Commentary on the Old Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, 1990), 400.

179] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 14:1.

Genesis 14:2 That these made war with Bera king of Sodom, and with Birsha king of Gomorrah, Shinab king of Admah, and Shemeber king of Zeboiim, and the king of Bela, which is Zoar.
Genesis 14:2 — "and the king of Bela, which is Zoar" - Word Study on "Zoar" - Strong says the name Zoar (צֹעַר) (H 6820) means, "little." PTW says it means, "small."

Comments- This city, called Bela, was later named Zoar (Genesis 19:22). The Scriptures locate Zoar in the Jordan valley (Deuteronomy 32:3) just south of the Dead Sea near the land of Moab (Isaiah 15:5, Jeremiah 48:34). Genesis 19:20-22 says its name comes from the fact that Lot and his two daughters fled here during the destruction of Sodom and Gomorrah, and because it was a small, insignificant city, the angel allowed it to be spared for Lot"s sake. Thus, the origin of its new name, which means "little."

Genesis 19:20-22, "Behold now, this city is near to flee unto, and it is a little one: Oh, let me escape thither, (is it not a little one?) and my soul shall live. And he said unto him, See, I have accepted thee concerning this thing also, that I will not overthrow this city, for the which thou hast spoken. Haste thee, escape thither; for I cannot do any thing till thou be come thither. Therefore the name of the city was called Zoar."

Genesis 14:2 — Comments - Gordon Wendam notes that the association of four kings with their cities located closely together in the same region reflects the political structure of city states common to the land of Canaan during the time of Abraham. 180] The four cities of Sodom, Gomorrah, Admah, and Zeboiim will be destroyed by God in Genesis 19. However, Zoar will be spared because Lot fled there for refuge.

180] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 14:2.

Deuteronomy 29:23, "And that the whole land thereof is brimstone, and salt, and burning, that it is not sown, nor beareth, nor any grass groweth therein, like the overthrow of Sodom, and Gomorrah, Admah, and Zeboim, which the LORD overthrew in his anger, and in his wrath:"

Hosea 11:8, "How shall I give thee up, Ephraim? how shall I deliver thee, Israel? how shall I make thee as Admah? how shall I set thee as Zeboim? mine heart is turned within me, my repentings are kindled together."

Genesis 14:3 All these were joined together in the vale of Siddim, which is the salt sea.
Genesis 14:3 — Word Study on "Siddim" - Gesenius says the Hebrew name "Siddim" (שִׂדִּים) (H 7708) means, "a plain, a field." Strong says it means, "flats." John Gill suggests, "fields, or ploughed lands" and notes, "a fruitful vale abounding with corn; or of gardens or paradises, as the Targums of Jonathan and Jerusalem, being full of gardens and orchards, and was as the garden of the Lord, even as Eden." 181] This description of the land is supported in Genesis 13:10.

181] John Gill, Genesis , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Genesis 14:3.

Genesis 13:10, "And Lot lifted up his eyes, and beheld all the plain of Jordan, that it was well watered every where, before the LORD destroyed Sodom and Gomorrah, even as the garden of the LORD, like the land of Egypt, as thou comest unto Zoar."

Genesis 14:3 — "in the vale of Siddim, which is the salt sea" - Comments- We see another name for this general area in Joshua 3:16.

Joshua 3:16, "That the waters which came down from above stood and rose up upon an heap very far from the city Adam, that is beside Zaretan: and those that came down toward the sea of the plain, even the salt sea, failed, and were cut off: and the people passed over right against Jericho."

ASV, "the sea of the Arabah, even the Salt Sea".

DRC, "the sea of the wilderness (which now is called the Dead Sea)".

Rotherham, "the sea of the waste plain, the salt sea,"

It appears that the name of this area in Joshua 3:16 reflects a land of waste, rather than the idea of a fertile valley that is described in the name use here in this verse, "the vale of Siddim." Note a reference to the destruction of Sodom and Gomorrah:

Psalm 107:33, "He turneth rivers into a wilderness, and the watersprings into dry ground; A fruitful land into barrenness, for the wickedness of them that dwell therein."

Therefore, the vale of Siddim reflects the land before the destruction of Sodom and Gomorrah, and the Salt Sea reflects the land after this destruction.

Genesis 14:2-3 — Comments - The Five Cities of the Plains- G. Frederick Owen tells us that the names of the five cities of the plains have been discovered in ancient Syrian clay tablets, "In the 1960s, tens of thousands of tablets with writing on them were discovered in northwestern Syria, in the rubble-mounds of the ancient city of Ebla, and one tablet (No 1860) from about 1900 B.C, refers to all five of the ‘Cities of the Plain.' David Noel Freedman points out that the factuality of the time of these five cities precedes the rescue of Lot as well as the destruction of Sodom and Gomorrah." 182]

182] Jimmy Jack McBee Roberts, The Bible and the Ancient Near East (Grand Rapids, Michigan: Eisenbrauns, 2002), 11-12; R. Totten, Archaeology Confirms the History Recorded in the Bible, c 1999 [on-line]; accessed 21May 2009; available from http://www.geocities.com/athens/aegean/8830/history.html: Internet.

Genesis 14:4 Twelve years they served Chedorlaomer, and in the thirteenth year they rebelled.
Genesis 14:5 And in the fourteenth year came Chedorlaomer, and the kings that were with him, and smote the Rephaims in Ashteroth Karnaim, and the Zuzims in Ham, and the Emims in Shaveh Kiriathaim,
Genesis 14:6 And the Horites in their mount Seir, unto Elparan, which is by the wilderness.
Genesis 14:7 And they returned, and came to Enmishpat, which is Kadesh, and smote all the country of the Amalekites, and also the Amorites, that dwelt in Hazezontamar.
Genesis 14:8 And there went out the king of Sodom, and the king of Gomorrah, and the king of Admah, and the king of Zeboiim, and the king of Bela (the same is Zoar;) and they joined battle with them in the vale of Siddim;
Genesis 14:9 With Chedorlaomer the king of Elam, and with Tidal king of nations, and Amraphel king of Shinar, and Arioch king of Ellasar; four kings with five.
Genesis 14:9 — Comments- Matthew Henry suggests that the descendants of Shem, reflected in the fives kings listed in Genesis 14:9, fulfill the prophecy of Noah in Genesis 9:25-26, by bringing these descendants of Canaan into subjection. 183]

183] Matthew Henry, Genesis, in Matthew Henry"s Commentary on the Whole Bible, New Modern Edition, Electronic Database (Seattle, WA: Hendrickson Publishers, Inc, 1991), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 14:1-12.

Genesis 9:25-26, "And he 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."

Genesis 14:10 And the vale of Siddim was full of slimepits; and the kings of Sodom and Gomorrah fled, and fell there; and they that remained fled to the mountain.
Genesis 14:10 — "And the vale of Siddim was full of slimepits" - Word Study on "pits" - Strong says the Hebrew word "pits" (בְּאֵר) (H 875), meaning "a pit or well."

Word Study on "slime" - Strong says the Hebrew word "slime" (חֵמָר) (H 2564) means, "bitumen (as rising to the surface), slime (-pit)," and is derived from the Hebrew root verb (חָמַר) (H 2560), which means, "to boil up." This word is only used four times in the entire Old Testament. Two uses are in this verse. The other two uses are:

Genesis 11:3, "And they said one to another, Go to, let us make brick, and burn them throughly. And they had brick for stone, and slime had they for morter."

Exodus 2:3, "And when she could not longer hide him, she took for him an ark of bulrushes, and daubed it with slime and with pitch, and put the child therein; and she laid it in the flags by the river's brink."

Word Study on "full of slimepits" - The Hebrew text (חֵמָ֔ר בֶּאֱרֹת֙ בֶּֽאֱרֹ֤ת) literally reads, "in pits, in pits of bitumen." This is a Hebrew construction using repetition of the same word, meaning "abundance, plentitude, etc," (H. C. Leupold) or "multitudes of pits," (Adam Clarke); thus the English translation, "full of slimepits." 184]

184] H. C. Leupold, Exposition of Genesis , 2 vols. (Grand Rapids, MI: Baker, c 1942, 1970), in OnLine Bible, v 20 [CD-ROM] (Nederland: Online Bible Foundation, 1992-2005), comment on Genesis 14:10; Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 14:10.

Genesis 14:10 — "and fell there" - Comments- Scholars are divided on how to translate the Hebrew word "fell" (נָפַל) (H 5307). Strong tells us that this primitive root means, "to fall, in a great variety of applications." Some suggest that they hid in these pits, being familiar enough with them not to have fallen in and died. Others suggest that they accidently fell into these asphalt pits. Some others suggest that they deliberately jumped into these pits out of intense fear as an act of suicide rather than face their enemies (John Calvin 185]).

185] John Calvin, Commentaries on the First Book of Moses Called Genesis, vol 1, trans. John King (Edinburgh: The Calvin Translation Society, 1847), 382.

Genesis 14:11 And they took all the goods of Sodom and Gomorrah, and all their victuals, and went their way.
Genesis 14:12 And they took Lot, Abram"s brother"s Song of Solomon , who dwelt in Sodom, and his goods, and departed.
Genesis 14:13 And there came one that had escaped, and told Abram the Hebrew; for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and these were confederate with Abram.
Genesis 14:13 — "And there came one that had escaped, and told Abram the Hebrew" - Word Study on "Hebrew" - Gesenius says that the Hebrew word "`Ibriy" (עִבְרִי ה) (H 5680) is a derivation from "Eber" (עֵבֶר) (H 5676), meaning "a country on the other side," with the derivative suffix (ִי). Strong tells us that this word means, "an Eberite (i.e. Hebrew) or descendant of Eber". The term "Hebrew" denotes the Israelites whose forefathers inhabited the "eber," which some scholars refer to the district on the other side of the Jordan, while others suggest it was "the land beyond the Euphrates" (Gesenius).

Comment - Genesis 14:13 is the only verse in the Scriptures that calls Abraham a Hebrew. Most Jewish and Christian scholars believe that this title links Abraham with his forefather, whose name was Eber in Genesis 10:24, "And Arphaxad begat Salah; and Salah begat Eber." A Hebrew refers to a descendant of Eber, a descendant of Shem, the son of Noah (Genesis 10:21). In fact, the names "Eber" (עֵבֵר) (H 5677) and "the Hebrew" (עִבְרִי ה) (H 5680) are of the same word origin.

There are a number of reasons scholars give to suggest why Abraham is called a Hebrew in Genesis 14:13.

(1) To Describe Abraham as a Descendant of Eber - It is popularly believed that Abraham was given the title of a Hebrew in Genesis 14:13 in order to note that he was a descendant of Eber (John Calvin 186]).

186] John Calvin, Commentaries on the First Book of Moses Called Genesis, vol 1, trans. John King (Edinburgh: The Calvin Translation Society, 1847), 384.

(2) To Describe Abraham as a Distinct Nation from those He Dwelt Among in Canaan - Some scholars believe Abraham was called a Hebrew to distinguish him from the list of Amorites names in this same verse. The two names, Eber and Hebrew, are derived from the Hebrew verb (עָבַר) (H 5674), meaning, "to cross over" (Strong), and means "one who has crossed over to the other side." The phrase "on the other side" is used about Abraham in Joshua 24:2-3. Thus, some scholars conclude that Abraham is called a "Hebrew," not to describe Abraham as a descendant of Eber, but to describe him as one who has crossed over the Euphrates River to dwell in the Promised Land (John Gill 187]), one who was at war against the people of which he formerly lived, and in alliance with the Canaanites.

187] John Gill, Genesis , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Genesis 14:13.

Joshua 24:2-3, "And Joshua said unto all the people, Thus saith the LORD God of Israel, Your fathers dwelt on the other side of the flood in old time, even Terah, the father of Abraham, and the father of Nachor: and they served other gods. And I took your father Abraham from the other side of the flood, and led him throughout all the land of Canaan, and multiplied his seed, and gave him Isaac."

H. C. Leupold notes that the word "Hebrew" is used in other Scripture passages to denote nationality (Genesis 43:32, Exodus 1:15; Exodus 2:11; Exodus 21:2, 1 Samuel 14:11). 188] Within the context of Genesis 14:13, Leupold believes Abraham is called a Hebrew to distinguish him from the nationality of the Amorites, who are called by name in this same verse, and with whom he was dwelling. Since the book of Genesis was written and compiled when Israel was a nation, which was called the Hebrews , it is natural for the author to refer to Abraham as being of this same nationality.

188] H. C. Leupold, Exposition of Genesis , 2 vols. (Grand Rapids, MI: Baker, c 1942, 1970), in OnLine Bible, v 20 [CD-ROM] (Nederland: Online Bible Foundation, 1992-2005), comment on Genesis 14:13.

Genesis 43:32, "And they set on for him by himself, and for them by themselves, and for the Egyptians, which did eat with him, by themselves: because the Egyptians might not eat bread with the Hebrews; for that is an abomination unto the Egyptians."

Exodus 1:15, "And the king of Egypt spake to the Hebrew midwives, of which the name of the one was Shiphrah, and the name of the other Puah:"

Exodus 2:11, "And it came to pass in those days, when Moses was grown, that he went out unto his brethren, and looked on their burdens: and he spied an Egyptian smiting an Hebrew, one of his brethren."

Exodus 21:2, "If thou buy an Hebrew servant, six years he shall serve: and in the seventh he shall go out free for nothing."

1 Samuel 14:11, "And both of them discovered themselves unto the garrison of the Philistines: and the Philistines said, Behold, the Hebrews come forth out of the holes where they had hid themselves."

(3) To Describe Abraham as a Hebrew who Fought Against His Distant Relatives- According to the genealogy of Genesis 11:10-26, Shem, Noah's Song of Solomon , lived to be 600 years old before he died. By counting the dates of birth in this genealogy, an approximate age can be given to Shem at the time of the battle of the five kings, since Shem would be approximately 470 years old at the time when Abraham fought with the kings of the east. The Scriptures teach us that Elam and Abraham were both descendants of Shem. Elam was Shem"s son. Abraham was a descendant of Arphaxad, another son of Shem (Genesis 10:22). Therefore, Shem was alive to hear about this battle between two of his descendants, Abraham and Chedorlaomer. Now, God had spoken to Noah and his three sons, telling them to replenish the earth (Genesis 9:1), which meant to fill the earth with godly offspring. If Shem was alive to see this battle described in Genesis 14:1-17, he would have been very disappointed with the fact that his own offspring were killing one another. Therefore, it is possible that Abraham carried this title referring to his ancestry, particularly because he fought a battle against his distant relative named Elam.

Genesis 10:22, "The children of Shem; Elam, and Asshur, and Arphaxad, and Lud, and Aram."

Genesis 9:1, "And God blessed Noah and his sons, and said unto them, Be fruitful, and multiply, and replenish the earth."

Summary- Gesenius tells us that in the Old Testament the "Hebrews are only spoken of either when the name is used by themselves in contrast with foreigners (Genesis 40:15, Exodus 2:6 f; Genesis 3:18, Jonah 1:9) or when it is put in the mouth of those who are not Israelites (Genesis 39:14-17; Genesis 41:21) or, finally, when it is used in opposition to other nations (Genesis 14:13; Genesis 43:12, Exodus 2:11-13; Exodus 21:2)." He says, in contrast, the term "Israelites" is employed by the people themselves as a national name of honour, and with a religious significance. 189]

189] H. W. F. Gesenius, Hebrew Grammar, ed. E. Kautzsch, trans. A. E. Cowley (Oxford: Claredon Press, 1983), 8.

"for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner" - Comments - Abraham moved to this location after separating from Lot (Genesis 13:18).

Genesis 13:18, "Then Abram removed his tent, and came and dwelt in the plain of Mamre, which is in Hebron, and built there an altar unto the LORD."

"and these were confederate with Abram" - Word Study on "confederate" - The English word "confederate" is made from two Hebrew words, the phrase (בַּעֲלֵי בְרִית) which literally means, "master of a covenant." Strong says the Hebrew word (בַּעַל) (H 1167) means, "a master," and the Hebrew word (בְּרִית) (1285) means, "a covenant, a league." Thus, the idea of partners in covenant is meant by the English word "confederate."

Genesis 14:14 And when Abram heard that his brother was taken captive, he armed his trained servants, born in his own house, three hundred and eighteen, and pursued them unto Dan.
Genesis 14:14 — "And when Abram heard that his brother was taken captive, he armed his trained servants" - Comments - Abraham lived in a land where there was no great king. Instead, the area was divided into city-states, where each major city ruled its immediate area, and where covenants between cities maintained civil peace between clans. In the midst of this mindset Abraham trusted in the Lord for his own protection. However, he was well armed and his men trained for battle. Lot had the opportunity to train his household for battle, but he failed to do so. He was unprepared for battle and was taken captive, along with his entire household.

"born in his own house, three hundred and eighteen" - Comments - The large amount of men born in Abraham's house, most likely slaves he acquired, is rather unexpected. However, the previous story of Abraham and Lot separating because the land could not support them renders justification for this large amount of servants. 190]

190] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 14:14.

Those born in his own house had a loyalty that far exceed hired servants. These men would give their lives for Abraham's cause. They believed in his cause, and they trusted in the God of Abraham because they had seen God at work in his life.

The symbolic meaning of the number "318" has been long sought by both Jews and Christians. The ancient Jewish rabbis proposed that the letters of the Hebrew name "Eliezer," who is introduced in the next story, equals the numerical value of "318." 191] Victor Hamilton breaks this numerical sum into its alphabetical parts: "(aleph: 1; lamed: 30; yod: 10; ʿayin: 70; zayin: 7; resh: 200 = 318." 192] Additional efforts have been made by the early Church fathers to assign this same numerical value to the name and office of Jesus Christ (Epistle of Barnabas 98, Clement of Alexandria, Stromata 611). 193]

191] Louis Ginzberg lists rabbinic and Jewish refers to the symbolic meanings of three hundred eighteen in Genesis 14:14. See Louis Ginzberg, The Lengend of the Jews, vol 5 From the Creation to the Exodus (New York, NY: Coismo, Inc, 2005), 224, no 93.

192] Victor P. Hamilton, The Book of Genesis , Chapters 1-17, in The New International Commentary on the Old Testament (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, 1990), 406-407.

193] The Epistle of Barnabas reads, "Learn then, my children, concerning all things richly, that Abraham, the first who enjoined circumcision, looking forward in spirit to Jesus, practised that rite, having received the mysteries of the three letters. For [the Scripture] saith, ‘And Abraham circumcised ten, and eight, and three hundred men of his household.' What, then, was the knowledge given to him in this? Learn the eighteen first, and then the three hundred. The ten and the eight are thus denoted—Ten by I, and Eight by H. You have [the initials of the name of] Jesus. And because the cross was to express the grace [of our redemption] by the letter T, he says also, ‘Three Hundred.' He signifies, therefore, Jesus by two letters, and the cross by one. He knows this, who has put within us the engrafted gift of His doctrine. No one has been admitted by me to a more excellent piece of knowledge than this, but I know that ye are worthy." (Epistle of Barnabas 98) (ANF 1)

"and pursued them unto Dan" - Comments- The city of Dan is mentioned here and in Deuteronomy 34:1. We know that the city of Laish was not called Dan until Judges 18:29, which was years after the Conquest of Joshua. This might suggest that the book of Genesis was not written, or fully compiled, until the time of Judges , or later. However, some scholars believe that this is not the same Israelite city that is mentioned in Judges 18:29. They conclude that there was a second ancient city named Dan in the region of Gilead. Their reason is that the location of Dan in the region of Gilead is the logical path that the foreign armies from Mesopotamia would have taken in retreating from Abraham. However, note that the names of "Hebron," "Bethlehem," and "Ephrath" are all used in the book of Genesis. The Hebrew names of these three cities all come after the Conquest of Canaan. Therefore, it is possible that the name of the city Daniel , mentioned here in Genesis 14:14, is also of post-conquest origin.

Deuteronomy 34:1, "And Moses went up from the plains of Moab unto the mountain of Nebo, to the top of Pisgah, that is over against Jericho. And the LORD shewed him all the land of Gilead, unto Dan,"

Judges 18:29, "And they called the name of the city Daniel , after the name of Dan their father, who was born unto Israel: howbeit the name of the city was Laish at the first."

Genesis 14:15 And he divided himself against them, he and his servants, by night, and smote them, and pursued them unto Hobah, which is on the left hand of Damascus.
Genesis 14:15 — Comments- We can imagine how frightened the large camp of armies from the East must have been when they were attacked in the middle of the night from all sides. They had defeated all opposition up until now. They were trusting in their size and strength to prevent any possible attacks from smaller armies. With this nighttime attack, fear gripped their hearts, and they left their goods and many fled into the darkness. When daylight came Abraham's men continued to chase them for miles. Abraham returned to camp only to gather the spoils.

Genesis 14:16 And he brought back all the goods, and also brought again his brother Lot, and his goods, and the women also, and the people.
Genesis 14:16 — Comments- The reason Abraham made the decision to go into battle against this large army is because of one Prayer of Manasseh , his nephew Lot. Because of this one man the Lord brought a great deliverance for the kings of Sodom and Gomorrah. When we compare this deliverance to Abraham's pray of intercession for these same wicked cities, we find that Abraham asked God for their preservation if ten righteous men could be found. We have to wonder if Abraham could have asked for one righteous man for their deliverance from judgment.

Genesis 14:14-16 — Comments- Abraham's Mighty Men of Valor- Where did Abraham develop the faith to fight such a battle? Note that he had been living as a stranger in a hostile land of city-states, where cities fought one another, and marauding bands of men kept the unprotected inhabitants in terror. Abraham knew that his God could overcome any enemy, because Abraham had seen God protect and defend him for years in many smaller situations. Abraham knew that if God would protect him from the Pharaoh of Egypt and King Abimelech, He could certainly protect him from these five kings.

We find this same anointing in the life of Samson. Thus, it is most likely that Abraham and his men were anointed with power during battle to defeat these great armies. We can compare Abraham's 318 men to David's 600 men of valor. Both were anointed in battle.

Verses 17-20

Melchizedek, King of Salem - Genesis 14:17-20 describes Melchizedek, the king of Salem. Note the insight on Melchizedek in the book of Hebrews.

Hebrews 7:1-4, "For this Melchisedec, king of Salem, priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him; To whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness, and after that also King of Salem, which Isaiah , King of peace; Without father, without mother, without descent, having neither beginning of days, nor end of life; but made like unto the Son of God; abideth a priest continually. Now consider how great this man was, unto whom even the patriarch Abraham gave the tenth of the spoils."

Genesis 14:17 And the king of Sodom went out to meet him after his return from the slaughter of Chedorlaomer, and of the kings that were with him, at the valley of Shaveh, which is the king"s dale.
Genesis 14:17 — "the valley of Shaveh, which is the king"s dale" - Comments- It is very likely that the children of Israel changed the name of this place from "the valley of Shaveh" to "the king"s dale," or "the King"s Valley," because of this historic battle that took place here.

Genesis 14:18 And Melchizedek king of Salem brought forth bread and wine: and he was the priest of the most high God.
Genesis 14:18 — Comments- "Salem" is Jerusalem (Psalm 76:2, Hebrews 7:1).

Psalm 76:2, "In Salem also is his tabernacle, and his dwelling place in Zion."

Hebrews 7:1-2, "For this Melchisedec, king of Salem, priest of the most high God, who met Abraham returning from the slaughter of the kings, and blessed him;To whom also Abraham gave a tenth part of all; first being by interpretation King of righteousness, and after that also King of Salem, which Isaiah , King of peace."

Genesis 14:19 — Comments- The bread and the wine will be identified in the New Testament with holy communion. Perhaps we can say that Melchizedek and Abraham partook of the first communion. Certainly, there was an important meaning in this meal that they took together.

Genesis 14:19 And he blessed him, and said, Blessed be Abram of the most high God, possessor of heaven and earth:
Genesis 14:19 — "he blessed him" - Comments- Melchizedek blessed Abraham, thus showing that Melchizedek was the greater. Abraham was already blessed (see Genesis 13:2). Why would God want to further bless him? In Genesis 22:17 Abraham receives a further blessing. God"s blessings have no limits. He wants to abundantly bless his children, to do exceeding abundantly above all that we could imagine or ask (Ephesians 3:20).

Hebrews 7:7, "And without all contradiction the less is blessed of the better."

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

Genesis 22:17, "That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies;"

Ephesians 3:20, "Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,"

Genesis 14:20 And blessed be the most high God, which hath delivered thine enemies into thy hand. And he gave him tithes of all.
Genesis 14:20 — Comments - Hebrews 7:1-9 makes it clear that Abraham gave tithes to Melchizedek, and not vice versa. The Scriptures record only one occasion in which Abraham gave tithes. However, it is very likely that Abraham continued to tithe unto the Lord. One supporting evidence for this view is that Jacob vowed to tithe when he had a divine vision at Bethel (Genesis 28:10-22). Most likely, Jacob had seen the power of the tithe to bless his grandfather Abraham, and this inspired him to make a vow unto God to do the same. A second supporting evidence to the view that Abraham tithed on a regular basis is the fact that the tithe was incorporated into the Law of Moses. Every Jew was required to tithe on a regular basis, and Abraham was the father of the Jewish faith. He was the role-model that every child of God is to imitate.

In the early period of Abraham's presence in the land of Canaan, the Scriptures mention four occasions in which he build an altar in which to worship God and call upon His name (Genesis 12:7-8; Genesis 13:4; Genesis 13:18). It is worth noting that after giving the tithe to Melchizedek, no record is mentioned of Abraham building another altar except to sacrifice his son on Mount Moriah (Genesis 22:1-19). Perhaps Abraham began to worship the Lord through the tithe rather than the sacrifice upon an altar.

Genesis 14:21 And the king of Sodom said unto Abram, Give me the persons, and take the goods to thyself.

Verses 22-24

Abraham's Trust in Divine Provision and Prosperity- Why did Abraham use such a lengthy name for the Lord as "the LORD, the most high God, the possessor of heaven and earth"; because He is known by His names. His names reveal His character. This name fit the occasion. Other divine attributes of God were not yet revealed to mankind (Exodus 6:3).

Exodus 6:3, "And I appeared unto Abraham, unto Isaac, and unto Jacob, by the name of God Almighty, but by my name JEHOVAH was I not known to them."

In Abraham's Wisdom of Solomon , he made a commitment to not gain wealth by taking from others, although he had already become wealthy. He had learned about the blessing of the Lord (Proverbs 10:22; Proverbs 28:20).

Proverbs 10:22, "The blessing of the LORD, it maketh rich, and he addeth no sorrow with it."

Proverbs 28:20, "A faithful man shall abound with blessings: but he that maketh haste to be rich shall not be innocent."

Genesis 14:22 And Abram said to the king of Sodom, I have lift up mine hand unto the LORD, the most high God, the possessor of heaven and earth,
Genesis 14:23 That I will not take from a thread even to a shoelatchet, and that I will not take any thing that is thine, lest thou shouldest say, I have made Abram rich:
Genesis 14:22-23 — Comments - Abraham's Integrity- In a culture where cleverness, deceit and power determined a person's wealth, Abraham had made a predetermined decision to walk with integrity as a witness to God's power to bless him. He was restoring the goods that originally belonged to Sodomites and their neighbours. His possession of their goods would have potentially harmed this testimony. Through his faith in God the Canaanites and Syrians and Egyptians acknowledged that God was with Abraham (Genesis 21:22), Isaac (Genesis 26:28), Jacob (Genesis 30:27) and Joseph (Genesis 39:2-3).

Genesis 21:22, "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 thee in all that thou doest:"

Genesis 26:28, "And they said, We saw certainly that the LORD was with thee: and we said, Let there be now an oath betwixt us, even betwixt us and thee, and let us make a covenant with thee;"

Genesis 30:27, "And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry: for I have learned by experience that the LORD hath blessed me for thy sake."

Genesis 39:2-3, "And the LORD was with Joseph, and he was a prosperous man; and he was in the house of his master the Egyptian. His master saw that the LORD was with him, and that the LORD made all that he did to prosper in his hand."

Genesis 14:24 Save only that which the young men have eaten, and the portion of the men which went with me, Aner, Eshcol, and Mamre; let them take their portion.
Genesis 14:24 — Comments- Since these three brothers, Aner, Eshcol, and Mamre, were in covenant with Abraham (Genesis 14:13), he was obligated to fight their battles.

Genesis 14:13, "And there came one that had escaped, and told Abram the Hebrew; for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and these were confederate with Abram."

15 Chapter 15

Verses 1-21

God Makes A Covenant With Abraham - The underlying theme of Genesis 12-50 is the establishment of the nation of Israel through the divine foreknowledge of God the Father. Therefore, each story in this section of the book of Genesis supports this theme. In Genesis 15:1-21 God makes Abraham a promise to give him the land of Canaan and to multiply his descendants. In order to verify His promise to Abraham, he cut a covenant with him.

We find a reference to this event in the book of Nehemiah.

Nehemiah 9:7-8, "Thou art the LORD the God, who didst choose Abram, and broughtest him forth out of Ur of the Chaldees, and gavest him the name of Abraham; And foundest his heart faithful before thee, and madest a covenant with him to give the land of the Canaanites, the Hittites, the Amorites, and the Perizzites, and the Jebusites, and the Girgashites, to give it, I say, to his seed, and hast performed thy words; for thou art righteous:"

Note a similar covenant in Jeremiah 34:18.

Jeremiah 34:18-19, "And I will give the men that have transgressed my covenant, which have not performed the words of the covenant which they had made before me, when they cut the calf in twain, and passed between the parts thereof, The princes of Judah, and the princes of Jerusalem, the eunuchs, and the priests, and all the people of the land, which passed between the parts of the calf;"

Supporting the idea that God cut a covenant with Abraham in Genesis 15:1-21 by dividing the sacrificial animals in half and passing between them, we have a recorded account of a famous African missionary named Alexander Mackay making a blood covenant with a native king in a similar fashion. The tribal leader and the white missionary each took hold of the legs of a goat, while a servant of the king cut the goat in half, thus sealing a covenant between the two so that the missionary could travel freely in the king's territory. Otherwise, the African tribe would have viewed any future visits by these missionaries as intrusions.

"After staying a few days and talking with the king on many matters, Mackay told him that he must now leave. The king would not hear of him leaving without first making "blood brotherhood" with him; and as Mackay knew how valuable this bond was, he at once consented to become a brother of the black monarch. Accordingly, on a fixed day he went to the bazara, where the king was seated. A great crowd of natives were gathered round about, and in the midst of them a goat. Rising from his throne, the king took hold of the goat"s fore legs, and Mackay took hold of the hind ones. After one man had explained that the ceremony meant a seal of friendship, the executioner cut the goat in two with a sharp knife. This being done, all the natives lifted up their hands towards heaven and uttered wild yells, and this finished the ceremony. Mackay and King Lkonge were now blood brothers and fast friends for life. His departure was made the occasion for further demonstrations of friendship and goodwill. After the last good-bye was said, Mackay set sail for Kagei, where he arrived safely, having been absent nine days." 194]

194] C. T. Wilson, Alexander Mackay: Missionary Hero of Uganda (London: The Sunday School Union, 1893), 45.

Genesis 15:1 After these things the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward.
Genesis 15:1 — "After these things" - Comments- Each time God spoke to Abraham, He guided him further along a spiritual journey of faith and trust in Him. The Lord has now brought him into the land of Canaan (Genesis 12:1-20), given him an opportunity to entrust himself into the care of the Lord when separating from Lot (Genesis 13:1-18), and demonstrated His power to deliver Abraham from his enemies (Genesis 14:1-24). These events were a necessary part of Abraham's journey of growing in faith and trust in the Word of the Lord. "After these things," the Lord will give Abraham the promise of a son through his wife Sarah and He will cut a covenant with him, taking him towards a mature level of faith.

Genesis 15:1 — "the word of the LORD came unto Abram in a vision, saying" - Word Study on "vision" - Gesenius and Strong say the Hebrew word מַחֲזֶהֶ (H 4236) means, "a vision." It is used four times in the Old Testament (Genesis 15:1, Numbers 24:4; Numbers 24:16, Ezekiel 13:3). Strong says this Hebrew noun is derived from the verb חָזָה (H 2372), which means, "to gaze at, perceive, contemplate, to have a vision of." The Hebrew word for the office of the Old Testament "seer" is (חֹזֶהֶ) (H 2374) is a derivative of the verb חָזָה (H 2372), and it is used 21times in the Old Testament, referring to the office of an Old Testament seer on 16 of these occasions.

Genesis 15:1, "After these things the word of the LORD came unto Abram in a vision, saying, Fear not, Abram: I am thy shield, and thy exceeding great reward."

Numbers 24:4, "He hath said, which heard the words of God, which saw the vision of the Almighty, falling into a trance, but having his eyes open:"

Numbers 24:16, "He hath said, which heard the words of God, and knew the knowledge of the most High, which saw the vision of the Almighty, falling into a trance, but having his eyes open:"

Ezekiel 13:7, "Have ye not seen a vain vision, and have ye not spoken a lying divination, whereas ye say, The LORD saith it; albeit I have not spoken?"

Comments - The Scriptures record the fact that the Lord spoke to Abraham on two previous occasions in an audible manner (Genesis 12:1-3; Genesis 13:14-17). This third divine encounter comes to Abraham in the form of an open vision while he was fully awake, for he will also fall into a deep sleep at this time and the Lord will speak to him again (Genesis 15:12-16). Abraham walked in the office of a prophet (Genesis 20:7) because of the numerous divine encounters and prophetic words from the Lord.

Genesis 15:1 — "Fear not, Abram: I am thy shield, and thy exceeding great reward" - Comments - The land of Canaan was a dangerous place to live, with warring city-states and instability round about. Abraham has now dwelt in the land of Canaan a number of years. He has come to know God as his Shield of protection and as his Reward through his experiences. Abraham knew that God was and will continue to be his protection. Abraham had left Ur of the Chaldees, a land of safety and economic development. He had moved by faith into an unstable "war zone" controlled by kings of city-states. Abraham had also become very wealthy, so that he knew God as his Reward.

Abraham has just given his first recorded tithe to Melchizedek king of Salem. While many people of the land were giving tribute to powerful rulers out of fear and compulsion, Abraham chose to give a portion unto God. In response, the Lord appeared to Abraham and assured him that He would protect him and prosper him in the midst of people who survived under tribute and fear. The tithe was such an effect way of worshipping the Lord that He included this principle in the Mosaic Law. Malachi 3:10-11 essentially gives the same promise of the Lord serving as a Shield and Reward to those who tithed when God promised to open the windows of heaven and to rebuke the devourer.

Malachi 3:10-11, "Bring ye all the tithes into the storehouse, that there may be meat in mine house, and prove me now herewith, saith the LORD of hosts, if I will not open you the windows of heaven, and pour you out a blessing, that there shall not be room enough to receive it. And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the LORD of hosts."

Genesis 15:2 And Abram said, Lord GOD, what wilt thou give me, seeing I go childless, and the steward of my house is this Eliezer of Damascus?
Genesis 15:2 — "And Abram said, Lord GOD" - Comments - The first use of the Hebrew word אדני (Lord) in the Scriptures is in Genesis 15:2, and it is used seven times in the book of Genesis (Genesis 15:2; Genesis 15:8; Genesis 18:3; Genesis 18:27; Genesis 18:30-32). Thus, the word is found only on the lips of Abraham. In addition, the Hebrew phrase אֲדֹנָי יֱהוִה (Lord God) occurs only two times in the book of Genesis (Genesis 15:2; Genesis 15:8).

"what wilt thou give me, seeing I go childless" - Comments - The Lord had already promised Abraham that he would bear seed and produce a great nation (Genesis 12:1-3; Genesis 13:14-17). Abraham is confronting the Lord with his condition of being childless after having been given this great promise from Him.

"and the steward of my house is this Eliezer of Damascus" - Word Study on "steward" - The two Hebrew words בֵּן (H 1121) and מֶשֶׁק (H 4943) are translated in the English as "steward" in Genesis 15:2. Gordon Wenham translates this phrase as "my heir is Eliezer of Damascus." 195]

195] Gordon J. Wenham, Genesis 1-15, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 1, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comment on Genesis 15:2.

Genesis 15:3 And Abram said, Behold, to me thou hast given no seed: and, lo, one born in my house is mine heir.
Genesis 15:2-3 — Comments- A Comparison of Abraham's Decisions and The Code of Hammurabi - Amraphel, king of Shinar (Genesis 14:1), is often identified as Hammurabi (1945-1902 B.C.), who was a contemporary of Abraham. 196] This is the famous King Hammurabi who wrote The Code of Hammurabi, which reveals to us today that a civilization existed in Abraham"s time that was highly organized, with civil laws, schools, an alphabet, a system of weights and measures, architecture, and irrigation. This Sumerian civilization ruled by King Hammurabi appears to reach its zenith during this period in history. His laws were used throughout the entire Middle Eastern region. However, it is important to note that many scholars believe there is no substantial evidence to associate Amraphel with Hammurabi, nor do they agree that he lived around the time of Abraham. 197]

196] J. Vernon McGee, Thru the Bible Commentary, Based on the Thru the Bible radio program, electronic ed. (Nashville: Thomas Nelson, 1997, c 1981), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Genesis 14:1-2.

197] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Chronology of the Old Testament."

We find many instances throughout the book of Genesis in which Abraham and his sons acted in accordance with The Code of Hammurabi before God gave the Mosaic Law to the nation of Israel. Song of Solomon , when Abraham decided to make Eliezer the heir of his substance, he may have based his decision upon the laws of Hammurabi. The law of adoption in The Code of Hammurabi made Eliezer Abram's heir (Genesis 15:1-21).

"#191. If a Prayer of Manasseh , who had adopted a son and reared him, founded a household, and had children, wish to put this adopted son out, then this son shall not simply go his way. His adoptive father shall give him of his wealth one-third of a child"s portion, and then he may go. He shall not give him of the field, garden, and house." 198]

198] E. W. Bullinger, Appendix 15: Law Before Sinai, in The Companion Bible Being The Authorized Version of 1611With The Structures And Notes, Critical, Explanatory and Suggestive And With 198 Appendixes (London: Oxford University Press, c 1909-22), 22-3.

Genesis 15:4 And, behold, the word of the LORD came unto him, saying, This shall not be thine heir; but he that shall come forth out of thine own bowels shall be thine heir.
Genesis 15:4 — Comments- Genesis 15:4 implies that Eliezer was adopted by Abraham. In Genesis 12:2 God promised Abraham that He would make of him a great nation. In Abraham"s reasoning, with not having a child, he chose to make Eliezer the heir of his possessions in place of a son. In Genesis 15:4 God becomes more specific with Abraham. This time, Abraham is told that the heir will be a son from his own bowels. Abraham responds to this promise with his own reasoning again. This time, Abraham has a child by Hagar, his handmaid, because Sarah was barren. God will come to Abraham thirteen years later and become more specific with this promise. In Genesis 17:19 God will tell Abraham that this heir will be a son from Sarah, his wife.

Genesis 12:2, "And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing:"

Genesis 17:19, "And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac: and I will establish my covenant with him for an everlasting covenant, and with his seed after him."

Genesis 15:5 And he brought him forth abroad, and said, Look now toward heaven, and tell the stars, if thou be able to number them: and he said unto him, So shall thy seed be.
Genesis 15:5 — "And he brought him forth abroad, and said, Look now toward heaven" - Comments - God is the Maker of the heavens, and the Maker of every star in the heavens. He called each star by name (Psalm 147:4); therefore, He knows how many stars are in the heavens.

Psalm 147:4, "He telleth the number of the stars; he calleth them all by their names."

Genesis 15:5 — "and tell the stars, if thou be able to number them" - Comments- In Genesis 15:5 the Hebrews words "tell" and "number" "caphar" (סָפַר) (H 5608) are the same word "caphar." Strong says this word means, "to count, recount, relate, to recount (something), to rehearse." Although many modern translations adopt the meaning of literally counting the number of the stars in the sky numerically for this verse, Peter Moses interprets this verse to read, "Look toward heaven and recount the story in sequence, if you are able to recount the story in sequence, So shall thy seed be." 199] (Peter Moses). This translation is within bounds of an accurate definition. With this definition of "caphar" we would understand that God is telling Abraham not to literally count the stars numerically, but rather, to recount the hidden story that may be found within the stars. This would lead us to conclude that the constellations and the signs of the "Zodiac," as we refer to them today, would have a Scriptural basis. God would be telling Abraham that within the constellations is the message of his Seed, which is Christ Jesus. As a result, many scholars interpret the twelve signs of the Zodiac as recounting for all of mankind the story of redemption through the sacrifice of Calvary. In addition, we do find that the Scriptures support the ancient belief that certain stars formed into constellations.

199] Peter Moses, The Heavens Declare the Glory of God: A Study of Biblical Astronomy (Perth, Australia: Evangelical Bible College of Western Australia, 2004) [on-line]; accessed 22May 2009; available from http://ebcwa 110mb.com/; Internet.

Isaiah 13:10, "For the stars of heaven and the constellations thereof shall not give their light: the sun shall be darkened in his going forth, and the moon shall not cause her light to shine."

A number of these constellations are named in the Scriptures, such as Pleiades, Orion and Arcturus. Scholars believe that Mazzaroth is the ancient name for the twelve signs of the Zodiac.

Job 38:31-32, "Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion? Canst thou bring forth Mazzaroth in his season? or canst thou guide Arcturus with his sons?"

We know from Genesis 1:14 that the heavenly bodies were placed in the heavens to be used as signs, or message-bearers, to mankind.

Genesis 1:14, "And God said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years:"

This view that the constellations contained a hidden divine message is not new, but is strongly supported by ancient Jewish tradition. The Book of Jubilees says that God sent down angels from heaven, called Watchers, to teach the children of men the ways of righteousness. It goes on to say that these angels taught men to read the signs in the heavens, which implies the ancient "Zodiac."

"Mahalalel took unto him to wife Dinah, the daughter of Barakiel the daughter of his father"s brother, and she bare him a son in the third week in the sixth year, [A.M.] and he called his name Jared, for in his days the angels of the Lord descended on the earth, those who are named the Watchers, that they should instruct the children of men, and that they should do judgment and uprightness on the earth. And in the eleventh jubilee 512-18 A.M.] Jared took to himself a wife, and her name was Baraka, the daughter of Rasujal, a daughter of his father"s brother, in the fourth week of this jubilee, 522 A.M.] and she bare him a son in the fifth week, in the fourth year of the jubilee, and he called his name Enoch. And he was the first among men that are born on earth who learnt writing and knowledge and wisdom and who wrote down the signs of heaven according to the order of their months in a book, that men might know the seasons of the years according to the order of their separate months." (The Book of Jubilees 415-18)

"In the twenty-ninth jubilee, in the first week, 1373 A.M.] in the beginning thereof Arpachshad took to himself a wife and her name was Rasu"eja, the daughter of Susan, the daughter of Elam, and she bare him a son in the third year in this week, 1375 A.M.] and he called his name Kainam. And the son grew, and his father taught him writing, and he went to seek for himself a place where he might seize for himself a city. And he found a writing which former (generations) had carved on the rock, and he read what was thereon, and he transcribed it and sinned owing to it; for it contained the teaching of the Watchers in accordance with which they used to observe the omens of the sun and moon and stars in all the signs of heaven. And he wrote it down and said nothing regarding it;" (The Book of Jubilees 81-4)

Thus, the heavenly bodies are to be used as message-bearers.

Genesis 15:5 — "So shall thy seed be" - Comments- Note that in Genesis 15:5 the word "seed" is singular in the Hebrew text. Paul states this in Galatians 3:16, "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

If we follow the interpretation that God was telling Abraham that the story of redemption is written in the stars, then Genesis 15:5 would mean that God was not telling Abraham that his seeds would be numerous as the stars, but that the Seed of Christ could be recounted in the story of the constellations. However, if we refer to the verse in Romans 4:18 it clearly interprets Genesis 15:5 to be a promise that God would multiply Abraham's seed into a multitude.

Romans 4:18, "Who against hope believed in hope, that he might become the father of many nations, according to that which was spoken, So shall thy seed be."

Genesis 15:5 — Comments- Regarding the Interpretation of Numerical Counting- In man"s observation of heaven and earth, there is nothing that represents a countless number more clearly than the billions of stars in heaven. I wonder if this prophecy hints to the possibility that one day in our heavenly life, we will venture forth to explore and even populate the other parts of heaven. For we will then all be the seeds of Abraham. The promise will be fulfilled that every star that Abraham saw in the sky would be a place where one of his seed was living and multiplying.

Genesis 15:6 And he believed in the LORD and he counted it to him for righteousness.
Genesis 15:6 — Comments- There are many New Testament references to Genesis 15:6 (Romans 4:3; Romans 4:9; Romans 4:22, Galatians 3:6, James 2:23).

Romans 4:3, "For what saith the scripture? Abraham believed God, and it was counted unto him for righteousness."

Romans 4:9, "Cometh this blessedness then upon the circumcision only, or upon the uncircumcision also? for we say that faith was reckoned to Abraham for righteousness."

Romans 4:22, "And therefore it was imputed to him for righteousness."

Galatians 3:6, "Even as Abraham believed God, and it was accounted to him for righteousness."

James 2:23, "And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him for righteousness: and he was called the Friend of God."

Genesis 15:6 — Comments- For examples of unbelief, see:

Genesis 2:16-17,"And the LORD God commanded the Prayer of Manasseh , saying, Of every tree of the garden thou mayest 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 3:6, "And when the woman saw that the tree was good for food, and that it was pleasant to the eyes, and a tree to be desired to make one wise, she took of the fruit thereof, and did eat, and gave also unto her husband with her; and he did eat."

Genesis 15:8 — Comments- In Genesis 15:8 Abraham asks for confirmation that this land would be given to him. As an answer to this request, God is going to cut a covenant with Abraham using a supernatural event that will anchor his soul in God's promise to him.

Genesis 15:12 — "an horror of great darkness" - Comments- Note that Daniel had a similar experience of terror coming upon him (Daniel 10:7).

Daniel 10:7, "And I, Daniel , alone saw the vision, for the men who were with me did not see the vision; but a great terror fell upon them, so that they fled to hide themselves." (NKJV)

Genesis 15:13 And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and shall serve them; and they shall afflict them four hundred years;
Genesis 15:13 — "four hundred years" - Comments- Genesis 15:13, along with Acts 7:6, says that the affliction of Abraham's seed will last four hundred years. However, Exodus 12:40-41 says that the days were exactly four hundred and thirty years. The four hundred years period may be approximate, or perhaps, the good king that knew Joseph gave the Israelites thirty years of peace, but he died and the next king began the four hundred years of affliction. Paul confirms the duration of four hundred and thirty years (Galatians 3:17).

Acts 7:6, "And God spake on this wise, That his seed should sojourn in a strange land; and that they should bring them into bondage, and entreat them evil four hundred years."

Exodus 12:40-41, "Now the sojourning of the children of Israel, who dwelt in Egypt, was four hundred and thirty years. And it came to pass at the end of the four hundred and thirty years, even the selfsame day it came to pass, that all the hosts of the LORD went out from the land of Egypt."

Galatians 3:17, "And this I say, that the covenant, that was confirmed before of God in Christ, the law, which was four hundred and thirty years after, cannot disannul, that it should make the promise of none effect."

Note other verses that imply that the next king immediately after the king that favored Joseph, began the affliction upon the Israelites:

Exodus 1:8, "Now there arose up a new king over Egypt, which knew not Joseph."

Acts 7:18, "Till another king arose, which knew not Joseph."

Acts 7:6, "And God spake on this wise, That his seed should sojourn in a strange land; and that they should bring them into bondage, and entreat them evil four hundred years. And the nation to whom they shall be in bondage will I Judges , said God: and after that shall they come forth, and serve me in this place."

Genesis 15:13 — Comments- Joseph also prophesied of this event (Genesis 50:25).

Genesis 50:25, "And Joseph took an oath of the children of Israel, saying, God will surely visit you, and ye shall carry up my bones from hence."

Genesis 15:14 And also that nation, whom they shall serve, will I judge: and afterward shall they come out with great substance.
Genesis 15:13-14 — Comments - Prophecy of Israel's Bondage in Egypt- Why would God send these seventy souls into Egypt? There are several possibilities. (1) Perhaps it would have been difficult for Israel and his twelve sons to grow into a mighty nation within the land of Canaan with its warring city states. There was no available land in this region and their nomadic life would not have made provision for a large group of people. Israel would have had to go to war and take possession of some of this land. God had said that the sins of the Canaanites had not yet come to completion so that He was still giving them an opportunity to repent and turn from their sins. In the land of Goshen in Egypt, the children of Israel were given the conditions to multiply into a great nation. (2) Perhaps Jacob's children would have intermarried with the Canaanites and embraced their religions. God knows all things and makes provision for His future plans.

Note the New Testament reference to Genesis 15:13-14 :

Acts 7:6-7, "And God spake on this wise, That his seed should sojourn in a strange land; and that they should bring them into bondage, and entreat them evil four hundred years. And the nation to whom they shall be in bondage will I Judges , said God: and after that shall they come forth, and serve me in this place."

Genesis 15:15 And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age.
Genesis 15:15 — "in peace... in a good old age" - Comments- God will bless Abraham spiritually, mentally, physically and financially. See Gary Everett's study notes on Proverbs 3:1-2, "My Song of Solomon , forget not my law; but let thine heart keep my commandments: For length of days, and long life, and peace, shall they add to thee."

Genesis 15:16 But in the fourth generation they shall come hither again: for the iniquity of the Amorites is not yet full.
Genesis 15:16 — "But in the fourth generation they shall come hither again" - Comments- Scholars have always been challenged with how to reconcile the fact that four generations of individuals would cover a span of four hundred years.

Genesis 15:16 — "for the iniquity of the Amorites is not yet full" - Comments- The sin of the Amorites in Canaan was not yet time on God's timetable to destroy them (Deuteronomy 8:14). One of their sins was witchcraft. Another was human sacrifice.

Deuteronomy 18:14, "For these nations, which thou shalt possess, hearkened unto observers of times, and unto diviners: but as for thee, the LORD thy God hath not suffered thee so to do."

The Book of Jubilees tells us that the Amorites were the most wicked people on the face of the earth. This may be the reason God refers to them at this time among the many tribes of people who inhabited the land of Canaan.

"And the Lord destroyed them because of the evil of their deeds; for they were very malignant, and the Amorites dwelt in their stead, wicked and sinful, and there is no people to-day which has wrought to the full all their sins, and they have no longer length of life on the earth." (The Book of Jubilees 2911-12)

Genesis 15:17 And it came to pass, that, when the sun went down, and it was dark, behold a smoking furnace, and a burning lamp that passed between those pieces.
Genesis 15:17 — "behold a smoking furnace, and a burning lamp" - Word Study on "furnace" - BDB says the Hebrew word "furnace" (תַּנּוּר) (H 8574) means, "a fire pot, furnace, stove, or oven" Strong says it comes from primitive root (נִיר) (H 5216).

Comments- This same Hebrew word is used figuratively in Isaiah 31:9, "And he shall pass over to his strong hold for fear, and his princes shall be afraid of the ensign, saith the LORD, whose fire is in Zion, and his furnace in Jerusalem."

"a burning lamp" - Comments- The phrase "a burning lamp" may be a reference to God's angels (see Exodus 3:2, Hebrews 1:7; Hebrews 12:29).

Exodus 3:2, "And the angel of the LORD appeared unto him in a flame of fire out of the midst of a bush: and he looked, and, behold, the bush burned with fire, and the bush was not consumed."

Hebrews 1:7, "And of the angels he saith, Who maketh his angels spirits, and his ministers a flame of fire."

Hebrews 12:29, "For our God is a consuming fire."

Remember that it was a cloud by day and a pillar of fire by night that went with the children of Israel during their Exodus from Egypt (Psalm 105:39).

Psalm 105:39, "He spread a cloud for a covering; and fire to give light in the night."

Genesis 15:17 — Comments- This was the first blood sacrifice covenant in the Bible. These animals were cut in halves, and arranged in order opposite one another. The covenant parties then passed between the halves indicating that they were irrevocably bound together in blood. The cutting in halves of the sacrifice spoke of the end of existing lives for the sake of establishing a new bond or covenant. The sacrificial nature of this bond was attested to by the shedding of lifeblood. In this passage, only God passed between the pieces, indicating that it was His covenant and He would assume responsibility for its administration.

Verses 18-21

The Land that God Promised to Abraham - The length and breadth of the land that God promised to Abraham and his descendants is described Genesis 15:18-21. It extended from the Nile River in Egypt to the Euphrates River in the East.

In this covenant, God promised to expel ten nations from this Promised Land. It is interesting to compare this list of ten nations to the list of seven nations that Moses gave to the children of Israel in Deuteronomy 7:1 and to the list that Joshua gave to Israel in Joshua 3:10. We find some of these nations listed in Genesis 10:15-19 as the descendants of Canaan, the son of Ham.

Deuteronomy 7:1, "When the LORD thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou;"

Joshua 3:10, "And Joshua said, Hereby ye shall know that the living God is among you, and that he will without fail drive out from before you the Canaanites, and the Hittites, and the Hivites, and the Perizzites, and the Girgashites, and the Amorites, and the Jebusites."

Genesis 10:15-19, "And Canaan begat Sidon his firstborn, and Heth, And the Jebusite, and the Amorite, and the Girgasite, And the Hivite, and the Arkite, and the Sinite, And the Arvadite, and the Zemarite, and the Hamathite: and afterward were the families of the Canaanites spread abroad. And the border of the Canaanites was from Sidon, as thou comest to Gerar, unto Gaza; as thou goest, unto Sodom, and Gomorrah, and Admah, and Zeboim, even unto Lasha."

Genesis 15:18 In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates:
Genesis 15:18 — "In the same day the LORD made a covenant with Abram" - Word Study on "made a covenant" - The Hebrew phrase (כָּרַת בְּרִית) literally phrase means, "to cut a covenant."

Comments- Evidently, the method of cutting a blood covenant in those days consisted of cutting the sacrificial animals in half and walking between them; for this is the method that the Lord used in Genesis 15:9-17 to make His divine covenant with Abraham.

Genesis 15:18 — "saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates" - Comments- The Lord had given this land unto Abraham seed. Notice that this is the past tense. God calls things which are not as though they were (Romans 4:17). God gave Abraham this land centuries before the children of Israel came in to possess it.

Romans 4:17, "(As it is written, I have made thee a father of many nations,) before him whom he believed, even God, who quickeneth the dead, and calleth those things which be not as though they were."

Genesis 15:18 — Comments- In possessing the Promised Land, the children of Israel were returning to the Garden of Eden in a figurative sense. Hence, the land is measured by rivers, as was the geographical location of the Garden of Eden was measured by four rivers. Note:

Genesis 2:11-14, "The name of the first is Pison: that is it which compasseth the whole land of Havilah, where there is gold;And the gold of that land is good: there is bdellium and the onyx stone. And the name of the second river is Gihon: the same is it that compasseth the whole land of Ethiopia. And the name of the third river is Hiddekel: that is it which goeth toward the east of Assyria. And the fourth river is Euphrates."

Genesis 15:19 The Kenites, and the Kenizzites, and the Kadmonites,
Genesis 15:20 And the Hittites, and the Perizzites, and the Rephaims,
Genesis 15:21 And the Amorites, and the Canaanites, and the Girgashites, and the Jebusites.
16 Chapter 16

Verses 1-16

Abraham and Hagar (Abraham's Temptation) - It is interesting to note that God did not speak to Abraham when he went into Hagar, Sarah's handmaid. Although God had spoken to Him on a number of occasions, He did not speak to him during this particular time in his life. I believe the reason why God often remains silent is to allow us to exercise our free will in order to see if we love Him or not and to see whether we will obey Him willingly, rather than doing it out of compulsion.

Sometimes the devil will use something or someone close to our heart to tempt us to sin. Sarah was the closest thing to Abraham's heart. No one else could have persuaded him to compromise God's Word to him like Sarah when she offered her handmaid Hagar to him. She used the cultural tradition of giving her handmaid to Abraham in an effort to reason with him.

Ancient Customs- The story of Abraham taking Hagar, his handmaid, as his wife was a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. Howard Vos believes it is very likely that Abraham yielded to his wife's request based upon laws 145,146 of this Code. 200]

200] Howard, F. Vos, Nelson"s New Illustrated Bible Manners & Customs: How the People of the Bible Really Lived (Nashville, Tenn.: T. Nelson Publishers, 1999), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), 40. This section of The Code of Hammurabi reads, "If a man takes a [wife] and she does not present him with children and he sets his face to take a concubine, that man may take a concubine and bring her into his house.…If a man takes a [wife] and she gives to her husband a maidservant and she bears children, and afterward that maidservant would take rank with her mistress; because she has borne children her mistress may not sell her for money, but she may reduce her to bondage and count her among the female slaves." (The Code of Hammurabi 145-146)

Genesis 16:1 Now Sarai Abram"s wife bare him no children: and she had an handmaid, an Egyptian, whose name was Hagar.
Genesis 16:1 — Word Study on "Hagar" - Gesenius says the Hebrew name "hagar" (הָגָר) (1904) means, "flight." Strong says it is of uncertain origin. It is first used in Genesis 16:1 and will be used 12times in the Old Testament, being translated "Hagar 12."

Genesis 16:1 — Comments- We can assume that Abram and Sarai obtained Hagar while in Egypt.

Genesis 16:2 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 16:2 — Comments- The promise to Abraham that he would be the father of a nation through Sarah his wife was not yet fully revealed to him. This aspect of God's promise would not be revealed until Genesis 17:15-21. Abraham was eighty-six (86) when Ishmael was born, and ninety-nine (99) when God told him that Sarah would give birth to a Song of Solomon , which is thirteen years later.

Genesis 16:3 And Sarai Abram"s wife took Hagar her maid the Egyptian, after Abram had dwelt ten years in the land of Canaan, and gave her to her husband Abram to be his wife.
Genesis 16:3 — Comments- Genesis 16:3 tells us that Hagar became Abraham's wife, and not his concubine. This is probably because according to laws 145,146 of The Code of Hammurabi the handmaid would now rank equally with her mistress.

Genesis 16:4 And he went in unto Hagar, and she conceived: and when she saw that she had conceived, her mistress was despised in her eyes.
Genesis 16:4 — Comments- Hagar despised Sarai when she found out that she was pregnant. It has been my experience working in the mission field in Africa that an uneducated servant can have a childlike mentality, which causes them to think and behave in childish ways.

Genesis 16:4 — Comments- In the Hebrew culture, as well as among the ancients, barrenness was a dishonor, while fertility was considered a blessing from God. 201]

201] J. W. Meiklejohn, "Barrenness," in New Bible Dictionary, second edition (Wheaton, Illinois: Tyndale House Publishing, c 1962, 1982), 125.

Genesis 16:5 And Sarai said unto Abram, My wrong be upon thee: I have given my maid into thy bosom; and when she saw that she had conceived, I was despised in her eyes: the LORD judge between me and thee.
Genesis 16:6 But Abram said unto Sarai, Behold, thy maid is in thy hand; do to her as it pleaseth thee. And when Sarai dealt hardly with her, she fled from her face.
Genesis 16:6 — Comments- The inability of Abram to sell Hagar the handmaid was probably a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that this decision was based upon law 119 of this Code, which says, "If any one fail to meet a claim for debt, and he sell the maid servant who has borne him children for money, the money which the merchant has paid shall be repaid to him by the owner of the slave and she shall be freed." It seems that Abraham allowed Sarah to lower Hagar's status back to slavery; for she began to treat her like a slave.

Genesis 16:7 And the angel of the LORD found her by a fountain of water in the wilderness, by the fountain in the way to Shur.
Genesis 16:7 — Comments- In other words, Hagar was making her way back to Egypt, and had stopped by a spring in order to find rest. The ISBE tells us that Shur was "the name of a desert east of the Gulf of Suez." 202] We find in Scripture that this name is associated with Egypt because of its close proximity (Genesis 25:18, Exodus 15:22, 1 Samuel 15:7; 1 Samuel 27:8).

202] C. R. Conder, "Shur," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Genesis 25:18, "And they dwelt from Havilah unto Shur, that is before Egypt, as thou goest toward Assyria: and he died in the presence of all his brethren."

Exodus 15:22, "So Moses brought Israel from the Red sea, and they went out into the wilderness of Shur; and they went three days in the wilderness, and found no water."

1 Samuel 15:7, "And Saul smote the Amalekites from Havilah until thou comest to Shur, that is over against Egypt."

1 Samuel 27:8, "And David and his men went up, and invaded the Geshurites, and the Gezrites, and the Amalekites: for those nations were of old the inhabitants of the land, as thou goest to Shur, even unto the land of Egypt."

Genesis 16:8 And he said, Hagar, Sarai"s maid, whence camest thou? and whither wilt thou go? And she said, I flee from the face of my mistress Sarai.
Genesis 16:9 And the angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands.
Genesis 16:10 And the angel of the LORD said unto her, I will multiply thy seed exceedingly, that it shall not be numbered for multitude.
Genesis 16:10 — Comments- We have the record of the genealogy of Ishmael in Genesis 25:12-18, which tells us that he had twelve sons, just as Jacob had twelve. These twelve gave birth to twelve nations. Song of Solomon , God multiplied Ishmael in the same way that he multiplied Israel.

Genesis 16:9-10 — Comments- The angel of the Lord told Hagar to return to her position of slavery under the hand of Abraham and Sarah, and he would greatly bless her. Sometimes, we make hasty decisions that hinder God's blessings from operating in our lives, because we want an easier lifestyle.

Genesis 16:11 And the angel of the LORD said unto her, Behold, thou art with child, and shalt bear a Song of Solomon , and shalt call his name Ishmael; because the LORD hath heard thy affliction.
Genesis 16:11 — Word Study on "Ishmael" - Gesenius says the Hebrew word "Ishmael" (יִשְׁמָעֵאל) (H 3458) name means, "God hears." The Enhanced Strong says this word is found 48 times in the Old Testament, being translated in the KJV as "Ishmael 48."

Genesis 16:12 And he will be a wild man; his hand will be against every Prayer of Manasseh , and every man"s hand against him; and he shall dwell in the presence of all his brethren.
Genesis 16:12 — "And he will be a wild man" - Word Study on "a wild man" - Strong says the Hebrew word "pere" (פֶּרֶא) (H 6501) means, "the onager, wild ass." The Enhanced Strong says it is used 10 times in the Old Testament, being translated "wild ass 9, wild 1." Ishmael and his descendants will eventually dwell in a wilderness called by a similar Hebrew word called "Paran" (פָּארָן) (H 6290) (see Genesis 21:21).

Genesis 21:21, "And he dwelt in the wilderness of Paran: and his mother took him a wife out of the land of Egypt."

Comments- The NIV brings out the meaning of a wild ass and reads, "He will be a wild donkey of a man; his hand will be against everyone and everyone"s hand against him, and he will live in hostility toward all his brothers." As a result, just as the wild ass that roams this region of the Middle East, so do the Arabs roam about nomadically these centuries.

Genesis 16:12 — "his hand will be against every Prayer of Manasseh , and every man"s hand against him"- Comments- Grant Jeffrey explains how this perpetual hatred is handed down from generation to generation to the present day, "In the Middle East, tradition requires that revenge for some ancient crime by an enemy tribe must be pursued by the descendants of the aggrieved tribe even if decades or centuries have passed." The alleged crime that Israel committed against Ishmael is in receiving Abraham's blessing, while Ishmael was sent into exile. 203]

203] Grant R. Jeffrey, The Next World War (Colorado Springs, Colorado: Waterbrook Press, 2006), 10.

Genesis 16:12 — "and he shall dwell in the presence of all his brethren" - Comments- Grant Jeffrey makes the point that the Arabs never set up a nation of their own nor established a central city as their capital. As a result, they continue to roam about nomadically these centuries, but never migrate as do other tribes which have no fixed region to call home. Jeffrey refers to Galatians 4:29 as a testimony to the fulfillment of the biblical prophecy describing the behaviour of the descendants against all those in the Middle East region, "But as then he that was born after the flesh persecuted him that was born after the Spirit, even so it is now."

Genesis 16:13 And she called the name of the LORD that spake unto her, Thou God seest me: for she said, Have I also here looked after him that seeth me?
Genesis 16:14 Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered.
Genesis 16:14 — Word Study on "Beerlahairoi" - Gesenius says the Hebrew name "Beerlahairoi" "beer Lamentations -Chay Ro"iy be-ayr" (לַחַי רֹאִי בְּאֵר) (H 883) means, ""well of the life of vision." Strong says the name means, "well of a Living One my seer." Strong tells us that the name of this well is derived from three Hebrew words, (בְּאֵר) (H 875) which means, "well, pit," (חַי) (H 2416), which means, "life, living, alive," and (רֹאֶה) (H 7203), which means, "vision."

Genesis 16:15 And Hagar bare Abram a son: and Abram called his son"s name, which Hagar bare, Ishmael.
Genesis 16:16 And Abram was fourscore and six years old, when Hagar bare Ishmael to Abram.
17 Chapter 17

Verses 1-27

The Covenant of Circumcision - In Genesis 17:1-27 we have the account of Abraham's covenant of circumcision with the Lord. The word "covenant" is used thirteen times in this chapter, more often than in any other chapter of the Holy Bible.

The Seal of Circumcision- The seal of God's covenant with Abraham was circumcision, which symbolizes a severing from the flesh in order to serve God from the heart. Thus, it serves as a constant reminder of a life of faith. Today, our seal is the Holy Spirit. Our sign is internal, but Abraham's sign was external because the Holy Spirit was not yet given.

Ephesians 1:13, "In whom ye also trusted, after that ye heard the word of truth, the gospel of your salvation: in whom also after that ye believed, ye were sealed with that holy Spirit of promise,"

It is interesting to note that Abraham and Sarah did not have a son until the time of Abraham's circumcision. God called him into the land of Canaan at the age of seventy-five. At that time God promised to make him a nation that would possess this land. But it was not until Abraham was circumcised at the age of ninety-nine that his wife conceived, which was twenty-four years later. For the Scriptures tell us that shortly after his circumcision Sarah conceived.

Song of Solomon , we must ask the question, "What is the relationship between circumcision and conception?" But more particular, "What is the relationship between circumcision and giving birth to a son rather than a daughter?" For we know that in order to produce a nation a man must have a son. We read later how Isaac born two sons, and how Jacob bore twelve sons.

After my wife bore us two daughters, we inquired from others about a technique that insures a son. Although there are many ideas out there, we found one that made physiological sense. We were told to come together after ovulation, and not before, after the egg had been released on the fourteenth day of the menstrual cycle. This means that we were to come together after the fourteenth day and not before this day. The reasoning is rather simple. The male sperm are said to be stronger that the female sperm and are able to swim faster towards the egg. Thus, the male sperm arrive at the egg first. However, these male sperm have a much shorter lifespan than the female sperm simply because they have used up their energy resources faster. If a couple come together before ovulation, the male sperm have usually died by the time the egg reaches the fallopian tubes and the female sperm are the ones to fertilize the egg. However, when the egg is waiting in the tubes, the male sperm reach it first and a male child is conceived.

Song of Solomon , here is my theory about circumcision. When a man is uncircumcised he is able to place his sperm further into the woman, which gives the sperm a shorter distance to the egg. This gives a greater chance for the female sperm to reach the egg first. But after circumcision the sperm are deposited at a shorter distance in the woman and they are required to travel further to reach the egg. This serves as an advantage for the male sperm. Thus, after circumcision, there is a greater chance of having a male child, especially if a couple comes together after ovulation. When my wife and I, who am circumcised, tried this technique, it worked. God blessed us with my firstborn son.

Genesis 17:1 And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect.
Genesis 17:1 — "And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him" - Comments- Abraham was eighty-six years old when he took Hagar as his wife. After Abraham went it to Hagar and bore a son (Genesis 16:4; Genesis 16:16), there is no record of God speaking to him for another thirteen years. Genesis 17:1 tells us he was ninety years old when God spoke to him again.

Genesis 17:1 — "I am the Almighty God" - Word Study on "Almighty God" - The name "Almighty God" in the Hebrew is (אֵל שַׁדַּי), or "El Shaddai." Strong says the Hebrew word "El" (אֵל) (H 410), means "strength," and as an adjective it means, "mighty." When used as a noun, it is translated "God." Strong says this Hebrew word is an abbreviated form of the word (אַיִל) (H 352) or (אוּל) (H 193), meaning "strength." Strong says the Hebrew word "Shaddai" (שַׁדַּי) (H 7706) is derived from "shadad" (שָׁדַד) (H 7703), which means, "to be burly, or powerful," and implies the meaning, "to ravage."

H. C. Leupold says, "It would appear that this name Shadday comes from the root ‘shadad,' which may mean, ‘deal violently,' but would in reference to God signify ‘to display power.' 204] Adam Clarke says "El shaddai" means, "I am God all-sufficient," coming from "shadah, to shed, to pour out." Clark gives the illustration that it is God who pours out blessings, who gives them richly, abundantly, continually. 205]

204] H. C. Leupold, Exposition of Genesis , 2 vols. (Grand Rapids, MI: Baker, c 1942, 1970), in OnLine Bible, v 20 [CD-ROM] (Nederland: Online Bible Foundation, 1992-2005), comment on Genesis 17:1.

205] Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 17:1.

This is the first use of El Shaddai in the Bible, where God reveals his Holy and Divine Nature through His name to Abraham (Exodus 6:3). At this time, a covenant is made and God renames Abraham.

Exodus 6:3, "And I appeared unto Abraham, unto Isaac, and unto Jacob, by the name of God Almighty, but by my name JEHOVAH was I not known to them."

Comment- When God last appeared to Abraham in Genesis 15, He revealed Himself as a Shield and exceeding great Reward. Abraham had come to know God as his shield of protection and the One who had rewarded him with great wealth. God was now going to teach Abraham to know Him as a God with whom nothing is impossible.

In Genesis 12God had promised to make of Abraham a great nation. Therefore, Abraham made Eliezer of Damascus his heir. In Genesis 15, God told Abraham that this heir would be a son from his own bowels. Abraham then chose to conceive a child through Hagar, his handmaid. Here, in this passage, God is about to tell Abraham that his heir would be a son through Sarah, his wife. Only an Almighty God could make the barren conceive. Abraham was about to know his God in a greater way than ever before.

Genesis 17:1 — "walk before me, and be thou perfect" - Word Study on "walk before me" - The Hebrew word "walk" (הָלַךְ) (H 1980) in the Hithpael construction literally means, "Make yourself walk," (reflexive) or "walk constantly." The phrase "before me" (לְפָנַי) (H 6440) literally means, "to my face," or "in my presence." Gesenius says that the Hebrew phrase "My person" equals "I" (see [פָּנִים], definition 2); hence the English translation "walk constantly before Me."

Genesis 17:2 And I will make my covenant between me and thee, and will multiply thee exceedingly.
Genesis 17:2 — Word Study on "I will make" - Gesenius says the Hebrew verb "I will make" (נָתַן) (H 5414) means, ""to give, to set, to make." The Enhanced Strong tells us it is found 2008 times in the Old Testament, so it is one of those commonly used verbs that carry a wide range of meanings, depending upon context. In Genesis 17:2 it carries the cohortative construction in the Hebrew text, which expresses emphasis. In other words, we may paraphrase this verse to read, "I will make my covenant a certainty, a sure thing." The NASB reads, "I will establish," and the NIV reads, "I will confirm."

Genesis 17:2 — Comments- Note a statement regarding the certainly of our divine calling in 2 Peter 1:10, "Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall:"

Genesis 17:3 And Abram fell on his face: and God talked with him, saying,
Genesis 17:4 As for me, behold, my covenant is with thee, and thou shalt be a father of many nations.
Genesis 17:4 — Comments- We know that Abraham would naturally become the father of the nation of Israel. We know that through Ishmael he became the father of the Arab nations. But how is this one man considered the father of many nations? Paul explains this is the fourth chapter of his epistle to the Romans. His faith in this promise from God, demonstrated by his act of circumcising his household, made him the father of all others who were to believe upon God's promises (Romans 4:11). Thus, out of all nations on earth men and women who believe in the hope of the Gospel of Jesus Christ are reckoned as his children.

Romans 4:11, "And he received the sign of circumcision, a seal of the righteousness of the faith which he had yet being uncircumcised: that he might be the father of all them that believe, though they be not circumcised; that righteousness might be imputed unto them also:"

Genesis 17:5 Neither shall thy name any more be called Abram, but thy name shall be Abraham; for a father of many nations have I made thee.
Genesis 17:5 — "Neither shall thy name any more be called Abram, but thy name shall be Abraham" - Word Study on "Abram" - The Hebrew name "Abram" (אַבְרָם) (H 87) means, "the father of elevation" (Gesenius), or "exalted father" (Strong). Strong says this Hebrew word is considered a contracted form of "Abiram" (אֲבִירָם) (H 48), which is derived from "ab" (אָב) (H 1), which means, father, grandfather, prince, head or founder of a household," and the primitive root "ruwm" (יָרוּם) (H 7311), which means, "to rise up, to be exalted."

Word Study on "Abraham" - Strong says the Hebrew name "Abraham" (אַבְרָהָם) (H 85) means, "father of a multitude," which is derived from "ab" (אָב) (H 1) and an unused root.

Comments- The Lord changed Abram's name, which means, "exalted father," to Abraham, which means, "father of a multitude."

Genesis 17:5 — "for a father of many nations have I made thee" - Comments- Paul quotes the phrase "a father of many nations have I made thee" in Romans 4:17-18.

Romans 4:17-18, "(As it is written, I have made thee a father of many nations,) before him whom he believed, even God, who quickeneth the dead, and calleth those things which be not as though they were. Who against hope believed in hope, that he might become the father of many nations, according to that which was spoken, So shall thy seed be."

Paul explains that this verse declares Abraham to be a father both to the Jews and to the Gentiles, that Isaiah , to all who follow in the faith of Abraham (Romans 4:16).

Romans 4:16, "Therefore it is of faith, that it might be by grace; to the end the promise might be sure to all the seed; not to that only which is of the law, but to that also which is of the faith of Abraham; who is the father of us all,"

Paul explains that this promise was made to Abraham while he was yet uncircumcised. In this passage in Genesis , the covenant of circumcision was immediately instituted after this promise, that Isaiah , in Genesis 17:10-14 of this passage.

Genesis 17:6 And I will make thee exceeding fruitful, and I will make nations of thee, and kings shall come out of thee.
Genesis 17:7 And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be a God unto thee, and to thy seed after thee.
Genesis 17:7 — Word Study on "I will establish" - Strong says the Hebrew word "establish" (קוּם) (H 6965) literally means, "to rise," and carries a wide variety of meanings, such as "abide, accomplish, continue, establish, etc."

Genesis 17:7 — Word Study on "and to thy seed" - The Hebrew phrase (וּלְזַרְעֲךָ) used here is a conjunction (ו = and), a preposition (ל = to) and a pronoun (ך = thy) attached to the singular noun (זָרַע) (H 2233) "seed" (Strong).

Genesis 17:7 — Comments- The phrase "and to thy seed" is quoted in Galatians 3:16 in order to explain that it is a reference to the Lord Jesus Christ Himself.

Galatians 3:16, "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

It is also true that other New Testament passages describe the children of the promise as "seed" in a collective sense of this singular usage. See:

Romans 9:7-8, "Neither, because they are the seed of Abraham, are they all children: but, In Isaac shall thy seed be called. That Isaiah , They which are the children of the flesh, these are not the children of God: but the children of the promise are counted for the seed."

Genesis 17:8 And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger, all the land of Canaan, for an everlasting possession; and I will be their God.
Genesis 17:8 — "for an everlasting possession" - Comments- This everlasting possession is not just referring to the present earth, which is going to pass away, nor about a kingdom of mortal men. This phrase includes the New Jerusalem and the new heavens and earth spoken about in Hebrews 11:10 and Revelation 21.

Hebrews 11:10, "For he (Abraham) looked for a city which hath foundations, whose builder and maker is God."

Revelation 21:1, "And I saw a new heaven and a new earth: for the first heaven and the first earth were passed away; and there was no more sea."

Genesis 17:8 — Old Testament Quotes in the New Testament - Note a New Testament reference to Genesis 17:8 :

Acts 7:5, "And he gave him none inheritance in it, no, not so much as to set his foot on: yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child."

Genesis 17:9 And God said unto Abraham, Thou shalt keep my covenant therefore, thou, and thy seed after thee in their generations.
Genesis 17:10 This is my covenant, which ye shall keep, between me and you and thy seed after thee; Every man child among you shall be circumcised.
Genesis 17:11 And ye shall circumcise the flesh of your foreskin; and it shall be a token of the covenant betwixt me and you.
Genesis 17:11 — "And ye shall circumcise the flesh of your foreskin" - Word Study on "foreskin" - Strong says the Hebrew word "foreskin" "orlah" (עָרְלָה) or (הָעֲרָלֹות) (H 6190) means, "the prepuce, or foreskin, uncircumcised." The Enhanced Strong says it is used 16 times in the Old Testament, being translated "foreskin 13, uncircumcised 3."

Genesis 17:11 — "and it shall be a token of the covenant betwixt me and you" - Comments- Benny Hinn teaches that there are three aspects to biblical covenants: a promise, a condition, and a token. In addition, each covenant was instituted with the shedding of blood, which ratified, or sealed the covenant. 206] The token of the Abrahamic covenant was circumcision, while the token of the Noahic covenant was the rainbow (Genesis 9:12-17).

206] Benny Hinn, "Fire Conference," 5-6 June 2009, Miracle Center Cathedral, Kampala, Uganda.

Genesis 9:12-13, "And God said, This is the token of the covenant which I make between me and you and every living creature that is with you, for perpetual generations: I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth."

Genesis 17:12 And he that is eight days old shall be circumcised among you, every man child in your generations, he that is born in the house, or bought with money of any stranger, which is not of thy seed.
Genesis 17:12 — "And he that is eight days old shall be circumcised among you" - Comments- Why did God choose the eighth day? Scientists have discovered in the twentieth century a newborn's blood does not clot well until the eighth day. However, when parents wait longer, then the pain is more intense in the child. 207] Bert Thompson explains that vitamin K and prothrombin serve to cause clotting of the blood. Vitamin K is first produced in the body during the fifth to the seventh day after birth. It is on the eighth day that the highest levels of vitamin K and prothrombin are found in the body during the life of a person. Therefore, the eighth day is the ideal day to perform circumcision since the blood clots the quickest of any day of a person's life. 208]

207] Earl D. Radmacher, Ronald B. Allen, and H. Wayne House, eds, Nelson's New Illustrated Bible Commentary (Nashville, Thomas Nelson Publishers, 1999), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Leviticus 12:3.

208] Bert Thompson, Biblical Accuracy and Circumcision on the 8th Day [on-line]; accessed 19 June 2009; available from http://www.apologeticspress.org/articles/2204; Internet.

Illustration- I had my son circumcised on the eighth day, and he suffered very little pain and discomfort. The only time when he cried was coming out of surgery. After nursing him in response to this cry, he never showed any visible signs of discomfort or pain again.

Genesis 17:13 He that is born in thy house, and he that is bought with thy money, must needs be circumcised: and my covenant shall be in your flesh for an everlasting covenant.
Genesis 17:14 And the uncircumcised man child whose flesh of his foreskin is not circumcised, that soul shall be cut off from his people; he hath broken my covenant.
Genesis 17:15 And God said unto Abraham, As for Sarai thy wife, thou shalt not call her name Sarai, but Sarah shall her name be.
Genesis 17:15 — Word Study on "Sarai" - Gesenius says the Hebrew name "Saria" (שָׂרַי) (H 8297) means, "my princess?" or "nobility." BDB says that this name means, "princess." Strong says that it is derived from the word (סָרַר) (H 8269), which means, "prince, ruler, leader, chief, chieftain, official, captain."

Genesis 17:15 — Word Study on "Sarah" - Strong says the Hebrew name "Sarah" (שָׂרָה) (H 8283) means, "a noble woman," or "a princess, lady, queen," and is derived from the same root as the name "Sarai."

Genesis 17:15 — Comments- Calvin, Gill and others explains that the Hebrew letter "yod" found at the end of the name Sarai indicates a possessive noun, and is translated "my princess." With her name being changed from Sarai to Sarah, the possessive is dropped so the name means "princess." This implies that she becomes a princess for every people.

Genesis 17:16 And I will bless her, and give thee a son also of her: yea, I will bless her, and she shall be a mother of nations; kings of people shall be of her.
Genesis 17:17 Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear?
Genesis 17:18 And Abraham said unto God, O that Ishmael might live before thee!
Genesis 17:18 — Comments- Note that Sarah also laughs at this news (Genesis 18:12-13).

Genesis 18:12-13, "Therefore Sarah laughed within herself, saying, After I am waxed old shall I have pleasure, my lord being old also? And the LORD said unto Abraham, Wherefore did Sarah laugh, saying, Shall I of a surety bear a child, which am old?"

Genesis 17:19 And God said, Sarah thy wife shall bear thee a son indeed; and thou shalt call his name Isaac: and I will establish my covenant with him for an everlasting covenant, and with his seed after him.
Genesis 17:20 And as for Ishmael, I have heard thee: Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly; twelve princes shall he beget, and I will make him a great nation.
Genesis 17:21 But my covenant will I establish with Isaac, which Sarah shall bear unto thee at this set time in the next year.
Genesis 17:21 — "which Sarah shall bear unto thee at this set time in the next year" - Comments- God had a set time to both announce to Abraham that he would have a son and God had a set time to give them a son. These two set times were twenty-five years apart. God chose a time when their bodies were past the age to have children. So faith must truly be involved.

Genesis 17:22 And he left off talking with him, and God went up from Abraham.
Genesis 17:23 And Abraham took Ishmael his Song of Solomon , and all that were born in his house, and all that were bought with his money, every male among the men of Abraham"s house; and circumcised the flesh of their foreskin in the selfsame day, as God had said unto him.
Genesis 17:24 And Abraham was ninety years old and nine, when he was circumcised in the flesh of his foreskin.
Genesis 17:24 — Comments- Abraham was circumcised at the age of ninety-nine years old.

Genesis 17:25 And Ishmael his son was thirteen years old, when he was circumcised in the flesh of his foreskin.
Genesis 17:26 In the selfsame day was Abraham circumcised, and Ishmael his son.
Genesis 17:27 And all the men of his house, born in the house, and bought with money of the stranger, were circumcised with him.
18 Chapter 18

Verses 1-33

The Heavenly Strangers Who Visited Abraham- God's Revelation of Himself to Abraham - Genesis 18:1-33 gives the account of the heavenly strangers who visited Abraham and told him about God's plan to destroy Sodom and Gomorrah. Since Abraham himself was a stranger in the land of Canaan, God also revealed Himself to Abraham as a stranger in this new land so that Abraham would better understand his office and calling to dwell in the land. This divine visitation by strangers helped him understand God's divine provision for him as he dwelt in the land of Canaan out of obedience as Abraham feed them and meet their physical needs. God later revealed Himself unto Moses as "the God of thy father, the God of Abraham, the God of Isaac, and the God of Jacob" (Exodus 3:6). This revelation allowed Moses to understand that his office and ministry was to bring God's people, the descendants of Abraham, out of Egyptian bondage. Moses' name, which means, "drawn out", indicates his ministry and anointing of bringing the Hebrew people out from bondage. However, unto Joshua the Lord revealed Himself as the "Captain of the Host of the Lord" (Joshua 5:14). This name indicated that Joshua was to walk under this anointing as a warrior and lead God's people into battle.

Exodus 3:6, "Moreover he said, I am the God of thy father, the God of Abraham, the God of Isaac, and the God of Jacob. And Moses hid his face; for he was afraid to look upon God."

Joshua 5:14, "And he said, Nay; but as captain of the host of the LORD am I now come. And Joshua fell on his face to the earth, and did worship, and said unto him, What saith my lord unto his servant?"

The Intercessory Prayer of Abraham - Abraham responded to the revelation of divine destruction of Sodom and Gomorrah by interceding for these cities. God did not have to pass through Abraham on his way to Sodom and Gomorrah, but He will always look for an intercessor (note Ezekiel 22:30-31).

Ezekiel 22:30, "And I sought for a man among them, that should make up the hedge, and stand in the gap before me for the land, that I should not destroy it: but I found none. Therefore have I poured out mine indignation upon them; I have consumed them with the fire of my wrath: their own way have I recompensed upon their heads, saith the Lord GOD."

Genesis 18:1 And the LORD appeared unto him in the plains of Mamre: and he sat in the tent door in the heat of the day;
Genesis 18:1 — "And the LORD appeared unto him in the plains of Mamre" - Comments- The plains of Mamre are located in Hebron (Genesis 13:18; Genesis 23:19).

Genesis 13:18, "Then Abram removed his tent, and came and dwelt in the plain of Mamre, which is in Hebron, and built there an altar unto the LORD."

Genesis 23:19, "And after this, Abraham buried Sarah his wife in the cave of the field of Machpelah before Mamre: the same is Hebron in the land of Canaan."

Genesis 18:1 — "and he sat in the tent door in the heat of the day" - Comments- The ancient people did not have clocks, as we know them today. They did, however, invent the sundial, as in the time of King Hezekiah (Isaiah 38:8). Therefore, Abraham identified the time of day of this event as the "heat of the day". As was explained to me in Africa, many people in undeveloped parts of the world are event conscience, rather than time conscience. Thus, Abraham times the event of the appearing of the angels with an event that takes place each day, which is when the temperature reaches its maximum heat

Genesis 18:3 — Comments- Abraham addresses the Lord as "Adoni" (אָדוֹן) (H 113) in Genesis 18:3, and Sarai uses this word in Genesis 18:12. He is called "YHWH" (יְהוָֹה) (H 3058) in Genesis 18:13-14. The KJV translates these two Hebrew words as "Lord."

Genesis 18:10 — "And he said, I will certainly return unto thee according to the time of life" - Comments- The "time of life" very likely refers to the time of ovulation, or the time of conception, when the wife ovulates and they come together. It could refer to the time when the sperm and egg come together; for it is at conception that life begins. The Lord did visit Sarah as He had promised (Genesis 21:1). We have no record of what took place at this visitation. We can only compare it to the visitation of the Holy Spirit at the time of Mary's conception (Matthew 1:18-20).

Genesis 21:1, "And the LORD visited Sarah as he had said, and the LORD did unto Sarah as he had spoken."

Matthew 1:18-20, "Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost. Then Joseph her husband, being a just Prayer of Manasseh , and not willing to make her a publick example, was minded to put her away privily. But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost."

Note the New Testament reference to Sarah's conception:

Romans 9:8-9, "That Isaiah , They which are the children of the flesh, these are not the children of God: but the children of the promise are counted for the seed. For this is the word of promise, At this time will I come, and Sara shall have a son."

Genesis 18:11 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 — Comments- Sarah was not only past the age of bearing children. She had also been barren her entire life.

Genesis 18:14 — Comments- There was a divinely appointed time in the life of Abraham and Sarah for Isaac's birth. Although this couple attempted to have a child for decades, God held back this answer to prayer until an appointed time. One obvious reason for such a delay is so that they would understand that this miracle was done by the Lord, requiring an act of total faith and trust in Almighty God in order for righteousness to be imputed unto them (Romans 4:16-22). Another more subtle reason is that perhaps God delayed this miracle because He knew that this couple was not ready to raise their son in integrity. God had called Abraham out from a culture of deceit and cleverness. This mindset of cleverness took years for Abraham and Sarah to overcome, although they knew the Lord. As he learned to trust the Lord and walk with integrity before God and with his neighbours, Abraham became a man of genuine integrity, different from any other man on earth. God was calling out a people of righteousness, or integrity, and it must be a people could raise their children to fear the Lord in this same manner as well. For the nation of Israel to become a nation of righteousness, their forefathers must be transformed into men of integrity. Therefore, God waited until Abraham and Sarah were spiritually mature before giving them this precious gift of a son.

Genesis 18:14 — Old Testament Quotes in the New Testament- Note the New Testament reference to Genesis 18:14 :

Romans 9:8-9, "That Isaiah , They which are the children of the flesh, these are not the children of God: but the children of the promise are counted for the seed. For this is the word of promise, At this time will I come, and Sara shall have a son."

Genesis 18:18 — Old Testament Quotes in the New Testament- Note a New Testament reference to Genesis 18:18.

Galatians 3:8, "And the scripture, foreseeing that God would justify the heathen through faith, preached before the gospel unto Abraham, saying, In thee shall all nations be blessed."

Genesis 18:22 — Scripture References - Abraham also stood before the Lord in Genesis 19:27, "And Abraham gat up early in the morning to the place where he stood before the LORD:"

Genesis 18:32 — Comments- The reason Abraham made the decision to go into battle against the large army from the East in Genesis 14:13-16 is because of one Prayer of Manasseh , his nephew Lot. Because of this one man the Lord brought a great deliverance for the kings of Sodom and Gomorrah. When we compare this deliverance to Abraham's pray of intercession for these same wicked cities, we find that Abraham asked God for their preservation if ten righteous men could be found. We have to wonder if Abraham could have asked for one righteous man for their deliverance from judgment.

Genesis 18:33 And the LORD went his way, as soon as he had left communing with Abraham: and Abraham returned unto his place.
19 Chapter 19

Verses 1-38

The Destruction of Sodom and Gomorrah - Genesis 19:1-38 gives us the famous story of the destruction of Sodom and Gomorrah. We see in the story of Sodom and Gomorrah how careful Abraham and Lot were in their lives to entertain strangers. The Scriptures tell us to be careful to entertain strangers, because they may be angels (Hebrews 13:2).

Hebrews 13:2, "Be not forgetful to entertain strangers: for thereby some have entertained angels unawares."

Extra-biblical References to Sodom and Gomorrah- I find it amazing in the story of the destruction of Sodom and Gomorrah how Abraham would find it within himself to intercede for such a wicked people. Yet somehow, Abraham found enough compassion to pray for them. Perhaps he was able to do this because he understood the eternal aspects of a man's soul.

Homosexuality - We read in Romans 1:18-32 about the three-fold progression of man's depravity. Mankind start out in idolatry, he moves into fornication and finally into homosexuality. Thus, there was no more remedy for the people of Sodom and Gomorrah. They had become utterly depraved and the only remedy left was their destruction.

Lot - Since the time that Lot parted from Abraham, he does not seem to walk in the blessings of Abraham. He is taken captive by the kings of the East and rescued by Abraham (Genesis 14:1-24). He now lives in the midst of a wicked city, gives his daughters in marriage to the men of that city (Genesis 19:14), and his soul is grieved day by day (2 Peter 2:7-9). He eventually lives in a cave and impregnates his two daughters. The point is that a man is blessed while dwelling in the household of a man of faith like Abraham. In like manner, when a young minister leaves the covering of his spiritual father prematurely, and is now out of God's will, the anointing will cease and this young minister will become like any other man.

Genesis 19:1 And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground;
Genesis 19:1 — "And there came two angels to Sodom at even" - Comments- Genesis 19:1 mentions that two angels visit the city of Sodom. In Genesis 18:2 there were three individuals mentioned, with one was the Lord. God cannot dwell in the midst of sin, so that is perhaps He sent the angels to the wicked city.

Genesis 19:1 — "and Lot sat in the gate of Sodom" - Comments- The fact that Lot sat in the gate is an indication that Lot was a man of influence in the city of Sodom, for it was here that judgment was made by the city elders (2 Samuel 19:8, 1 Kings 22:10, Proverbs 31:23, Daniel 2:49). It is very possible that they respected him after his uncle Abraham delivered them from the hands of kings of the East.

2 Samuel 19:8, "Then the king arose, and sat in the gate. And they told unto all the people, saying, Behold, the king doth sit in the gate. And all the people came before the king: for Israel had fled every man to his tent."

1 Kings 22:10, "And the king of Israel and Jehoshaphat the king of Judah sat each on his throne, having put on their robes, in a void place in the entrance of the gate of Samaria; and all the prophets prophesied before them."

Proverbs 31:23, "Her husband is known in the gates, when he sitteth among the elders of the land."

Daniel 2:49, "Then Daniel requested of the king, and he set Shadrach, Meshach, and Abednego, over the affairs of the province of Babylon: but Daniel sat in the gate of the king."

Genesis 19:1 — "and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground" - Comments- The Mosaic Law later requires the Jews to treat the stranger with love (Deuteronomy 10:18-19).

Deuteronomy 10:18-19, "He doth execute the judgment of the fatherless and widow, and loveth the stranger, in giving him food and raiment. Love ye therefore the stranger: for ye were strangers in the land of Egypt."

Genesis 19:2 And he said, Behold now, my lords, turn in, I pray you, into your servant"s house, and tarry all night, and wash your feet, and ye shall rise up early, and go on your ways. And they said, Nay; but we will abide in the street all night.
Genesis 19:3 And he pressed upon them greatly; and they turned in unto him, and entered into his house; and he made them a feast, and did bake unleavened bread, and they did eat.
Genesis 19:3 — Comments- The unleavened bread indicates that the meal was prepared in haste, with no time to work the yeast into the bread.

Genesis 19:4 But before they lay down, the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people from every quarter:
Genesis 19:4 — "But before they lay down" - Comments- Sinners are children of darkness, thus the people led an active nightlife, as homosexuals still do today.

Genesis 19:4 — "the men of the city, even the men of Sodom, compassed the house round, both old and young, all the people from every quarter" - Comments- God will judge all homosexuality.

Leviticus 20:13, "If a man also lie with mankind, as he lieth with a woman, both of them have committed an abomination: they shall surely be put to death; their blood shall be upon them."

Ezekiel 16:49-50, "Behold, this was the iniquity of thy sister Sodom, pride, fulness of bread, and abundance of idleness was in her and in her daughters, neither did she strengthen the hand of the poor and needy. And they were haughty, and committed abomination before me: therefore I took them away as I saw good."

Jude 1:7, "Even as Sodom and Gomorrha, and the cities about them in like manner, giving themselves over to fornication, and going after strange flesh, are set forth for an example, suffering the vengeance of eternal fire."

A similar story is found in Judges 19:22.

Judges 19:22, "Now as they were making their hearts merry, behold, the men of the city, certain sons of Belial, beset the house round about, and beat at the door, and spake to the master of the house, the old Prayer of Manasseh , saying, Bring forth the man that came into thine house, that we may know him."

Genesis 19:5 And they called unto Lot, and said unto him, Where are the men which came in to thee this night? bring them out unto us, that we may know them.
Genesis 19:6 And Lot went out at the door unto them, and shut the door after him,
Genesis 19:7 And said, I pray you, brethren, do not so wickedly.
Genesis 19:8 Behold now, I have two daughters which have not known man; let me, I pray you, bring them out unto you, and do ye to them as is good in your eyes: only unto these men do nothing; for therefore came they under the shadow of my roof.
Genesis 19:9 And they said, Stand back. And they said again, This one fellow came in to sojourn, and he will needs be a judge: now will we deal worse with thee, than with them. And they pressed sore upon the Prayer of Manasseh , even Lot, and came near to break the door.
Genesis 19:9 — Comments- The world accuses Christians of judging them, but God's Word is doing the judging. This is how the world reacts when they are reproved by God's Word.

Genesis 19:14 — Comments- In the phrase "sons in law," Genesis 19:14 may imply that Lot had several other married daughters beside his virgin daughters. However, it is also possible that they were married to the two daughters he brought with him out of the city and by whom he eventually fathered two sons.

Verses 18-22

God Spares Zoar- In Genesis 19:18-22 we see how the city of Zoar was spared from God's wrath in order to give Lot a place to dwell. Why would God allow one of the five cities of this region to escape the judgment of God? We know that Lot requested the deliverance of Zoar so that he could dwell there. But perhaps there was more to the history of this city than we have read.

Genesis 19:22 — Word Study on "Zoar" - Gesenius says the Hebrew name "Zoar" (צֹעַר) (H 6820) means, "smallness." Strong says it means "little." PTW says it means, "small."

Genesis 19:24 — Comments- The destruction of Sodom and Gomorrah is likened to the second coming of Jesus in Luke 17:28-33.

Genesis 19:25 — Comments- Genesis 19:25 provides an illustration of Psalm 107:33-34.

Psalm 107:33-34, "He turneth rivers into a wilderness, and the watersprings into dry ground; A fruitful land into barrenness, for the wickedness of them that dwell therein."

Genesis 19:26 But his wife looked back from behind him, and she became a pillar of salt.
Genesis 19:26 — Comments- Lot's Wife Looking Back- Why would Lot's wife look back. In the New Testament references to this passage of Scripture, Lot's wife's turning back is compared to a person seeking to save his life (Luke 9:62; Luke 17:32, John 12:25):

Luke 9:62, "And Jesus said unto him, No Prayer of Manasseh , having put his hand to the plough, and looking back, is fit for the kingdom of God."

Luke 17:32, "Remember Lot"s wife. Whosoever shall seek to save his life shall lose it; and whosoever shall lose his life shall preserve it."

John 12:25, "He that loveth his life shall lose it; and he that hateth his life in this world shall keep it unto life eternal."

We see Jeremiah prophesying about how the Egyptian army will flee from the Babylonians. He notes that they will flee with such fear that they will not consider "looking back," which means that will not even consider returning to take part in the battle.

Jeremiah 46:5, "Wherefore have I seen them dismayed and turned away back? and their mighty ones are beaten down, and are fled apace, and look not back: for fear was round about, saith the LORD."

Thus, we can better understand that Lot's wife looked back because she had considered returning. This may have been because she had to leave behind some of her beloved children and perhaps grandchildren in the city.

Genesis 19:26 — Comments- Lot's Wife Turned to Salt- Why was Lot's wife turned into a pillar of salt? There are several suggestions by evaluating the figurative meaning of salt in the Scriptures.

(1) The Righteous are the Salt of the Earth- Perhaps the answer is found in Matthew 5:13, which states that the child of God is the salt of the earth. Lot and his wife had served as the salt of that wicked city. Thus, Lot's wife served as an example of how the righteous are the salt of the earth.

Matthew 5:13, "Ye are the salt of the earth: but if the salt have lost his savour, wherewith shall it be salted? it is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men."

(2) Salt Symbolizes Cleansing, or Judgment- More likely, the answer in found in Mark 9:49, which states that a person will be "salted with fire." Salt represents fire, and fire represents judgment (Deuteronomy 29:23, Judges 9:45, Jeremiah 17:6, Ezekiel 47:11).

Mark 9:49, "For every one shall be salted with fire, and every sacrifice shall be salted with salt."

Deuteronomy 29:23, "And that the whole land thereof is brimstone, and salt, and burning, that it is not sown, nor beareth, nor any grass groweth therein, like the overthrow of Sodom, and Gomorrah, Admah, and Zeboim, which the LORD overthrew in his anger, and in his wrath:"

Judges 9:45, "And Abimelech fought against the city all that day; and he took the city, and slew the people that was therein, and beat down the city, and sowed it with salt."

Jeremiah 17:6, "For he shall be like the heath in the desert, and shall not see when good cometh; but shall inhabit the parched places in the wilderness, in a salt land and not inhabited."

Ezekiel 47:11, "But the miry places thereof and the marishes thereof shall not be healed; they shall be given to salt."

Genesis 19:27 And Abraham gat up early in the morning to the place where he stood before the LORD:
Genesis 19:27 — Comments- Genesis 18:22 could be a reference to the same place where Abraham often stood before the Lord in prayer.

Genesis 18:22, "And the men turned their faces from thence, and went toward Sodom: but Abraham stood yet before the LORD."

Genesis 19:28 And he looked toward Sodom and Gomorrah, and toward all the land of the plain, and beheld, and, lo, the smoke of the country went up as the smoke of a furnace.
Genesis 19:29 And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt.
Genesis 19:29 — Comments- Genesis 19:29 shows us an example of intercession, where God remembered Lot because of the prayers of Abraham.

Genesis 19:29 — Comments- In Rick Joyner"s book The Call the author meets Lot in a heavenly vision. Lot then explains that many perished in Sodom and Gomorrah because of Lot"s silence. Lot goes on to explain that he thought that he would be able to just live a godly life in front of these people, thus being enough of a warning of God"s judgment. It is the power of the spoken word that the Holy Spirit uses to convict man of sin. It is not enough just to live different in the midst of an ungodly world. 209]

209] Rick Joyner, The Call (Charlotte, North Carolina: Morning Star Publications, 1999), 42-3.

In contrast to Lot, Jonah did lift up his voice and witness to the people of Nineveh. They repented at the preaching of Jonah and God spared their city.

Did not our Lord Jesus Christ say that He would have spared Sodom and Gomorrah if they had heard the preaching of the judgment of God?

Matthew 11:23-24, "And thou, Capernaum, which art exalted unto heaven, shalt be brought down to hell: for if the mighty works, which have been done in thee, had been done in Sodom, it would have remained until this day. But I say unto you, That it shall be more tolerable for the land of Sodom in the day of judgment, than for thee."

Genesis 19:30 And Lot went up out of Zoar, and dwelt in the mountain, and his two daughters with him; for he feared to dwell in Zoar: and he dwelt in a cave, he and his two daughters.
Genesis 19:31 And the firstborn said unto the younger, Our father is old, and there is not a man in the earth to come in unto us after the manner of all the earth:
Genesis 19:32 Come, let us make our father drink wine, and we will lie with him, that we may preserve seed of our father.
Genesis 19:33 And they made their father drink wine that night: and the firstborn went in, and lay with her father; and he perceived not when she lay down, nor when she arose.
Genesis 19:34 And it came to pass on the morrow, that the firstborn said unto the younger, Behold, I lay yesternight with my father: let us make him drink wine this night also; and go thou in, and lie with him, that we may preserve seed of our father.
Genesis 19:35 And 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.
Genesis 19:36 Thus were both the daughters of Lot with child by their father.
Genesis 19:37 And the firstborn bare a Song of Solomon , and called his name Moab: the same is the father of the Moabites unto this day.
Genesis 19:37 — Word Study on "Moab" - Strong says the Hebrew name "Moab" (מוֹאָב) (H 4124) is a compound word of the Hebrew preposition (or prefix) (מ), meaning, "from," and the Hebrew word (אָב) (H 1) meaning, "father," so that the name "Moab" literally means, "from father," or "from [her mother's] father." This child was fathered from his mother's father.

Comments- Both names Moab and Ben-Ammi derive their meaning from the idea of being fathered through incest.

Genesis 19:38 And the younger, she also bare a Song of Solomon , and called his name Benammi: the same is the father of the children of Ammon unto this day.
Genesis 19:38 — Word Study on "Ben-Ammi" - Strong says the Hebrew name "Ben-Ammi" (בֶּן־עַמִּי) (H 1151) means, "son of my people."

Comments- Both names Moab and Ben-Ammi derive their meaning from the idea of being fathered through incest.

20 Chapter 20

Verses 1-18

Abraham and Abimelech - Genesis 20:1-18 gives the account of Abraham and Abimelech. This king took his wife Sarah, and God judged him as He did Pharaoh. As a result the king returned Sarah to Abraham along with an abundance of wealth in order to make amends to Abraham and to his God.

Genesis 20:1 And Abraham journeyed from thence toward the south country, and dwelled between Kadesh and Shur, and sojourned in Gerar.
Genesis 20:1 — "from thence" - Comments- That Isaiah , from Mamre (Genesis 18:1).

Genesis 18:1, "And the LORD appeared unto him in the plains of Mamre: and he sat in the tent door in the heat of the day;"

Genesis 20:2 And Abraham said of Sarah his wife, She is my sister: and Abimelech king of Gerar sent, and took Sarah.
Genesis 20:2 — "She is my sister" - Comments- According to Genesis 20:12, Sarai was Abram"s half-sister.

Genesis 20:12, "And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife."

We also see Isaac calling Rebekah his sister when she was in fact not (Genesis 26:7). Song of Solomon , Abraham was not necessarily telling the truth.

Genesis 26:7, "And the men of the place asked him of his wife; and he said, She is my sister: for he feared to say, She is my wife; lest, said Hebrews , the men of the place should kill me for Rebekah; because she was fair to look upon."

Genesis 20:3 But God came to Abimelech in a dream by night, and said to him, Behold, thou art but a dead Prayer of Manasseh , for the woman which thou hast taken; for she is a man"s wife.
Genesis 20:4 But Abimelech had not come near her: and he said, Lord, wilt thou slay also a righteous nation?
Genesis 20:4 — Comments- The fact that Abimelech called God by the Hebrew word "Adoni" (אֲדׂנָי) (H 136) implies that he did not know "YHWH" by name as Abraham knew Him. The TWOT says "Adoni" is used in the Scriptures in a broad sense, such as when a servant refers to his master, or servants to the Pharaoh of Egypt, and to Joseph, or Hanni to the priest Eli, Ruth to Boaz, or servants to King Saul, etc. In contrast, YHWH was a very personal name by which Abraham addressed God.

Genesis 20:5 Said he not unto me, She is my sister? and she, even she herself said, He is my brother: in the integrity of my heart and innocency of my hands have I done this.
Genesis 20:6 And God said unto him in a dream, Yea, I know that thou didst this in the integrity of thy heart; for I also withheld thee from sinning against me: therefore suffered I thee not to touch her.
Genesis 20:7 Now therefore restore the man his wife; for he is a prophet, and he shall pray for thee, and thou shalt live: and if thou restore her not, know thou that thou shalt surely die, thou, and all that are thine.
Genesis 20:7 — "and he shall pray for thee, and thou shalt live" - Comments- Note how God asked Job to pray for his friends in a similar manner (Job 42:8).

Job 42:8, "Therefore take unto you now seven bullocks and seven rams, and go to my servant Job , and offer up for yourselves a burnt offering; and my servant Job shall pray for you: for him will I accept: lest I deal with you after your folly, in that ye have not spoken of me the thing which is right, like my servant Job."

Genesis 20:8 Therefore Abimelech rose early in the morning, and called all his servants, and told all these things in their ears: and the men were sore afraid.
Genesis 20:9 Then Abimelech called Abraham, and said unto him, What hast thou done unto us? and what have I offended thee, that thou hast brought on me and on my kingdom a great sin? thou hast done deeds unto me that ought not to be done.
Genesis 20:10 And Abimelech said unto Abraham, What sawest thou, that thou hast done this thing?
Genesis 20:11 And Abraham said, Because I thought, Surely the fear of God is not in this place; and they will slay me for my wife"s sake.
Genesis 20:12 And yet indeed she is my sister; she is the daughter of my father, but not the daughter of my mother; and she became my wife.
Genesis 20:12 — Scripture References - Note a references verse:

Genesis 11:29, "And Abram and Nahor took them wives: the name of Abram"s wife was Sarai; and the name of Nahor"s wife, Milcah, the daughter of Haran, the father of Milcah, and the father of Iscah."

Genesis 20:13 And it came to pass, when God caused me to wander from my father"s house, that I said unto her, This is thy kindness which thou shalt shew unto me; at every place whither we shall come, say of me, He is my brother.
Genesis 20:14 And Abimelech took sheep, and oxen, and menservants, and womenservants, and gave them unto Abraham, and restored him Sarah his wife.
Genesis 20:15 And Abimelech said, Behold, my land is before thee: dwell where it pleaseth thee.
Genesis 20:16 And unto Sarah he said, Behold, I have given thy brother a thousand pieces of silver: behold, he is to thee a covering of the eyes, unto all that are with thee, and with all other: thus she was reproved.
Genesis 20:17 So Abraham prayed unto God: and God healed Abimelech, and his wife, and his maidservants; and they bare children.
Genesis 20:17 — Comments- Genesis 20:17 is an example of intercession. Note a similar prayer from Job (Job 42:10):

Job 42:10, "And the LORD turned the captivity of Job , when he prayed for his friends: also the LORD gave Job twice as much as he had before."

Genesis 20:18 For the LORD had fast closed up all the wombs of the house of Abimelech, because of Sarah Abraham"s wife.
Genesis 20:18 — Comments- Genesis 20:18 is a good example of God opening and closing the womb. Also, God opened Sarah's womb in Genesis 18:10.

Genesis 18:10, "And he said, I will certainly return unto thee according to the time of life; and, lo, Sarah thy wife shall have a son. And Sarah heard it in the tent door, which was behind him."

21 Chapter 21

Verses 1-21

Hagar is Sent from Abraham and Sarah - Genesis 21:1-21 gives the account of Abraham sending Hagar off into the wilderness with their son Ishmael. Genesis 16, 21contain accounts of Hagar in the wilderness.

Genesis 21:1 And the LORD visited Sarah as he had said, and the LORD did unto Sarah as he had spoken.
Genesis 21:2 For Sarah conceived, and bare Abraham a son in his old age, at the set time of which God had spoken to him.
Genesis 21:2 — Comments- God promised Abraham that He would return (Genesis 18:10).

Genesis 18:10, "And he said, I will certainly return unto thee according to the time of life; and, lo, Sarah thy wife shall have a son. And Sarah heard it in the tent door, which was behind him.

Genesis 21:3 And Abraham called the name of his son that was born unto him, whom Sarah bare to him, Isaac.
Genesis 21:3 — Word Study on "Isaac" - Strong says the Hebrew name "Isaac" (יִצְחָק) (H 3327) means, "laughter."

Genesis 21:4 And Abraham circumcised his son Isaac being eight days old, as God had commanded him.
Genesis 21:5 And Abraham was an hundred years old, when his son Isaac was born unto him.
Genesis 21:6 And Sarah said, God hath made me to laugh, so that all that hear will laugh with me.
Genesis 21:7 And she said, Who would have said unto Abraham, that Sarah should have given children suck? for I have born him a son in his old age.
Genesis 21:8 And the child grew, and was weaned: and Abraham made a great feast the same day that Isaac was weaned.
Genesis 21:9 And Sarah saw the son of Hagar the Egyptian, which she had born unto Abraham, mocking.
Genesis 21:9 — Comments- Paul makes a reference to Ishmael mocking Isaac in Galatians 4:29.

Galatians 4:29, "But as then he that was born after the flesh persecuted him that was born after the Spirit, even so it is now."

Genesis 21:10 Wherefore she said unto Abraham, Cast out this bondwoman and her son: for the son of this bondwoman shall not be heir with my Song of Solomon , even with Isaac.
Genesis 21:10 — Old Testament Quotes in the New Testament- Paul quotes Genesis 21:10 in Galatians 4:30.

Galatians 4:30-31, "Nevertheless what saith the scripture? Cast out the bondwoman and her son: for the son of the bondwoman shall not be heir with the son of the freewoman. So then, brethren, we are not children of the bondwoman, but of the free."

Genesis 21:11 And the thing was very grievous in Abraham"s sight because of his son.
Genesis 21:11 — We have to put ourselves into Abraham's position of sending away his only son. This broke his heart, yet he was obeying God by his action. Abraham would face a greater test yet, when God tells him to take Isaac to Mount Moriah and sacrifice him on an altar.

Genesis 21:12 And 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 — "for in Isaac shall thy seed be called" - Comments- Note references to this verse in the New Testament.

Romans 9:7, "Neither, because they are the seed of Abraham, are they all children: but, In Isaac shall thy seed be called."

Hebrews 11:17-18, "By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten Song of Solomon , Of whom it was said, That in Isaac shall thy seed be called:"

Genesis 21:13 And also of the son of the bondwoman will I make a nation, because he is thy seed.
Genesis 21:13 — Comments- Ishmael became one nation, but Isaac became several nations through Jacob and Esau.

Genesis 21:14 And Abraham rose up early in the morning, and took bread, and a bottle of water, and gave it unto Hagar, putting it on her shoulder, and the child, and sent her away: and she departed, and wandered in the wilderness of Beersheba.
Genesis 21:9-14 — Comments - Abraham Casts out Hagar and Ishmael- The story of Abraham casting out Ishmael is a perfect example of Proverbs 22:10. Hagar"s son was mocking, or scorning Isaac. The only way to deal with this was to cast out the scorner.

Proverbs 22:10, "Cast out the scorner, and contention shall go out; yea, strife and reproach shall cease."

Genesis 21:15 And the water was spent in the bottle, and she cast the child under one of the shrubs.
Genesis 21:16 And she went, and sat her down over against him a good way off, as it were a bowshot: for she said, Let me not see the death of the child. And she sat over against him, and lift up her voice, and wept.
Genesis 21:17 And God heard the voice of the lad; and the angel of God called to Hagar out of heaven, and said unto her, What aileth thee, Hagar? fear not; for God hath heard the voice of the lad where he is.
Genesis 21:17 — "And God heard the voice of the lad; and the angel of God called to Hagar out of heaven, and said unto her, What aileth thee, Hagar?" - Comments- It is interesting to note that God heard the prayer of the child, but not the prayer of Hagar. Note these insightful words by Frances J. Roberts regarding this passage of Scripture:

"Lo, I have sought thee, following thee upon the hills and pursuing thee through the barren wastes. Yea, I have called after thee, but thou hast not heard. Thou thoughtest in thine heart that thou wouldst find Me, and thou hast set out in thine haste to seek for Me, but thou hast looked for Me in vain. Thou hast scanned the horizon from day to day, until thine eyes fail thee from thy searching, as the traveler seeking in vain for a spring in the desert, and finding none languisheth for water and fainteth in the heat.

"Lo, as Hagar of old, thy tears have blinded thine eyes whilst meantime I have revealed My glory and made My provisions apparent to the child. Fir it is written, ‘Except thou become as a little child, ye shall in no wise enter in.' (Luke 18:17) For My ways are hid to those who seek Me in impatience, and the eyes which seek Me in human wisdom shall never find Me. For I am found of them that seek Me in utter simplicity and in candid honesty…..

"For when thou art utterly finished and exhausted in thy struggling; when thou hast come to an end in all thy striving; when thou art ready to desert thine intellectual pursuit, and when thou shalt cast thyself upon Me as a babe upon its mother's breast; then shalt thou know surely that I have been constantly at thy very side; that I have never deserted thee." 210]

210] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 87.

Genesis 21:17 — "fear not; for God hath heard the voice of the lad where he is" - Comments- The statement by the angel, "fear not; for God hath heard the voice of the lad where he Isaiah ," appears to be a play on words from the meaning of Ishmael"s name, which means "God hears" (Genesis 16:11).

Genesis 16:11, "And the angel of the LORD said unto her, Behold, thou art with child, and shalt bear a Song of Solomon , and shalt call his name Ishmael; because the LORD hath heard thy affliction."

Genesis 21:18 Arise, lift up the lad, and hold him in thine hand; for I will make him a great nation.
Genesis 21:19 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 drink.
Genesis 21:20 And God was with the lad; and he grew, and dwelt in the wilderness, and became an archer.
Genesis 21:21 And he dwelt in the wilderness of Paran: and his mother took him a wife out of the land of Egypt.
Genesis 21:21 — Comments- Hagar was an Egyptian (Genesis 16:1), so naturally she took a wife for her son from her people, perhaps her family. She is not mentioned in Abraham and Sarah's life again.

Genesis 16:1, "Now Sarai Abram"s wife bare him no children: and she had an handmaid, an Egyptian, whose name was Hagar."

Verses 22-34

Abraham's Covenant with Abimelech - Genesis 21:22-34 gives the account of Abraham's covenant with Abimelech.

Genesis 21:22 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 thee in all that thou doest:
Genesis 21:23 Now therefore swear unto me here by God that thou wilt not deal falsely with me, nor with my Song of Solomon , 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.
Genesis 21:24 And Abraham said, I will swear.
Genesis 21:25 And Abraham reproved Abimelech because of a well of water, which Abimelech"s servants had violently taken away.
Genesis 21:26 And Abimelech said, I wot not who hath done this thing: neither didst thou tell me, neither yet heard I of it, but to day.
Genesis 21:27 And Abraham took sheep and oxen, and gave them unto Abimelech; and both of them made a covenant.
Genesis 21:28 And Abraham set seven ewe lambs of the flock by themselves.
Genesis 21:29 And Abimelech said unto Abraham, What mean these seven ewe lambs which thou hast set by themselves?
Genesis 21:30 And he said, For these seven ewe lambs shalt thou take of my hand, that they may be a witness unto me, that I have digged this well.
Genesis 21:31 Wherefore he called that place Beersheba; because there they sware both of them.
Genesis 21:31 — "Wherefore he called that place Beersheba" - Word Study on "Beersheba" - TWOT says the Hebrew name "Beersheba" (בְּאֵר שֶׁבַע) (H 884) means "well of seven," or "well of an oath." Gesenius also interprets this name to mean, "the well of the oath." Strong tells us that the name "Beersheba" comes from two Hebrew words, (בְּאֵר) (H 875) which means, "well, pit, spring," and (שֶׁבַע) (H 7651), which means, "seventh." However PTW interprets this name to means, "well of oaths" with the second part of the word coming from (שָׁבַע) (H 7650), which means, "to swear, to adjure, to take an oath." BDB translates this word to means, "well of the sevenfold oath." Smith tells us that this place still retains its ancient name today where there are found "two principle wells and five smaller ones" which are still in use today. Gesenius refers to Seetzen, who says "that there are found there five or seven wells called Szabça, with a valley of the same name."

Comments- We find that the place was named Beersheba because Abraham made a covenant with Abimelech there, and because Isaac made a covenant with him as well (Genesis 26:26-33).

Genesis 26:33, "And he called it Shebah: therefore the name of the city is Beersheba unto this day."

Genesis 21:31 — "because they sware both of them" - Comments- To swear means to give one"s word, to bind oneself with an oath. The origin of the verb "sware" is the noun "sheba," which means "seven." To swear meant either to "completely bind oneself," that Isaiah , to repeat some detail of the oath seven times. Perhaps this is why Abraham gave seven lambs to Abimelech here as a part of the oath.

Genesis 21:32 Thus they made a covenant at Beersheba: then Abimelech rose up, and Phichol the chief captain of his host, and they returned into the land of the Philistines.
Genesis 21:33 And Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God.
Genesis 21:34 And Abraham sojourned in the Philistines" land many days.
22 Chapter 22

Verses 1-19

God Tests Abraham's Faith - Genesis 22:1-19 gives the account of God testing Abraham's faith by telling him to offer Isaac upon a burnt altar. Why did God have to test Abraham in this manner? The reason is that it was necessary for Abraham to also believe that this promise must be ultimately fulfilled through the means of a death and a resurrection. Abraham had believed that God would give him a son through Sarah and would make him a father of a multitude. Abraham now believed that God would raise Isaac from the dead in order to fulfill His promise. In addition, God had to know that Abraham was not looking to Isaac as the one who would fulfill God's promises, but to God Himself as the covenant keeper. Abraham had to place his love and devotion to God above what he cherished the most, which was his son of promise. God is a jealous God and will not allow anything on this earth to be placed ahead of Him. God also wanted Abraham to feel what He felt when He offered His Only Begotten Son on Calvary two thousand years later.

The Development of Abraham's Faith- Abraham had a promise from God that he would have a son by Sarai his wife. However, when we read the Scriptures in the book of Genesis where God gave Abraham this promise, we see that he did not immediately believe the promise from God (Genesis 17:17-18).

Genesis 17:17-18, "Then Abraham fell upon his face, and laughed, and said in his heart, Shall a child be born unto him that is an hundred years old? and shall Sarah, that is ninety years old, bear? And Abraham said unto God, O that Ishmael might live before thee!"

Instead of agreeing with God"s promise, Abraham laughed and suggested that God use Ishmael to fulfill His promise. However, many years later, by the time God commanded Abraham to sacrifice his Song of Solomon , he was fully persuaded that God was able to use Isaac to make him a father of nations. We see Abraham"s faith when he told his son Isaac that God Himself was able to provide a sacrifice, because he knew that God would raise Isaac from the dead, if need be, in order to fulfill His promise (Genesis 22:8).

Genesis 22:8, "And Abraham said, My Song of Solomon , God will provide himself a lamb for a burnt offering: so they went both of them together."

Hebrews 11:17-19, "By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten Song of Solomon , Of whom it was said, That in Isaac shall thy seed be called: Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

It was on Mount Moriah that Abraham finally died to himself. He had initially chosen Eleazer as his heir to fulfill God promise. He then conceived a son through Hagar, his handmaid, in an effort to have a son of promise. When Isaac was born, God comes to Abraham and requires his son to be sacrificed upon the altar. Abraham"s desires were laid on that altar and he chose to follow God"s will for his life. After this event, we never see Abraham making a poor decision.

See a reference to the events in this story in Hebrews 11:17-19.

Hebrews 11:17-19, "By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten Song of Solomon , Of whom it was said, That in Isaac shall thy seed be called: Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

If we want to be used by God, we must all come to a type of Mount Moriah in our lives, a place where we die to our own will and plan, and we yield ourselves to God"s will for our lives. For example, we see that Jacob died to himself at Peniel. After this night of struggle, Jacob never made selfish decisions any more. At that place he also died to his own will and yielded to God"s plan for his life.

God Also Tests His Children - The Scriptures give a number of accounts of God testing His children. For example, God tested Israel in wilderness.

Exodus 15:25 - at the water of Marah

Exodus 16:4 - By giving them manna from heaven- for obedience.

Exodus 20:20 - By giving His appearance upon Mt. Sinai - for fear of God.

Deuteronomy 4:34, "Or hath God assayed to go and take him a nation from the midst of another nation, by temptations, by signs, and by wonders, and by war, and by a mighty hand, and by a stretched out arm, and by great terrors, according to all that the LORD your God did for you in Egypt before your eyes?"

Why does God test us?

Deuteronomy 8:2 - To humble, to test, to know what was in thine heart, whether thou would test keep his commandments or no.

Deuteronomy 8:16 - By giving them manna- To humble thee, to test thee, to do thee good at thy latter end.

Deuteronomy 13:3, "Thou shalt not hearken unto the words of that prophet, or that dreamer of dreams: for the LORD your God proveth you, to know whether ye love the LORD your God with all your heart and with all your soul."

Judges 2:20-23 - Heathen nations were left in Israel to test Israel, to see whether or not they would serve God.

Judges 3:1-4 - To test them whether they would obey God or not.

There are other examples in the Scriptures:

2 Chronicles 32:31 - God tested Hezekiah

Psalm 26:2, "Examine me, O LORD, and prove me; try my reins and my heart."

Psalm 105:17-22, "The word of the Lord tried him (i.e. Joseph)"

Psalm 139:23, "Search me, O God, and know my heart: try me, and know my thoughts: And see if there be any wicked way in me, and lead me in the way everlasting."

Proverbs 17:3, "The fining pot is for silver, and the furnace for gold: but the LORD trieth the hearts."

Zechariah 13:9, "And I will bring the third part through the fire, and will refine them as silver is refined, and will try them as gold is tried: they shall call on my name, and I will hear them: I will say, It is my people: and they shall say, The LORD is my God."

Malachi 3:2, "But who may abide the day of his coming? and who shall stand when he appeareth? for he is like a refiner"s fire, and like fullers" soap: And he shall sit as a refiner and purifier of silver: and he shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the LORD an offering in righteousness."

1 Peter 1:7, "That the trial of your faith, being much more precious than of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Jesus Christ:"

It is important to note that God does not tempt us towards evil; rather, He only tests our faith:

James 1:13, "Let no man say when he is tempted, I am tempted of God: for God cannot be tempted with evil, neither tempteth he any man: But every man is tempted, when he is drawn away of his own lust, and enticed. Then when lust hath conceived, it bringeth forth sin: and sin, when it is finished, bringeth forth death."

Note these words from Frances J. Roberts about how God tests His children in order to develop their character:

"In the multitude of testings, thou shalt learn courage. It matters not the price ye pay, but at any cost ye must obtain strength of character and the fortitude to endure. I would build thy resources until ye be able to carry unusually heavy loads and withstand intense pressures. Ye shall thus become an ambassador of the Kingdom of Heaven to whom I can assign critical missions, being confident that ye are equipped to fulfill them. It shall be in vain if ye anticipate resting in a comfortable place. Lo, Zion is already filled with those who are at ease. No, ye shall find thyself put in a place of training and discipline, so that when the moments of crisis come ye shall not become faint-hearted, and ye shall not be the victim of unwonted fear. Trust My instruction in all of this, as ye have in different types of past experiences. I am faithful and loving, and I am doing this in order that ye may meet the future days, and not be found wanting." 211]

211] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 128. —

Abraham as a Type and Figure of Jesus' Death and Resurrection- How much this story in Genesis 22:1-19 of Abraham offering up his only son compares to God the Father sending Jesus to Calvary. It is a type and figure of Jesus' death and resurrection

1. Isaac carried wood (Genesis 22:6). Jesus carried the wooden cross:

1 Peter 2:24, "Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed."

2. Abraham carried fire and knife (Genesis 22:6).

3. Isaac willingly gave himself, without a struggle (Genesis 22:7-10). Likewise, Jesus willingly offered his life allowed the Father's will to be done, as Isaac allowed his father, Abraham's, will to be done:

Matthew 26:42, "He went away again the second time, and prayed, saying, O my Father, if this cup may not pass away from me, except I drink it, thy will be done."

Genesis 22:1 And it came to pass after these things, that God did tempt Abraham, and said unto him, Abraham: and he said, Behold, here I am.
Genesis 22:1 — Word Study on "tempt" - Strong says the Hebrew word "tempt" (נָסָה) (H 5254) means, "to test." The Hebrew noun (מַסָּה) (H 4531), meaning, "a testing," is a derivative of this Hebrew verb. This is first time that this Hebrew verb (נָסָה) is used in the Old Testament.

Comments - God would not have tested Abraham without their being a close relationship between them. Note verses about Abraham"s relationship with God:

2 Chronicles 20:7, "Art not thou our God, who didst drive out the inhabitants of this land before thy people Israel, and gavest it to the seed of Abraham thy friend for ever?"

Nehemiah 9:7, "The Lord the God, who didst choose Abram, and broughtest him forth out of Ur of the Chaldees, and gives him the name of Abraham, and found his heart faithful before thee and madest a covenant with him to give the land."

Isaiah 41:8, "But thou, Israel, art my servant, Jacob whom I have chosen, the seed of Abraham my friend."

Isaiah 51:2, "Look into Abraham your father, and unto Sarah that bare you. For I called him alone, and blessed him, and increased him."

Genesis 22:2 And he said, Take now thy Song of Solomon , thine only son Isaac, whom thou lovest, and get thee into the land of Moriah; and offer him there for a burnt offering upon one of the mountains which I will tell thee of.
Genesis 22:2 — Word Study on "Moriah" - Strong says the Hebrew word "Moriah" (מוֹרִיָּה) (H 4179) literally means, "seen of Jah," and comes from two Hebrew words, the primitive root (רָאָה) (H 7200), which means, "to see," and from (יָהּ) (H 3050), which is a contraction of (יְהוָֹה) (H 3068), meaning "YHWH, or Jehovah." Thus, it carries the meaning, "the place where YHWH is seen," or "the place where YHWH sees."

The Hebrew name "Moriah" is used only two times in the entire Old Testament. The other use is found in 2 Chronicles 3:1, when God instructed Solomon to build the Temple on this same mount.

2 Chronicles 3:1, "Then Solomon began to build the house of the LORD at Jerusalem in mount Moriah, where the LORD appeared unto David his father, in the place that David had prepared in the threshingfloor of Ornan the Jebusite."

Genesis 22:2 — Comments- The Lord seemed to quicken to me John 12:24 while reading Genesis 22:2. When Abraham offered his son Isaac to the Lord, he was sowing his greatest offering unto the Lord. A seed must first die in the ground in order to bear fruit. Isaac was Abraham's seed. In order for Abraham's seed (i.e. Isaac) to bring forth much fruit, the seed had to die first.

John 12:24, "Verily, verily, I say unto you, Except a corn of wheat fall into the ground and die, it abideth alone: but if it die, it bringeth forth much fruit."

Genesis 22:2 — Comments- The Scriptures record a number of accounts in which a person offers his child as a sacrifice upon the altar. God commanded Abraham to offer his son Isaac as a burnt offering (Genesis 22:2). Jephthah offered his only child as a burnt offering. (Judges 11:39). The king of Moab offered his firstborn son as a burnt offering (2 Kings 3:27). Such forms of pagan worship have been practiced from antiquity.

Genesis 22:2, "And he said, Take now thy Song of Solomon , thine only son Isaac, whom thou lovest, and get thee into the land of Moriah; and offer him there for a burnt offering upon one of the mountains which I will tell thee of."

Judges 11:39, "And it came to pass at the end of two months, that she returned unto her father, who did with her according to his vow which he had vowed: and she knew no man. And it was a custom in Israel,"

2 Kings 3:27, "Then he took his eldest son that should have reigned in his stead, and offered him for a burnt offering upon the wall. And there was great indignation against Israel: and they departed from him, and returned to their own land."

The offering of one's firstborn was not a new concept to Abraham. The culture from which he departed practiced this as a form of idolatry and witchcraft. This wicked practiced is recorded time and again in the Old Testament among the wicked nations who inhabited the Middle East.

Genesis 22:2 — Comments- It is important to note that the Lord would not ask us to do something that He Himself is not willing to do, for in the fullness of time, God did send His only begotten Son to Calvary as a sacrifice for the sins of mankind.

Genesis 22:3 And Abraham rose up early in the morning, and saddled his ass, and took two of his young men with him, and Isaac his Song of Solomon , and clave the wood for the burnt offering, and rose up, and went unto the place of which God had told him.
Genesis 22:4 Then on the third day Abraham lifted up his eyes, and saw the place afar off.
Genesis 22:4 — Comments- Abraham's three-day journey parallels Jesus" three-day experience in the tomb.

Genesis 22:4 — Comments- Abraham journeyed from Beersheba (Genesis 21:33-34) to Jerusalem (2 Chronicles 3:1) in three days.

Genesis 21:33, "And Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God. And Abraham sojourned in the Philistines" land many days."

2 Chronicles 3:1, "Then Solomon began to build the house of the LORD at Jerusalem in mount Moriah, where the LORD appeared unto David his father, in the place that David had prepared in the threshingfloor of Ornan the Jebusite."

Jeffery Arthurs notes how the flow of time in this narrative story hurries through three days of travel "like images flashing from a train." 212] This story then slows down and describes the details one of these days when Abraham reached his destination for testing. Arthurs explains that the details of the narrative that follow this verse are used to create suspense for the reader. It indicates that the plot is reaching a climax, and the reader anxiously anticipates the outcome of this suspense.

212] Jeffery D. Arthurs, Preaching With Variety (Grand Rapids, Michigan: Kregel Publications, 2007), 81.

Genesis 22:5 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 — "come again to you" - Comments- The Hebrew says, "we will come again to you," meaning both Abraham and Isaac would return, and not just Abraham, alone. Abraham was saying that even if God had to raise Isaac from the dead, God"s promises would be fulfilled in Isaac (Hebrews 11:17-19).

Hebrews 11:17-19, "By faith Abraham, when he was tried, offered up Isaac: and he that had received the promises offered up his only begotten Song of Solomon , Of whom it was said, That in Isaac shall thy seed be called: Accounting that God was able to raise him up, even from the dead; from whence also he received him in a figure."

Genesis 22:6 And Abraham took the wood of the burnt offering, and laid it upon Isaac his son; and he took the fire in his hand, and a knife; and they went both of them together.
Genesis 22:6 — Comments- Abraham carried the dangerous materials, i.e, the fire and the knife, while Isaac took wood. Note that aged Abraham let his young, strong son bear the heavy load of wood. Note also that Isaac carrying the wood parallels the fact that Jesus carried the cross, or wood, on his shoulders to His bodily sacrifice also.

Genesis 22:7 And Isaac spake unto Abraham his father, and said, My father: and he said, Here am I, my son. And he said, Behold the fire and the wood: but where is the lamb for a burnt offering?
Genesis 22:8 And Abraham said, My Song of Solomon , God will provide himself a lamb for a burnt offering: so they went both of them together.
Genesis 22:8 — "God will provide himself a lamb" - Comments- The ram that God provided for Abraham is figurative of the fact that God will someday provide His Son as the Lamb slain from the foundation of the world.

Genesis 22:9 And they came to the place which God had told him of; and Abraham built an altar there, and laid the wood in order, and bound Isaac his Song of Solomon , and laid him on the altar upon the wood.
Genesis 22:10 And Abraham stretched forth his hand, and took the knife to slay his son.
Genesis 22:11 And the angel of the LORD called unto him out of heaven, and said, Abraham, Abraham: and he said, Here am I.
Genesis 22:12 And he said, Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know that thou fearest God, seeing thou hast not withheld thy Song of Solomon , thine only son from me.
Genesis 22:13 And Abraham lifted up his eyes, and looked, and behold behind him a ram caught in a thicket by his horns: and Abraham went and took the ram, and offered him up for a burnt offering in the stead of his son.
Genesis 22:13 — "offered him up for a burnt offering in the stead of his son" - Comments- Jesus also died in our stead for the sons of men.

Genesis 22:13 — Comments- It is important to understand that God provided His servant Abraham with a seed, not with a provision. God always provides a seed, and man is to sow this seed in order to receive his harvest (2 Corinthians 9:10).

2 Corinthians 9:10, "Now he that ministereth seed to the sower both minister bread for your food, and multiply your seed sown, and increase the fruits of your righteousness;)"

Genesis 22:14 And Abraham called the name of that place Jehovahjireh: as it is said to this day, In the mount of the LORD it shall be seen.
Genesis 22:14 — "In the mount of the Lord it shall be seen" - Comments- Note the phrase, "shall be," not "may be," meaning God"s promises are sure.

Genesis 22:15 And the angel of the LORD called unto Abraham out of heaven the second time,
Genesis 22:16 And said, By myself have I sworn, saith the LORD, for because thou hast done this thing, and hast not withheld thy Song of Solomon , thine only son:
Genesis 22:16 — "By myself have I sworn" - Comments- When men swear, they do so by someone greater. But God could swear by no one greater than himself.

Hebrews 6:13, "For when God made promise to Abraham, because he could swear by no greater, he sware by himself,"

Genesis 22:17 That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies;
Genesis 22:17 — "That in blessing I will bless thee, and in multiplying I will multiply" - Comments- We easily recognize the phrase "that in blessing I will bless thee, and in multiplying I will multiply" as a Hebrew way of giving emphasis to a statement. The Lord is stating that He will bless Abraham very much and multiply him exceedingly. A number of modern translations bring out this emphasis by rewording it in the way we would say it in today's English.

NIV, "I will surely bless you and make your descendants as numerous as the stars in the sky and as the sand on the seashore. Your descendants will take possession of the cities of their enemies,"

RSV, "I will indeed bless you, and I will multiply your descendants as the stars of heaven and as the sand which is on the seashore. And your descendants shall possess the gate of their enemies."

As a missionary in East Africa, and becoming familiar with a local language that shares the primitive grammatical structures that the Hebrew language holds, I have seen some similar ways in bringing out such emphasis. The Luganda language, the national language in Uganda, says, "mpola, mpola," which means, "slowly, slowly." But in English, we would say, "very slowy." They would also say, "kyimpi, kyimpi," which we would translate as "very short."

These types of constructions are found in the more simple and less inflecting and developed languages. With the lack of adjectives and adverts, it necessitates such double constructions in order to accomplish the same emphasis. In contrast, the highly inflected and developed Greek language uses a different approach to create emphasis.

Genesis 22:17 — "as the stars of the heaven, and as the sand which is upon the sea shore" - Comments- In the heavens, there is nothing more numerous to the human eye than the number of stars in the sky. On the earth, there is nothing that represents a large number than the sand on the seashore. The stars are in the heavens, and the sand is on the earth. Therefore, the stars represent the spiritual seed of Abraham and the sand represents the earthly, natural seed of Abraham. The children of Israel formed the nation of Israel, and the heavenly, spiritual seed is made up of the Church of the Lord Jesus Christ.

Genesis 22:16-17 — Old Testament Quotes in the New Testament - Genesis 22:16-17 is quoted in Hebrews 6:13-14.

Hebrews 6:13-15, "For when God made promise to Abraham, because he could swear by no greater, he sware by himself, Saying, Surely blessing I will bless thee, and multiplying I will multiply thee. And Song of Solomon , after he had patiently endured, he obtained the promise."

Genesis 22:18 And in thy seed shall all the nations of the earth be blessed; because thou hast obeyed my voice.
Genesis 22:18 — Old Testament Quotes in the New Testament - Note this quoted in the New Testament.

Acts 3:25, "Ye are the children of the prophets, and of the covenant which God made with our fathers, saying unto Abraham, And in thy seed shall all the kindreds of the earth be blessed."

Genesis 22:19 So Abraham returned unto his young men, and they rose up and went together to Beersheba; and Abraham dwelt at Beersheba.

Verses 20-24

The Genealogy of Nahor- Nahor had twelve sons, eight by his wife Milcah, and four by his concubine Reumah. Note that Ishmael, Abraham's Song of Solomon , also had twelve sons also, which are listed in the genealogy of Genesis 25:12-16. Nahor's genealogy sets the backdrop for Genesis 24:1-67, when Isaac takes Rebekah as his wife. But why is this passage placed here at the end of chapter 22? Perhaps the reason is because Genesis 22:1-19 is figurative of the death, burial and resurrection of the Lord and Savior Jesus Christ, while the story of Isaac taking Rebekah in Genesis 22:20-24 is figurative of the birth of the church, Jesus' bride, which comes immediately after Jesus" resurrection.

Genesis 22:20 And it came to pass after these things, that it was told Abraham, saying, Behold, Milcah, she hath also born children unto thy brother Nahor;
Genesis 22:20 — Word Study on "Milcah" - Gesenius tells us that by Chaldean usage the Hebrew name "Milkah" (מִלְכָּה) (H 4435) means "counsel." Strong says it means, "queen." PTW tells us it means, "counsel."

Comments- Milcha is daughter of Haran and sister to Lot and Iscah. She married her uncle named Nahor and bare him eight children. She is first mentioned in Genesis 11:29 in the genealogy of Terah. She is mentioned a second time in Scripture Genesis 22:20-24, where Nahor's genealogy is given. Her name is mentioned on a third occasion in the chapter where Isaac takes Rebekah as his bride (Genesis 24:15; Genesis 24:24; Genesis 24:47). She is mentioned no more in the Scriptures.

Genesis 11:29, "And Abram and Nahor took them wives: the name of Abram"s wife was Sarai; and the name of Nahor"s wife, Milcah, the daughter of Haran, the father of Milcah, and the father of Iscah."

Genesis 24:15, "And it came to pass, before he had done speaking, that, behold, Rebekah came out, who was born to Bethuel, son of Milcah, the wife of Nahor, Abraham"s brother, with her pitcher upon her shoulder."

Genesis 22:20 — Comments - Keil-Delitzsch use the phrase "she hath also born children" to tie the passage in Genesis 22:20-24 back to Genesis 11:29, where Nahor and Milcah are first mentioned as relatives of Abraham. 213] This brother of Abraham will play an important role in God's redemptive plan for mankind by providing a grandchild named Rebekah to marry Abraham's son Isaac. Thus, Nahor's genealogy plays a smaller, but important role in Israel's ancestry. The author of Genesis has just written the narrative material of Isaac's birth and Abraham's offering on Mount Moriah. Now, he is preparing the stage for the birth of his wife Rebekah.

213] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 22:20.

Genesis 22:21 Huz his firstborn, and Buz his brother, and Kemuel the father of Aram,
Genesis 22:21 — Word Study on "Huz" - Strong says the Hebrew name "Huz," or ‘Uz," as it is more commonly used in the Scriptures, "oots" (עוּץ) (H 5780) means, "consultation." PTW says it means, "counsel, firmness." Although there are three or four individuals by this name in the Scriptures, this first-born son of Nahor is not mentioned again.

Genesis 22:21 — Word Study on "Buz" - Gesenius and PTW tell us the Hebrew name "Buz" "Buwz" (בּוּז) (H 938) means "contempt." Buz was very possibly the ancestor of Elihu, the son of Barachel the Buzite, who is the fourth speaker in the book of Job (Job 32:2). He may also be the ancestor of a people that dwelt in the region of the Arabian Desert (Jeremiah 25:22-23).

Job 32:2, "Then was kindled the wrath of Elihu the son of Barachel the Buzite, of the kindred of Ram: against Job was his wrath kindled, because he justified himself rather than God."

Jeremiah 25:22-23, "And all the kings of Tyrus, and all the kings of Zidon, and the kings of the isles which are beyond the sea, Dedan, and Tema, and Buz, and all that are in the utmost corners,"

Genesis 22:21 — Word Study on "Kemuel" - Gesenius says the Hebrew name "Kemuel" "Qâmuw'el" (קְמוּאֵל) (H 7055) means, "congregation of God". Strong says it means, "raised of God." PTW tells us the name means "God stands," or "God's mound." Although there are three individual by the name "Kemuel," Genesis 22:21 is the only mention of this person.

Genesis 22:21 — Word Study on "Aram" - Strong says the Hebrew name "Aram" (אֲרָם) (H 758) means, "raised of God." Although this name is shared by three individuals in the Scriptures, this grandson of Nahor is not mentioned again in Scriptures. However, we are familiar with the son of Shem by the name of Aram, which country named after him is Syria, used frequently in the Scriptures.

Genesis 22:22 And Chesed, and Hazo, and Pildash, and Jidlaph, and Bethuel.
Genesis 22:22 — Word Study on "Chesed" - Gesenius and Strong say the Hebrew name "Chesed" (כֶּשֶׂד) (H 3777) is of uncertain origin. BDB says it means, "increase." PTW tells us the name means "gain." Gesenius and the ISBE suggest that the Casdim, or Chaldeans (an altered English version of the word derived from the Assyrian and Greek words), are descended from this individual. 214] In the book of Job the Chaldeans (כַּשְׂדִּים) invaded Uz and took Job's camels.

214] John Richard Sampey, "Chesed," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Job 1:17, "While he was yet speaking, there came also another, and said, The Chaldeans made out three bands, and fell upon the camels, and have carried them away, yea, and slain the servants with the edge of the sword; and I only am escaped alone to tell thee."

Genesis 22:23 — Word Study on "Hazo" - Strong says the Hebrew name "Hazo" "Chazow" (חֲזׄו) (H 2375) means, "seer." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:23 — Word Study on "Pildash" - Gesenius and Strong say the Hebrew name "Pildash" (פִּלְדָּשׁ) (H 6394) is of uncertain origin. BDB tells us the name means, "flame of fire." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:23 — Word Study on "Jidlaph" - Gesenius says the Hebrew name "Jidlaph" "Yidlaph" (יִדְלָף) (H 3044) means, "weeping." Strong says it means, "tearful." PTW tells us the name means "melting away." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:23 — Word Study on "Bethuel" - Gesenius says the Hebrew name "Bethuel" "Bâthuw'el" (בְּתוּאֵל) (H 1328) means, "man of God". Strong says it means, "destroyed of God." PTW tells us the name means, "dweller of God." He is known in the Scriptures as the father of Laban and Rebekah (Genesis 22:22-23; Genesis 24:15; Genesis 24:24; Genesis 24:47; Genesis 24:50; Genesis 25:20; Genesis 28:2; Genesis 28:5). He is last mentioned as "Bethuel the Syrian."

Genesis 28:5, "And Isaac sent away Jacob: and he went to Padanaram unto Laban, son of Bethuel the Syrian, the brother of Rebekah, Jacob"s and Esau"s mother."

Genesis 22:23 And Bethuel begat Rebekah: these eight Milcah did bear to Nahor, Abraham"s brother.
Genesis 22:23 — "Bethuel begat Rebekah" - Comments- Genealogies will often mention the names of women who played a prominent role in Jewish history.

Genesis 22:24 And his concubine, whose name was Reumah, she bare also Tebah, and Gaham, and Thahash, and Maachah.
Genesis 22:24 — Word Study on "Reumah" - Gesenius says the Hebrew name "Reumah" "Râ'uwmah" (רְאוּמָה) (H 7208) means, "exalted." Strong offers no meaning. PTW tells us the name means, "pearl, coral." BDB tells us this word means, "elevated." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:24 — Word Study on "Tebah" - Gesenius says the Hebrew name "Tebah" "Tebach" (טֶבַח) (H 2875) means, "a slaying, a slaughter." Strong says it means, "massacre." PTW tells us the name means, "thick, strong." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:24 — Word Study on "Gaham" - Gesenius says the Hebrew name "Gaham" (גַּחַם) (H 1514) means, "having flaming eyes." Strong tells us this word means, "to burn." PTW tells us the name means, "blackness." This individual is mentioned in no other passage in the Scriptures.

Genesis 22:24 — Word Study on "Thahash" - Gesenius explains the etymology of the Hebrew word "Tachash" (תַּחַשׁ) (H 8477) to refer to either an animal skin, or the animal in particular, such as the seal or badger. Strong says this word refers to "a clean animal with fur, probably a species of antelope, a badger." PTW tells us the name means, "reddish," a reference to the color of the animal skin. This individual is mentioned in no other passage in the Scriptures.

Genesis 22:24 — Word Study on "Maachah" - Gesenius says the Hebrew name "Maachah" "Ma`akah" (מַעֲכָה) (H 4601) means, "oppression." Strong says it means, "depression." PTW says it means, "oppression." The gender of this person, whether male or female, can be debated, since the context of Genesis 22:24 suggests a Song of Solomon , while we note that one of David's wives, who was the mother of Absalom, also bore this name (2 Samuel 3:3). Although there are around ten individuals in the Old Testament by this name, this particular individual in not mentioned again.

23 Chapter 23

Verses 1-20

Abraham Purchases a Burial Plot- The story of Abraham purchasing a plot of land from the sons of Heth was a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that Abraham based this purchase upon rule number 7 of this Code, which says, "If any one buy from the son or the slave of another Prayer of Manasseh , without witnesses or a contract, silver or gold, a male or female slave, an ox or a sheep, an ass or anything, or if he take it in charge, he is considered a thief and shall be put to death."

Genesis 23:1 And Sarah was an hundred and seven and twenty years old: these were the years of the life of Sarah.
Genesis 23:1 — Comments- Although the age of the death of many patriarchs are recorded in Scripture, scholars note that Sarah is the only woman in Scriptures whose age of death is recorded. It is suggested that this was done out of respect for the woman who became the "mother of Israel."

Genesis 23:2 And Sarah died in Kirjatharba; the same is Hebron in the land of Canaan: and Abraham came to mourn for Sarah, and to weep for her.
Genesis 23:1-2 — Comments- The Death of Sarah - Genesis 23:1-2 gives us an account of the death of Sarah. I have always assumed that the sacrifice of Isaac (Genesis 22) and the death of Sarah (Genesis 23) were separated by a long period of time. but this may not be necessarily be the case. We read in this passage an unusual statement that "Abraham came to mourn for Sarah." Would not Abraham have been with Sarah when she died? We read in Genesis 21:33-34 that Abraham and Sarah were dwelling in Beersheba in the land of the Philistines at this time. We know that Abraham journeyed from Beersheba to Mount Moriah (Jerusalem) on a three-day journey that took him approximately forty miles to the north. After the sacrifice in Genesis 22, we read in Genesis 23:2 of Abraham traveling to Hebron where Sarah died to weep for her. Why would he travel to Hebron? Hebron lay approximately halfway between Beersheba and Jerusalem. The Book of Jubilees (191-3) states that Sarah died thirty-five years after Abraham took Isaac to sacrifice him on the altar. If she died at the age of one hundred twenty-seven (127) years old, it means that Isaac would have been only three years old when Abraham took him to mount Moriah to sacrifice. At this young age, Isaac would have been too young to carry the wood on his back (Genesis 22:6).

Genesis 23:3 And Abraham stood up from before his dead, and spake unto the sons of Heth, saying,
Genesis 23:4 I am a stranger and a sojourner with you: give me a possession of a buryingplace with you, that I may bury my dead out of my sight.
Genesis 23:5 And the children of Heth answered Abraham, saying unto him,
Genesis 23:6 Hear us, my lord: thou art a mighty prince among us: in the choice of our sepulchres bury thy dead; none of us shall withhold from thee his sepulchre, but that thou mayest bury thy dead.
Genesis 23:7 And Abraham stood up, and bowed himself to the people of the land, even to the children of Heth.
Genesis 23:7 — "and bowed himself to the people of the land" - Comments- In the previous verse, the sons of Heth called Abraham "a mighty prince." Great men are humble men.

Genesis 23:8 And he communed with them, saying, If it be your mind that I should bury my dead out of my sight; hear me, and intreat for me to Ephron the son of Zohar,
Genesis 23:9 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 he shall give it me for a possession of a buryingplace amongst you.
Genesis 23:10 And Ephron dwelt among the children of Heth: and Ephron the Hittite answered Abraham in the audience of the children of Heth, even of all that went in at the gate of his city, saying,
Genesis 23:11 Nay, my lord, hear me: the field give I thee, and the cave that is therein, I give it thee; in the presence of the sons of my people give I it thee: bury thy dead.
Genesis 23:12 And Abraham bowed down himself before the people of the land.
Genesis 23:13 And he spake unto Ephron in the audience of the people of the land, saying, But if thou wilt give it, I pray thee, hear me: I will give thee money for the field; take it of me, and I will bury my dead there.
Genesis 23:13 — Comments- In Genesis 23:13, Abraham insisted on paying the full price of the land. In a similar way, King David also insisted on paying the full price of the land (See 1 Chronicles 21:18-27). In Genesis 33:11, Jacob insisted on paying Esau.

1 Chronicles 21:24, "And king David said to Ornan, Nay; but I will verily buy it for the full price: for I will not take that which is thine for the LORD, nor offer burnt offerings without cost."

Genesis 33:11, "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, and he took it."

Genesis 23:14 And Ephron answered Abraham, saying unto him,
Genesis 23:15 My lord, hearken unto me: the land is worth four hundred shekels of silver; what is that betwixt me and thee? bury therefore thy dead.
Genesis 23:16 And Abraham hearkened unto Ephron; and Abraham weighed to Ephron the silver, which he had named in the audience of the sons of Heth, four hundred shekels of silver, current money with the merchant.
Genesis 23:17 And the field of Ephron, which was in Machpelah, which was before Mamre, the field, and the cave which was therein, and all the trees that were in the field, that were in all the borders round about, were made sure
Genesis 23:18 Unto Abraham for a possession in the presence of the children of Heth, before all that went in at the gate of his city.
Genesis 23:19 And after this, Abraham buried Sarah his wife in the cave of the field of Machpelah before Mamre: the same is Hebron in the land of Canaan.
Genesis 23:20 And the field, and the cave that is therein, were made sure unto Abraham for a possession of a buryingplace by the sons of Heth.
24 Chapter 24

Verses 1-67

Abraham Takes a Wife for His Son Isaac - Genesis 24:1-67 tells the story of how Abraham sent an unnamed servant to the city of Nahor to take Rebekah as a wife for his son Isaac. Some scholars suggest that this story serves as an allegory of how the Holy Spirit has been sent with gifts from Heaven by God the Father to take the Church as His bride. Rebekah would represent the Church. The unnamed servant would represent the Holy Spirit.

Genesis 24:1 And Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things.
Genesis 24:1 — "And Abraham was old, and well stricken in age" - Comments- According to Scriptures, Abraham was approximately one hundred forty (140) years old at this time, because he was one hundred (100) years old when Isaac was born (Genesis 17:17) and Isaac was 40 years old when he married Rebekah (Genesis 25:20). Abraham lived another 35 years after this event, because he was 175 years old when he died (Genesis 25:7).

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

Genesis 25:20, "And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian."

Genesis 25:7, "And these are the days of the years of Abraham"s life which he lived, an hundred threescore and fifteen years."

Genesis 24:2 And Abraham said unto his eldest servant of his house, that ruled over all that he had, Put, I pray thee, thy hand under my thigh:
Genesis 24:2 — "his eldest servant of his house" - Comments- The eldest servant in Abraham's house is probably Eliezer of Damascus (Genesis 15:2).

Genesis 15:2, "And Abram said, Lord GOD, what wilt thou give me, seeing I go childless, and the steward of my house is this Eliezer of Damascus?"

Genesis 24:7 — "Unto thy seed" - Comments- Note the use of the phrase "unto thy seed" in Galatians 3:16, "Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, And to thy seed, which is Christ."

Genesis 24:19 — Comments- Abraham's servant brought ten camels with him on his journey to the East. A camel can travel long distances without water. Although the amount of water they drink per day varies according to temperature and physical exertion, a large, thirsty camel can drink up to fifty-three gallons of water per day in hot weather. 215] If these camels drank half of this amount after a day's journey, perhaps twenty gallons, this means that Rebekah would have to draw two hundred gallons of water from the well. If she was using a jug of perhaps five gallons, this meant drawing from the well forty times and then making forty trips to the watering trough. If each draw from the well with a trip to the trough took three minutes, then she would have to work for two hours.

215] Anne I. Dagg, "Camel," in The World Book Encyclopedia, vol 3 (Chicago: World Book, Inc, 1994), 78.

Genesis 24:27 — "I being in the way, the LORD led me to the house of my master"s brethren" - Comments- In the early 1980"s, I had a similar experience, just as Abraham"s servant had in this passage of Scripture. A man whom I had attended junior high school with had been put in the Panama City jail for manslaughter charges. His mother found out that I was pastoring a church in town and she asked me to visit him in this prison. Song of Solomon , on a Sunday morning, I met with a group of believers, who assembled each Sunday at 8:00 a.m. for prayer before dividing up and visited the prisoners in this county jail. I quietly attended the gathering, and each person was assigned a certain floor to go to in order to minister the Gospel. I told no one why I was there, nor who I was looking for. They probably would not know Dallas any way. I was assigned to visit the sixth floor. We all went to the elevator, and climbed in. Somehow, I accidentally got off on the third floor, without intending to do so. The first cell I walked up to was large, with about a dozen men in it. I then wandered down the corridor, found a fellow believer, and stood with him while he shared the Gospel with a prisoner. But something moved me to go back to this first cell that I had encountered. I went back, looked in, and to my amazement, there I saw Dallas Self, sitting at a table in this cell. I called him over, and shared with him for a short while about serving Jesus. He appreciated my visit. I saw God"s hand of providence in this encounter. I had found the person I need to see, without even wondering how it could be possible.

Genesis 24:28 And the damsel ran, and told them of her mother"s house these things.
Genesis 24:29 And Rebekah had a brother, and his name was Laban: and Laban ran out unto the Prayer of Manasseh , unto the well.
Genesis 24:28-29 — Comments- It is interesting to note how the Scriptures make no mention of Rebekah's father, Bethuel, meeting Abraham's servant. Rather, she ran and told "her mother's house" (Genesis 24:28) and "Laban ran out unto the man" (Genesis 24:29). Josephus indicates that Bethuel was dead at this time.

"‘They,' says she, ‘call me Rebeka; my father was Bethuel, but he is dead; and Laban is my brother; and, together with my mother, takes care of all our family affairs, and is the guardian of my virginity.'" (Antiquities 1162)

aster.
Genesis 24:56 — Comments- Abraham's servant was saying in Genesis 24:56 that he had fulfilled his purpose of coming to Nahor and did not want to be delayed any longer. There was no need for him to remain there, so he requested permission to leave immediately with Rebekah.

Genesis 24:59 — "and her nurse" - Comments- We will later read in Genesis 35:8 that Rebekah's nurse was named Deborah.

Genesis 35:8, "But Deborah Rebekah"s nurse died, and she was buried beneath Bethel under an oak: and the name of it was called Allonbachuth."

Genesis 24:60 And they blessed Rebekah, and said unto her, Thou art our sister, be thou the mother of thousands of millions, and let thy seed possess the gate of those which hate them.
Genesis 24:61 And Rebekah arose, and her damsels, and they rode upon the camels, and followed the man: and the servant took Rebekah, and went his way.
Genesis 24:62 And Isaac came from the way of the well Lahairoi; for he dwelt in the south country.
Genesis 24:62 — Word Study on "the well Lahairoi" - Gesenius says the Hebrew name "well Lahairoi," or "Beerlahairoi," "beer Lamentations -Chay Ro"iy be-ayr" (לַחַי רֹאִי בְּאֵר) (H 883) means, "well of the life of vision." Strong says it means, "well of the Living One my Seer," and is derived from two Hebrew words, (בְּאֵר) (H 875) which means, "well, pit, spring" and (חַי) (H 2416), which means, "living, alive." This is the same well that Hagar met an angel when she had been driven from the presence of Abraham and Sarah (Genesis 16:13-14).

Genesis 16:13-14, "And she called the name of the LORD that spake unto her, Thou God seest me: for she said, Have I also here looked after him that seeth me? Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered."

Genesis 24:63 And Isaac went out to meditate in the field at the eventide: and he lifted up his eyes, and saw, and, behold, the camels were coming.
Genesis 24:63 — Comments- Note Isaac's evening prayer time, probably done on a regular basis. How important this daily prayer time is for us also.

Genesis 24:67 — Comments- Some scholars suggest that Isaac's marriage to Rebekah can be interpreted as a type of Christ's marriage to the church. Isaac is of the seed of Abraham, as Jesus Christ is of the same seed. Rebekah is from another place, like Christ providing salvation to the Gentiles.

25 Chapter 25

Verses 1-6

Abraham's Genealogy With Keturah - Genesis 25:1-6 gives us an additional genealogy of Abraham with Keturah, his concubine, and his six sons. Scholars offer several views as to the general time frame of Abraham's relationship to Keturah. (1) After Sarah's Death- Because of the placement of this narrative material after the death of Sarah, many scholars believe this event took place after her death, so that this short passage of Scripture gives a brief account of the final thirty-eight years of Abraham's life. 216] Augustine held this view. 217] This passage of Scripture could show how God empowered Abraham with vigor in his old age as a result of his faithful walk with God, particularly when contrasted with his earlier years patiently awaiting the birth of his son Isaac. (2) During Sarah's Lifetime - Some scholars believe that the events of passage of Scripture could have taken place during the time Sarah was alive. They argue that this passage gives no indication that it took place after Sarah's death, and that Keturah's children needed time to grow into adulthood to take a wife and bear Abraham grandchildren. Wenham notes that this passage would be placed at the end of Abraham's life in order not to distract from the emphasis on the promise of Isaac. 218] This passage of Scripture shows that Isaac became heir to Abraham's blessings and possessions, while the children of Keturah were sent away without any substantial possessions to become independent nations. However, God has promised Abraham that he would become a father of many nations (Genesis 17:4). As a fulfillment of this promise, many of the sons of Ishmael and Keturah walked in Abraham's blessings and became nations.

216] Sarah died at the age of one hundred twenty-seven (127) (Genesis 23:1). Since Abraham was ten years older than Sarah, he was one hundred thirty-seven (137) (Genesis 17:17). He lived another thirty-eight years before his death at the age of one hundred seventy-five (Genesis 25:7).

217] Augustine writes, "What did Abraham mean by marrying Keturah after Sarah's death?" (The City of God 1634) See Augustine, A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, vol 4: Augustine: The City of God, Christian Doctrine, eds. Henry Wace and Philip Schaff, in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004).

218] Gordon J. Wenham, Genesis 16-50, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 2, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Genesis 25:1-4.

Genesis 17:4, "As for me, behold, my covenant is with thee, and thou shalt be a father of many nations."

Romans 4:19 implies that Abraham was too old to have children. If this was the case, then God gave Abraham renewed vitality to begin producing seed again.

Romans 4:19, "And being not weak in faith, he considered not his own body now dead, when he was about an hundred years old, neither yet the deadness of Sara"s womb:"

Genesis 25:1 Then again Abraham took a wife, and her name was Keturah.
Genesis 25:1 — Word Study on "Keturah" - Strong says the Hebrew name "Keturah" "Qâtuwrah" (קְטוּרָה) (H 6989) means, "perfumed." Keturah is only mentioned in one other passage in the Scriptures, which is a parallel genealogy found in 1 Chronicles 1:32-33.

Genesis 25:2 And she bare him Zimran, and Jokshan, and Medan, and Midian, and Ishbak, and Shuah.
Genesis 25:2 — Comments- Keturah bare six sons to Abraham, two sons (Jokshan, Midian) of which have their genealogies listed in this passage because their descendants will play a role in God's redemptive history. The names of the other four sons (Zimran, Medan, Ishbak, Shuah) drop out of biblical history.

1. Word Study on "Zimran" - Strong says the Hebrew name "Zimran" "zim-rawn"" (זִמְרָן) (H 2175) "musical." Zimran is the eldest son of Abraham and Keturah, who is mentioned only twice in Scriptures within Abraham's genealogy (Genesis 25:2, 1 Chronicles 1:32). The ISBE says that the tribe of Zimran (ζεμραν in the LXX) has been identified with Zabram (ζαβράμ), located west of Mecca (Ptolemy, Geographia 675), 219] with the Zamareni in the interior of Arabia (Pliny, Natural History 6.28), 220] and with "Zimri" of Jeremiah 25:25. 221]

219] Carolus F. A. Nobbe, Claudii Ptolemaei Geographia, vol 2 (Lipsiae: Caroli Tauchnitii, 1845), 98.

220] "Arabia is reported to take in circuit from Charax to Lenea, about 4870 miles…The Zamareni, with its towns Saiace, Scantate, and Bacascanii…" Pliny's Natural History, vol 1, trans. Philemon Holland (London: George Barclay, 1847-48), 151.

221] David Francis Roberts, "Zimran," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Jeremiah 25:25, "And all the kings of Zimri, and all the kings of Elam, and all the kings of the Medes,"

2. Word Study on "Jokshan" - Strong says the name "Jokshan" "yok-shawn"" (יָקְשָׁן) (H 3370) means, "insidious," being derived from (יָקשׁ) (H 3369), which means, "to ensnare." Jokshan is the second son of Abraham and Keturah, who is mentioned only four times in the Scriptures within Abraham's genealogy (Genesis 25:2-3, 1 Chronicles 1:32). His descendants mentioned in these genealogies make up recognized tribes in Arabia.

3. Word Study on "Medan" - Strong says the name "Medan" "med-awn"" (מְדָן) (H 4091) comes from the primitive root word (מְדָן) (H 4090), which means, "discord, strife." Medan is the third son of Abraham and Keturah, who is mentioned only twice in Scriptures within Abraham's genealogy (Genesis 25:2, 1 Chronicles 1:32). His descendants are not recognized (ISBE). 222] However, Gordon Wenham says the name does occur in extra-biblical literature. 223]

222] "Medan," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

223] Gordon J. Wenham, Genesis 16-50, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 2, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Genesis 25:2.

4. Word Study on "Midian" - Strong says the name "Median" "mid-yawn"" (מִדְיָן) (H 4080) comes from the primitive root word (מִדְיָן) (H 4079), which means, "brawling, contention." Median is the fourth son of Abraham and Keturah, who is mentioned 59 times in the Old Testament. Thus, the Midianites play a significant role in Old Testament redemptive history.

5. Word Study on "Ishbak" - Strong says the name "Ishbak" "yish-bawk"" (יִשְׁבָּק) (H 3435) is derived from an unused primitive root word that means, "he will leave." Ishbak is the fifth son of Abraham and Keturah, who is mentioned only twice in Scriptures within Abraham's genealogy (Genesis 25:2, 1 Chronicles 1:32). His descendants are not recognized (ISBE). 224]

224] "Ishbak," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

6. Word Study on Shuah - The name "Shuah" "shoo"-akh" (שׁוּחַ) (H 7744) comes from the primitive root word (שׁוּחַ) (7743), which means, "to sink, to bow down, incline, humble." Shuah is the sixth son of Abraham and Keturah, who is mentioned only twice in Scriptures within Abraham's genealogy (Genesis 25:2, 1 Chronicles 1:32). His descendants are not recognized. However, it is suggested by some that Bildad the Shuhite (Job 2:11) is a descendant of Shuah. (ISBE) 225]

225] "Shua, Shuah," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008); John Franklin Genung, "Bildad," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Job 2:11, "Now when Job"s three friends heard of all this evil that was come upon him, they came every one from his own place; Eliphaz the Temanite, and Bildad the Shuhite, and Zophar the Naamathite: for they had made an appointment together to come to mourn with him and to comfort him."

Genesis 25:3 And Jokshan begat Sheba, and Dedan. And the sons of Dedan were Asshurim, and Letushim, and Leummim.
Genesis 25:3 — Word Study on "Sheba" - Gesenius and Strong do not suggest a meaning for the Hebrew name "Sheba" "sheb-aw" (שְׁבָא) (H 7614) BDB suggests that the name "Sheba" means, "seven," or "an oath or covenant." The Enhanced Strong says it occurs 23times in the Old Testament, bring translated in the KJV as "Sheba." There are five different individuals by this name in the Old Testament. In the Table of Nations (Genesis 10:1-32) there are two Sheba's listed in the genealogies of the sons of Noah. The first Sheba was the son of Raamah the son of Cush who was the son of Ham (Genesis 10:7). However the Sheba referred to in Genesis 10:28 was the son of Joktan son of Eber who was a descendant of Shem. There is also a Sheba and Dedan born from Jokshan, the son of Abraham and Keturah.

Word Study on "Dedan" - Gesenius and Strong do not suggest a meaning for the Hebrew name "Dedan" "ded-awn" (דְּדָן) (H 1719). BDB suggests that this name means, "low country." Dedan was the brother of Sheba and the son of Raamah the son of Cush who was the son of Ham. This name is mentioned 15 times in the Old Testament in reference to two different individuals. A reference to this people in Isaiah 21:13 called them inhabitants of Arabia who traveled in caravans. This is one reason why some scholars suggest that Dedan's brother Sheba the Hamite (Genesis 10:7) is identical with Sheba the Shemite (Genesis 10:28), since Sheba the Shemite clearly inhabited southern Arabia. This name can still be identified on the island of Dadan, on the border of the Persian Gulf. This individual is not to be confused with Dedan the son of Jokshan and grandson of Abraham and Keturah who dwelt in the neighbourhood of Edom.

Keil-Delitzsch notes that it is not possible to distinguish between the descendants of these two sets of individuals (Sheba and Dedan) by the same names (Genesis 10:7; Genesis 25:3). 226]

226] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 10:7.

Genesis 25:4 And the sons of Midian; Ephah, and Epher, and Hanoch, and Abida, and Eldaah. All these were the children of Keturah.
Genesis 25:5 And Abraham gave all that he had unto Isaac.
Genesis 25:6 But unto the sons of the concubines, which Abraham had, Abraham gave gifts, and sent them away from Isaac his Song of Solomon , while he yet lived, eastward, unto the east country.
Genesis 25:6 — "But unto the sons of the concubines, which Abraham had" - Comments- 1 Chronicles 1:32 calls Keturah "Abraham's concubine." Thus, the phrase "sons of the concubines" could be referring to Hagar and Keturah.

1 Chronicles 1:32, "Now the sons of Keturah, Abraham"s concubine: she bare Zimran, and Jokshan, and Medan, and Midian, and Ishbak, and Shuah. And the sons of Jokshan; Sheba, and Dedan."

Genesis 25:6 — "Abraham gave gifts, and sent them away from Isaac his Song of Solomon , while he yet lived, eastward, unto the east country" - Comments- Evidently, Keturah's sons received the same status and meager inheritance as did the sons of Ishmael.

Why would Abraham have sent his other sons eastward? Perhaps he did this so that they would not possess the land that God promised to Abraham and Isaac. It would be easy for these sibling tribes to fight for possession of areas of the Promised Land, as did the servants of Abraham and Lot years earlier.

Verses 7-11

Epilogue to the Genealogy of Terah (and Abraham) - Genesis 25:7-11 gives us the closing epilogue of the genealogy of Abraham. It simply gives us the dates of his life and tells us that he died in peace at an old age. When the Scriptures tell us that a patriarch dies in a ripe old age in peace, it implies that this person fulfilled the destiny that God had given him. I believe that we can see this in epilogues to the genealogies of the lives of Noah, Abraham, Isaac and Jacob and in the life of Joseph.

Genesis 25:7 And these are the days of the years of Abraham"s life which he lived, an hundred threescore and fifteen years.
Genesis 25:8 Then Abraham gave up the ghost, and died in a good old age, an old Prayer of Manasseh , and full of years; and was gathered to his people.
Genesis 25:8 — "Then Abraham gave up the ghost, and died in a good old age, an old Prayer of Manasseh , and full of years" - Comments- Abraham did not die of sickness or disease. He died by simply giving up his spirit unto the Lord. The Scriptures use the phrase "gave up the ghost" for others who died: Ishmael (Genesis 25:17), Isaac (Genesis 35:29), and Jesus (Mark 15:37; Mark 15:39). However, it is used in a negative context of divine judgment: Ananias (Acts 5:5), Herod Agrippa (Acts 12:23).

"was gathered to his people" - Comments- The NAB says, "and he was taken to his kinsmen." It literally means that he joined his ancestors. It suggests that there is an afterlife, and people whom he would join, which we understand in the new covenant as Heaven. This phrase is used of other men in the Bible also. Note:

Genesis 15:15, "And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age."

Genesis 25:17, "And these are the years of the life of Ishmael, an hundred and thirty and seven years: and he gave up the ghost and died; and was gathered unto his people."

Genesis 35:29, "And Isaac gave up the ghost, and died, and was gathered unto his people, being old and full of days: and his sons Esau and Jacob buried him."

Genesis 49:33, "And when Jacob had made an end of commanding his sons, he gathered up his feet into the bed, and yielded up the ghost, and was gathered unto his people."

Numbers 20:24, "Aaron shall be gathered unto his people: for he shall not enter into the land which I have given unto the children of Israel, because ye rebelled against my word at the water of Meribah."

Deuteronomy 32:50, "And die in the mount whither thou goest up, and be gathered unto thy people; as Aaron thy brother died in mount Hor, and was gathered unto his people:"

Judges 2:10, "And also all that generation were gathered unto their fathers: and there arose another generation after them, which knew not the LORD, nor yet the works which he had done for Israel."

Genesis 25:9 And his sons Isaac and Ishmael buried him in the cave of Machpelah, in the field of Ephron the son of Zohar the Hittite, which is before Mamre;
Genesis 25:10 The field which Abraham purchased of the sons of Heth: there was Abraham buried, and Sarah his wife.
Genesis 25:10 — Comments- Sarah is still called Abraham"s wife. Keturah is called his concubine. Thus, he was buried with Sarah.

Genesis 25:9-10 — Comments - The Purchase of Abraham's Burial Site- The purchase of this burial site is recorded in Genesis 23:1-20. Abraham bought it from the local inhabitants in order to bury Sarah.

Genesis 25:11 And it came to pass after the death of Abraham, that God blessed his son Isaac; and Isaac dwelt by the well Lahairoi.
Genesis 25:11 — "And it came to pass after the death of Abraham, that God blessed his son Isaac" - Comments- The blessing of Abraham is inherited by Isaac. The God of Abraham becomes the God of Isaac. The Lord personally watches over Isaac as He did Abraham. Within this blessing is embedded the precious seed of the Messiah, the promise of hope for mankind's redemption.

Genesis 25:11 — "and Isaac dwelt by the well Lahairoi" - Word Study on "the well Lahairoi" - Gesenius says the Hebrew name "well Lahairoi," or "Beerlahairoi," "beer Lamentations -Chay Ro"iy be-ayr" (לַחַי רֹאִי בְּאֵר) (H 883) means, "well of the life of vision." Strong says it means, "well of the Living One my Seer," and is derived from two Hebrew words, (בְּאֵר) (H 875) which means, "well, pit, spring" and (חַי) (H 2416), which means, "living, alive." This is the same well that Hagar met an angel when she had been driven from the presence of Abraham and Sarah (Genesis 16:13-14), and where Isaac had been dwelling at this time of his marriage to Rebekah (Genesis 24:62).

Genesis 16:13-14, "And she called the name of the LORD that spake unto her, Thou God seest me: for she said, Have I also here looked after him that seeth me? Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered."

Genesis 24:62, "And Isaac came from the way of the well Lahairoi; for he dwelt in the south country."

Verses 12-18

The Genealogy of Ishmael - Genesis 25:12-18 gives the account of the genealogy of Ishmael, Abraham's son. The book of Genesis lists the genealogies of the Abraham's two first-born sons Ishmael and Isaac, but as with Esau and Jacob, only the second-born would carry the seed of righteousness. Because God loved Abraham, and because Ishmael was his firstborn, God promised to bless him also with twelve sons to become a nation (Genesis 17:20; Genesis 21:13). Ishmael saw his father Abraham's faith and knew about his God; yet, he chose not to serve him. There is no record of Ishmael building an altar and worshipping the God of his father Abraham. Therefore, this genealogy records no event of God giving Ishmael a divine commission, since Ishmael did not seek the Lord, and the Lord knew that his heart was not set on fulfilling it. Because of his wicked heart, Ishmael failed to receive a divine commission as a part of redemptive history. He and his offspring did not produce a righteous offspring, but rather persecuted Isaac and his offspring. Therefore, Ishmael's genealogy is only briefly listed in the book of Genesis because of its prophetic role in God's plan of redemption. The descendants of Ismael did not contribute to the propagation of God's plan of redemption for mankind, rather, they hindered it; yet, his seed contained a promise from God that would be fulfilled, as recorded in Ishmael's genealogy. The angel of the Lord promised Hagar that God would make a nation from the loins of Ishmael (Genesis 21:9-21), and the fulfillment of this divine promise is revealed within this genealogy, just as God's promise is fulfilled within the other genealogies recorded in the book of Genesis.

Genesis 17:20, "And as for Ishmael, I have heard thee: Behold, I have blessed him, and will make him fruitful, and will multiply him exceedingly; twelve princes shall he beget, and I will make him a great nation."

Genesis 21:13, "And also of the son of the bondwoman will I make a nation, because he is thy seed."

The fact that God records the names of the twelve sons of Ishmael testifies to the honor that God has given Ishmael as the son of Abraham. Such a list of names may be compared to the acknowledgments that an author often includes in a book by listing the names of those who contributed to the work in an effort to honor them.

Genesis 25:12 Now these are the generations of Ishmael, Abraham"s Song of Solomon , whom Hagar the Egyptian, Sarah"s handmaid, bare unto Abraham:
Genesis 25:13 And these are the names of the sons of Ishmael, by their names, according to their generations: the firstborn of Ishmael, Nebajoth; and Kedar, and Adbeel, and Mibsam,
Genesis 25:14 And Mishma, and Dumah, and Massa,
Genesis 25:15 Hadar, and Tema, Jetur, Naphish, and Kedemah:
Genesis 25:16 These are the sons of Ishmael, and these are their names, by their towns, and by their castles; twelve princes according to their nations.
Genesis 25:16 — "by their castles" - Word Study on "castles" - BDB says the Hebrew word "castles" (טִירָה) (H 2918) means, "encampment (especially of circular encampment of nomadic tribes), battlement."

Genesis 25:17 And these are the years of the life of Ishmael, an hundred and thirty and seven years: and he gave up the ghost and died; and was gathered unto his people.
Genesis 25:18 And they dwelt from Havilah unto Shur, that is before Egypt, as thou goest toward Assyria: and he died in the presence of all his brethren.

Verses 19-29

The Genealogy of Isaac - The genealogies of Abraham, Isaac, and Jacob have a common structure in that they open with God speaking to a patriarch and giving him a commission and a promise in which to believe. In each of these genealogies, the patriarch's calling is to believe God's promise, while this passage of Scripture serves as a witness to God's faithfulness in fulfilling each promise. Only then does the genealogy come to a close.

We find in Genesis 25:19 to Genesis 35:29 the genealogy of Isaac, the son of Abraham. Hebrews 11:20 reveals the central message in this genealogy that stirs our faith in God when Isaac gave his sons redemptive prophecies, saying, "By faith Isaac blessed Jacob and Esau concerning things to come." As Abraham's genealogy begins with a divine commission when God told him to leave Ur and to go Canaan (Genesis 12:1), so does Isaac's genealogy begin with a divine commission predicting him as the father of two nations, with the elder serving the younger (Genesis 25:23), with both nations playing roles in redemptive history, Jacob playing the major role. The first event in Isaac's genealogy has to do with a God speaking to his wife regarding the two sons in her womb, saying that these two sons would multiply into two nations. Since his wife Rebekah was barren, Isaac interceded to God and the Lord granted his request. The Lord then told Rebekah that two nations were in her womb, and the younger would prevail over the elder (Genesis 25:21-23). Isaac, whose name means laughter (Genesis 21:6), was called to establish himself in the land of Canaan after his father Abraham, and to believe in God's promise regarding his son Jacob. During the course of his life, Isaac's genealogy testifies of how he overcame obstacles and the enemy that resisted God's plan for him. Thus, we see Isaac's destiny was to be faithful and dwell in the land and father two nations. God's promise to Isaac, that the elder will serve the younger, is fulfilled when Jacob deceives his father and receives the blessings of the first-born. The fact that Isaac died in a ripe old age testifies that he fulfilled his destiny as did Abraham his father. Romans 9:10-13 reflects the theme of Isaac's genealogy in that it discusses the election of Jacob over Isaac. We read in Hebrews 11:20 how Isaac expressed his faith in God's promise of two nations being born through Rebekah because he blessed his sons regarding these future promises.

Genesis 12:1, "Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father"s house, unto a land that I will shew thee:"

Genesis 21:6, "And Sarah said, God hath made me to laugh, so that all that hear will laugh with me."

Genesis 25:23, "And the LORD said unto her, Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger."

Genesis 25:19 And these are the generations of Isaac, Abraham"s son: Abraham begat Isaac:
Genesis 25:20 And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian.
Genesis 25:20 — Comments- The story of Isaac taking Rebekah as his wife is recorded in Genesis 2:1-25.

Genesis 25:21 And Isaac intreated the LORD for his wife, because she was barren: and the LORD was intreated of him, and Rebekah his wife conceived.
Genesis 25:22 And the children struggled together within her; and she said, If it be Song of Solomon , why am I thus? And she went to enquire of the LORD.
Genesis 25:22 — "And the children struggled together within her" - Comments- Hosea 12:3 says that Jacob entered two struggles in his life.

Hosea 12:3, "He took his brother by the heel in the womb, and by his strength he had power with God:"

1. At his natural birth in the womb with his brother:

Genesis 25:26, "And after that came his brother out, and his hand took hold on Esau"s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them."

2. At his "spiritual" birth with an angel:

Genesis 32:24, "And Jacob was left alone; and there wrestled a man with him until the breaking of the day."

Genesis 25:22 — Comments- Any mother who has given birth to children understands the importance of the child's continual kicks within her womb. Although painful at times, these kicks serve to assure the mother that the baby is alive and healthy. When these kicks cease for a few days a mother naturally becomes worried, but in the case of Rebekah the very opposite was true. There was too much kicking to the point that she besought the Lord in prayer. It was her beseeching God rather than her husband because a pregnant mother is much more focused upon these issues.

Genesis 25:22 — Comments- Why did Jacob and Esau struggle within their mother's womb? One pastor suggests that they were struggling for the birthright by becoming the firstborn, which struggle was played out during the course of their lives.

Genesis 25:23 And the LORD said unto her, Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger.
Genesis 25:23 — "and the elder shall serve the younger" - Comments- F. F. Bruce tells us that it is not so much the individuals that are prophetically referred to here in Genesis 25:23 as it is the two nations that will descend from Jacob and Esau. The Scriptures reveal that Esau himself never served Jacob during their lifetimes. However, during the long stretch of biblical history, the Edomites did in fact serve the nation of Israel a number of times.

In the same sense, the prophecy in Malachi 1:2-3 is not so much about the two individual sons of Jacob as it is a prophecy of two nations. In other words, God loved the nation of Israel and hated the nation of Edom.

Malachi 1:2-3, "I have loved you, saith the LORD. Yet ye say, Wherein hast thou loved us? Was not Esau Jacob"s brother? saith the LORD: yet I loved Jacob, And I hated Esau, and laid his mountains and his heritage waste for the dragons of the wilderness."

Bruce goes on to explain that the Hebrew thought and speech is making an extreme contrast of love and hate in these passages for the sake of emphasis. He uses Luke 14:26 to illustrate this Hebrew way of saying that someone must love God far more than his earthly family. 227]

227] F. F. Bruce, The Books and the Parchments (Old Tappan, New Jersey: Fleming H. Revell Company, 1963), 46-47.

Luke 14:26, "If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple."

This is exactly what the parallel passage in Matthew 10:37 says when Jesus tells us that we must love Him more than our parents or children.

Matthew 10:37, "He that loveth father or mother more than me is not worthy of me: and he that loveth son or daughter more than me is not worthy of me."

Thus, God was saying that He loved Jacob far more than He loved Jacob's closest blood kin. This statement is meant to place emphasis upon the immeasurable love that God has for His people.

Genesis 25:23 — Comments - The genealogy of Isaac begins with a divine commission promising Isaac that he would father two nations, one mightier than the other, and both playing important roles in redemptive history. Genesis 25:23 records this divine commission to Isaac and Rebecca, which is the first recorded event of the Lord speaking to Isaac or his wife.

Genesis 25:23 — Old Testament Quotes in the New Testament - Note that the phrase "and the elder shall serve the younger" is quoted in the New Testament.

Romans 9:11-13, "(For the children being not yet born, neither having done any good or evil, that the purpose of God according to election might stand, not of works, but of him that calleth;) It was said unto her, The elder shall serve the younger. As it is written, Jacob have I loved, but Esau have I hated."

Genesis 25:23 — Scripture References- Note a reference to Jacob"s favour over Esau in Malachi 1:1-3.

Malachi 1:1-3, "The burden of the word of the LORD to Israel by Malachi. I have loved you, saith the LORD. Yet ye say, Wherein hast thou loved us? Was not Esau Jacob"s brother? saith the LORD: yet I loved Jacob, And I hated Esau, and laid his mountains and his heritage waste for the dragons of the wilderness."

Genesis 25:24 And when her days to be delivered were fulfilled, behold, there were twins in her womb.
Genesis 25:25 And the first came out red, all over like an hairy garment; and they called his name Esau.
Genesis 25:25 — Word Study on "red" - Gesenius says the Hebrew word "red" (אַדְמוֹנִי) (H 132) means, "red, i.e. red-haired." This word occurs three times in the Old Testament. This same word is used to describe David (1 Samuel 16:17; 1 Samuel 17:42).

1 Samuel 16:17, "And Saul said unto his servants, Provide me now a man that can play well, and bring him to me."

1 Samuel 17:42, "And when the Philistine looked about, and saw David, he disdained him: for he was but a youth, and ruddy, and of a fair countenance."

Genesis 25:25 — Word Study on "Esau" - Strong says the Hebrew name "Esau" (H 6215) means "hairy."

Genesis 25:25 — Comments- Esau was a hairy Prayer of Manasseh , while Jacob was not (Genesis 27:11).

Genesis 27:11, "And Jacob said to Rebekah his mother, Behold, Esau my brother is a hairy Prayer of Manasseh , and I am a smooth man:"

Genesis 25:26 And after that came his brother out, and his hand took hold on Esau"s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them.
Genesis 25:26 — Word Study on "Jacob" - Gesenius says the Hebrew name "Jacob" "Ya'aqob" (יַעֲקֹב) (H 3290) means, "taking hold of the heel, supplanter, layer of snares." Strong says it means, "heel-catcher, supplanter." Strong says it comes from the primitive root (עָקַב) (H 6117), which means, "to seize by the heel, to circumvent." One Hebrew derivative (עָקֵב) (6119) means, "heel, (figuratively) the last of anything."

One pastor suggests that Jacob's name means "hand upon the heel" because this is what his parents saw when he was born. He uses the Hebrew word "yod" (י) as a symbol of a hand, with the root word (עקב) meaning "heel."

Genesis 25:26 — Comments- We know that Jacob and Esau struggled together in the womb. Why did Jacob grab his brother's heel? One pastor suggests that he was trying to stop Esau from crushing his head. He refers to Genesis 3:15 as the prophecy to explain this suggestion. The seed of woman was going to crush the head of Satan. We know that according to Jewish tradition Cain, who was of the evil one, struck Abel on the head and killed him. So it appears that Satan was trying to reverse this prophecy by crushing the head of the woman's seed. Perhaps Esau was trying to crush the head of Jacob while in the womb.

Genesis 25:27 And the boys grew: and Esau was a cunning hunter, a man of the field; and Jacob was a plain Prayer of Manasseh , dwelling in tents.
Genesis 25:27 — Word Study on "plain" - Strong says the Hebrew word "plain" (תָּם) (H 8535) means, "pious, gentle, dear," being derived from the primitive root (תָּמַם) (H 8552), which means, "to complete, to accomplish, to cease." The Enhanced Strong says it is used 13times in the Old Testament, being translated in the KJV as "perfect 9, undefiled 2, plain 1, upright 1."

Genesis 25:27 — Comments- There will eventually arise between Esau and Jacob a similar competition that took place between Cain and Abel. Esau did eventually attempt to kill Jacob, but was protected by divine providence.

Genesis 25:28 And Isaac loved Esau, because he did eat of his venison: but Rebekah loved Jacob.

Verses 29-34

The Story of Esau Selling His Birthright - Genesis 25:29-34 gives the account of Esau selling his birthright to his brother Jacob.

The Importance of the Birthright- The birthright meant headship of the family and a double share of the inheritance (Deuteronomy 21:17).

Deuteronomy 21:17, "But he shall acknowledge the son of the hated for the firstborn, by giving him a double portion of all that he hath: for he is the beginning of his strength; the right of the firstborn is his."

Genesis 25:29 And Jacob sod pottage: and Esau came from the field, and he was faint:
Genesis 25:30 And Esau said to Jacob, Feed me, I pray thee, with that same red pottage; for I am faint: therefore was his name called Edom.
Genesis 25:30 — Word Study on "Edom" - Strong says the Hebrew name "Edom" (אֱדֹום) (H 123) literally means, "red."

Genesis 25:31 And Jacob said, Sell me this day thy birthright.
Genesis 25:32 And Esau said, Behold, I am at the point to die: and what profit shall this birthright do to me?
Genesis 25:32 — "what profit shall this birthright do to me" - Comments- Esau had no faith in God for blessing his future. His concern was for the present, not for any hope in the coming of Abraham blessings. He in a sense rejected his future salvation, God"s promises and he rejected in faith in God"s eternal promises.

Genesis 25:33 And Jacob said, Swear to me this day; and he sware unto him: and he sold his birthright unto Jacob.
Genesis 25:34 Then Jacob gave Esau bread and pottage of lentiles; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright.
Genesis 25:34 — "Esau despised his birthright" - Comments- The book of Hebrews calls Esau profane, which means godless. Esau did not serve God nor did he have a concern for eternal things in his heart.

Hebrews 12:16-17, "Lest there be any fornicator, or profane person, as Esau, who for one morsel of meat sold his birthright. For ye know how that afterward, when he would have inherited the blessing, he was rejected: for he found no place of repentance, though he sought it carefully with tears."

26 Chapter 26

Verses 1-5

God's Divine Call to Isaac to Dwell in the Land - The second major division of the book of Genesis (Genesis 11:27 to Genesis 50:26) will place emphasis upon the second phase of God's plan of redemption for mankind after the Flood. Both before and after the Flood His divine calling to mankind is multiply and fill the earth with righteousness. God will implement phase two of His divine plan of redemption by calling out one man named Abraham to depart unto the Promised Land (Genesis 12:1-3), and this calling was fulfilled by the patriarch. Isaac's calling can also be found at the beginning of his genealogy, where God commands him to dwell in the Promised Land (Genesis 26:1-5), and this calling was fulfilled by the patriarch Isaac (Genesis 26:6-33). Jacob's calling was fulfilled as he bore twelve sons and took them into Egypt where they multiplied into a nation. The opening passage of Jacob's genealogy reveals that his destiny would be fulfilled through the dream of his son Joseph (Genesis 37:1-11), which took place in the land of Egypt. Perhaps Jacob did not receive such a clear calling as Abraham and Isaac because his early life was one of deceit, rather than of righteousness obedience to God. Therefore, the Lord had to reveal His plan for Jacob through his righteous son Joseph. In a similar way, God spoke to righteous kings of Israel, and was silent to those who did not serve Him. Thus, the three patriarchs of Israel received a divine calling, which they fulfilled in order for the nation of Israel to become established in the land of Egypt. Perhaps the reason the Lord sent the Jacob and the seventy souls into Egypt to multiply rather than leaving them in the Promised Land is that the Israelites would have intermarried with the cultic nations around them and failed to produce a nation of righteousness. God's ways are always perfect.

Genesis 26:1 And there was a famine in the land, beside the first famine that was in the days of Abraham. And Isaac went unto Abimelech king of the Philistines unto Gerar.
Genesis 26:2 And the LORD appeared unto him, and said, Go not down into Egypt; dwell in the land which I shall tell thee of:
Genesis 26:3 Sojourn in this land, and I will be with thee, and will bless thee; for unto thee, and unto thy seed, I will give all these countries, and I will perform the oath which I sware unto Abraham thy father;
Genesis 26:4 And I will make thy seed to multiply as the stars of heaven, and will give unto thy seed all these countries; and in thy seed shall all the nations of the earth be blessed;
Genesis 26:4 — Old Testament Quotes in the New Testament - The phrase "and in thy seed shall all the nations of the earth be blessed" in Genesis 26:4 is quoted in Acts 3:25, "Ye are the children of the prophets, and of the covenant which God made with our fathers, saying unto Abraham, And in thy seed shall all the kindreds of the earth be blessed."

Genesis 26:5 Because that Abraham obeyed my voice, and kept my charge, my commandments, my statutes, and my laws.
Genesis 26:5 — Comments- In Genesis 26:5 God commends Abraham for his obedience. This is historically a challenging passage to both Jews and Christians in that the Mosaic Law was not given until the time of Moses, and the collection of terms used in this verse (charge, commandments, statutes, and laws) are typically associated with the Law. We might ask to what exact "charges, commandments, statutes and laws" was the Lord referring to in this statement to Abraham. We know that the Lord God did speak to Abraham on numerous occasions, but the book of Genesis does not indicate that Abraham had any written laws. Sailhamer gives a brief, historical, exegetical summary of this verse. 228] He tells us that some early rabbis attempted to associate each term with a particular "act of obedience of Abraham." Their attempt to associate these words with Abraham's life was weak at best, and failed to gain widespread acceptance in their community. Other Jewish rabbis of this early period used the Talmud's teachings on "Noahic laws," which refers to laws handed down since the time of Noah. 229] This view found its way into early Protestant scholarship. Such a view is seen in The Book of Jubilees Genesis 21:10, which suggests that Abraham did have access to written laws, saying, "for thus I have found it written in the books of my forefathers, and in the words of Enoch, and in the words of Noah." Medieval Jewish scholarship understood Genesis 26:5 to refer to "a form of general revelation of moral and ethical principles," a view that also found its way into Christian scholarship. With the rise of source and literary criticism, many modern scholars attribute this verse to later editing by Jewish scribes. Modern, conservative, evangelical scholarship accepts this verse as a part of the inspired, authoritative, inerrant Word of God, whether it was a part of later redaction or a part of the original source text.

228] John H. Sailhamer, Introduction to Old Testament Theology (Grand Rapids, Michigan: Zondervan Publishing House, c 1995), 260-5.

229] Michael L. Rodkinson, New Edition of the Babylonian Talmud, vols. VII and III (New York: New Talmud Publishing Company, 1902), xvii.

Some commentators have tried to give specific definitions to each of these terms in relation to Abraham's life. Sailhamer shows that these attempts have not been convincing.

Verses 1-33

Isaac Dwells in Canaan - Genesis 26:1-33 records the events of Isaac's life as he obeyed God's command to dwell in the land of Canaan. This chapter contains the only lengthy record of Isaac's life, the other passages mentioning his name only briefly, and not as a major emphasis.

Verses 6-11

Abimelech Takes Rebekah as His Wife - Genesis 26:6-11 gives us the account of King Abimelech taking Rebekah, Jacob's wife, as his own.

Genesis 26:7 — "And the men of the place asked him of his wife; and he said, She is my sister" - Comments- Even in African culture, it is common to call a person who is a dear friend and even a close relative, as your father, mother, brother, or sister. It is a term of endearment, and not just a word of kinship. When extended families move in together, due to loss of parents, the children of the relatives become sons and daughters of uncles and aunts.

Genesis 26:7 — Comments- Because of Rebekah beauty Isaac told the men of that place that she was his sister. We can imagine how many times he must have heard the story of how God delivered Sarah from the hands of Pharaoh (Genesis 12:14-20) and from Abimelech (Genesis 20:1-18) and returned her to Abraham. Therefore, Isaac said the same thing that his father had told the men of Pharaoh, believing that God would intervene for him the same miraculous way.

Verses 11-25

Isaac's Prosperity and Promise from God - In Genesis 26:11-25 the Scriptures record the blessings of Isaac. The Lord appears to Isaac and asks him to dwell in the Promised Land so that he might be blessed.

Genesis 26:12 — Comments- We know that God gave Isaac divine wisdom in how to farm and produce a large harvest even during times of drought. I do not believe that these crops grew abundantly out of dry ground without a good supply of water. But rather, the context of this passage indicated that Isaac was able to dig wells. He faced the same circumstances that everyone else faced during such a famine. But he learned how to prosper during such times by divine inspiration and favour. His neighbours must have marvelled at his wisdom and realised that the God he served was a great God.

Genesis 26:13 And the man waxed great, and went forward, and grew until he became very great:
Genesis 26:14 For he had possession of flocks, and possession of herds, and great store of servants: and the Philistines envied him.
Genesis 26:12-14 — Comments- Isaac's Prosperity - Genesis 26:12-14 discusses the prosperity that Isaac achieved during this period in his life. In this year of famine (Genesis 26:1) he sowed and reaped a hundredfold. This does not imply that he sat down and did nothing with his crop. I believe the following passage (Genesis 26:15-33) reveals that God inspired him to dig wells and develop the land for agriculture. In a similar manner today, the people of Israel are developing amazing techniques to develop agriculture in their land.

We can imagine Isaac's harvest was more than enough for himself. He would have sold a part of this harvest, and received possessions of flocks and herds and servants.

Genesis 26:18 — "for the Philistines had stopped them after the death of Abraham" - Comments- Why did the Philistines stop up these wells? Perhaps because these wells could become a source of life and substance to marauding bands of men and armies that could attack the Philistines.

Genesis 26:20 — Word Study on "did strive" - Strong says the Hebrew word "strive" (רִיב) (H 7378) is a primitive root that means, "to toss, to grapple, to wrangle."

Genesis 26:20 — Word Study on "Esek" - Strong says the Hebrew name "Esek" (עֵשֶׂק) (H 6230) means, "strife," and is derived from the primitive root (עָשַׂק) (H 6229), which means, "to press upon, quarrel, strive with."

Genesis 26:20 — Comments- Today, in the Tana River District in Kenya, the Ormas, who are pastoralists, still clash with the Polomo farmers over access to water and grazing land. In arid regions of Africa, watering holes are still a common source of conflicts. Here is an excerpt from a local newspaper, "Three more people have been killed in Tana River District as the land and water conflict escalated to the Lamu border. The deaths brought to 15 those killed since fighting began between pastoralists- in this case Ormas- and Pokomo farmers over access to water and grazing land." 230]

230] The Daily Nation, March 10, 2001, Nairobi, Kenya.

Genesis 26:21 — Word Study on "Sitnah" - Strong says the Hebrew name "Sitnah" (שִׂטְנָה) (H 7856) is derived from the primitive root "satan" (שָׂטַן) (H 8753), which means, "to attack, to accuse."

Genesis 26:22 — Word Study on "Rehoboth" - Strong says the Hebrew "name" (רְחֹבֹת) (H 7344) means, "streets," and is derived from the primitive root (רָחַב) (H 7337), which means, "to broaden."

Genesis 26:22 — Word Study on "hath made room" - Strong says the Hebrew word "made room" (רָחַב) (H 7337) means, "to broaden."

Genesis 26:25 — Comments- In building an altar unto the Lord, Isaac was following in the footsteps of his father Abraham (Genesis 12:8; Genesis 13:4.).

Genesis 12:8, "And he removed from thence unto a mountain on the east of Bethel, and pitched his tent, having Bethel on the west, and Hai on the east: and there he builded an altar unto the LORD, and called upon the name of the LORD."

Genesis 13:4, "Unto the place of the altar, which he had made there at the first: and there Abram called on the name of the LORD."

Verses 26-33

The Covenant Between Isaac and Abimeleck - Genesis 26:26-33 gives the account of the covenant made between Isaac and Abimeleck.

Genesis 26:30 — Comments- A feast was a part of ratifying the covenant in this ancient oriental culture. It is seen repeatedly throughout the Old Testament and New Testament. In fact, the feast of the Passover was important part of the Old Testament Mosaic covenant. We also see that a love feast was a part of the New Testament church, which has a spiritual meaning (1 Corinthians 5:8, 2 Peter 2:13, Jude 1:12).

1 Corinthians 5:8, "Therefore let us keep the feast, not with old leaven, neither with the leaven of malice and wickedness; but with the unleavened bread of sincerity and truth."

2 Peter 2:13, "And shall receive the reward of unrighteousness, as they that count it pleasure to riot in the day time. Spots they are and blemishes, sporting themselves with their own deceivings while they feast with you;"

Jude 1:12, "These are spots in your feasts of charity, when they feast with you, feeding themselves without fear: clouds they are without water, carried about of winds; trees whose fruit withereth, without fruit, twice dead, plucked up by the roots;"

A feast, which ratifies a covenant, will also be preformed when we enter heaven (Revelation 19:9).

Revelation 19:9, "And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God."

Genesis 26:33 — Word Study on "Shebah" - Strong says the Hebrew word "Shebah" (שִׁבְעָה) (H 7656) means "an oath," and is derived from the primitive root (שָׁבַע) (H 7650), which means, "to be complete, to seven oneself, i.e, to swear." This meaning fits the context of the passage, which tells us that it is the place where Isaac and Abimeleck both swore an oath to one another.

Genesis 26:33 — Word Study on "Beersheba" - TWOT says the Hebrew name "Beersheba" (בְּאֵר שֶׁבַע) (H 884) means "well of seven," or "well of an oath." Gesenius also interprets this name to mean, "the well of the oath." Strong tells us that the name "Beersheba" comes from two Hebrew words, (בְּאֵר) (H 875) which means, "well, pit, spring," and (שֶׁבַע) (H 7651), which means, "seventh." However PTW interprets this name to means, "well of oaths" with the second part of the word coming from (שָׁבַע) (H 7650), which means, "to swear, to adjure, to take an oath." BDB translates this word to means, "well of the sevenfold oath." Smith tells us that this place still retains its ancient name today where there are found "two principle wells and five smaller ones" which are still in use today. Gesenius refers to Seetzen, who says "that there are found there five or seven wells called Szabça, with a valley of the same name."

Comments- We find that the place was named Beersheba because Abraham made a covenant with Abimelech there, and because Isaac made a covenant with him as well (Genesis 26:26-33).

Genesis 26:33, "And he called it Shebah: therefore the name of the city is Beersheba unto this day."

Genesis 26:34 And Esau was forty years old when he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite:
Genesis 26:34 — "And Esau was forty years old" - Comments- The Hebrew literally reads, "And Esau was the son of forty years," a construction used frequently throughout the Old Testament when referring to a person's age. Esau was the same age as Isaac, his father, when he married, both at the age of forty (Genesis 25:40). Isaac would have been one hundred years old at this time, being sixty years old at Esau and Jacob's birth (Genesis 25:26).

Genesis 25:20, "And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian."

Genesis 25:26, "And after that came his brother out, and his hand took hold on Esau"s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them."

Genesis 26:34 — "when he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite" - Word Studies on Judith - Strong and PTW say the Hebrew name "Judith" "yeh- Hosea -deeth"" (יְהוּדִית) (H 3067) means, "Jewess." This name is only mentioned once in the Old Testament (Genesis 26:34).

Word Studies on Beeri - Strong says the Hebrew name "Beeri" "be-ay-ree"" (בְּאֵרִי) (H 882) means "fountained." This name is used twice in the Scriptures, once as the Hittite father of Judith (Genesis 26:34), and a second time as a different individual, who was the father of Hosea the prophet (Hosea 1:1).

Word Studies on Bashemath- Strong says the Hebrew name "Bashemath," or "Basemath," or "Basmath," "bos-math"" (בָּשְׂמַת) (H 1315) means "fragrance." This name is used seven times in the Old Testament Scriptures. Six times the name refers to Esau's wife in his genealogy, and one time it refers to a daughter of King Solomon.

Word Studies on Elon - Gesenius says the Hebrew name "Elon" ""Eylown" (אֵלֹון) (H 356) means, "oak." Strong says it means "oak grove." This name is used seven times in the Old Testament, referring to three individuals and one town by this name. Elon, the father of Bashemath, is only mentioned two times in Esau's genealogy (Genesis 26:34; Genesis 36:2).

Comments- Genesis 26:34-35 tells us that Esau married two Hittite wives. The Hittites were the descendants of Heth (Genesis 23:3). Esau will later take a third wife named Mahalath when he saw that his two Canaanite wives did not please his parents. His third wife will come from the descendants of Ishmael, of the family of Abraham, in an effort to please them.

Genesis 23:3, "And Abraham stood up from before his dead, and spake unto the sons of Heth, saying,"

Genesis 28:8-9, "And Esau seeing that the daughters of Canaan pleased not Isaac his father; Then went Esau unto Ishmael, and took unto the wives which he had Mahalath the daughter of Ishmael Abraham"s Song of Solomon , the sister of Nebajoth, to be his wife."

Esau's three wives are listed again in his genealogy (Genesis 36:1-43). However, there are a number of differences. In this genealogy Judith will be called Aholibaman, Bashemath will be called Adah, and Mahalath will be called Bashemath.

Genesis 36:1-3, "Now these are the generations of Esau, who is Edom. Esau took his wives of the daughters of Canaan; Adah the daughter of Elon the Hittite, and Aholibamah the daughter of Anah the daughter of Zibeon the Hivite; And Bashemath Ishmael"s daughter, sister of Nebajoth."

Keil-Delitzsch attempt to explain this discrepancy by saying that Moses, as the author, used genealogical documents that reflected these differences in names and chose to record them without changes. He believes the difference in names arose as a part of the ancient oriental custom of giving surnames to people based upon important events. 231] Thus, one genealogy represents an original name, the other a surname of Esau's wives. However, Gordon Wenham notes that scholars have been unable to reconcile these two conflicting traditions in Esau's genealogy. 232]

231] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 36:1-8.

232] Gordon J. Wenham, Genesis 16-50, in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 2, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), comments on Genesis 26:34.

Genesis 26:35 Which were a grief of mind unto Isaac and to Rebekah.
Genesis 26:35 — Comments- Rebekah's grief because of Esau's marriage to two Canannite wives sets the stage for the narrative story that follows, explaining her unusual actions. This mother's grief led her to bring Isaac's blessing into Jacob's lineage, and deprive Esau, by deceiving her own husband Isaac. Thus, the author will come back to this issue of Rebekah's grief over Esau's wives in Genesis 27:46.

Genesis 27:46, "And Rebekah said to Isaac, I am weary of my life because of the daughters of Heth: if Jacob take a wife of the daughters of Heth, such as these which are of the daughters of the land, what good shall my life do me?"

27 Chapter 27

Verses 1-40

Rebekah and Jacob Deceive Isaac - Genesis 27:1-40 records the story of how Rebekah and Jacob deceive Isaac in order to get his blessing. We in the western culture are shocked at how easily Rebakah deceived her own husband. As a culture with a Judeo-Christian mindset, virtue is esteemed as the greatest virtue, and to behave with deceit is considered sinful. However, we must remember that the patriarchs were not living in a Judeo-Christian culture, but rather a culture where deceit and cleverness ruled man's behaviour, and was even considered an esteemed virtue. Rebekah had grown up in such a deceitful culture, and although she loved her husband, she easily fell into the behaviour norm of deceit, and led her son Jacob into this behaviour without hesitation. It has been my experience while being a missionary in Africa that cleverness is the expected norm for such cultures, while my Christian upbringing causes my conscience to abstain from such behaviour. In fact, deceit is a problem within the African churches as a result of its systemic problem within the local culture.

Genesis 27:1 And it came to pass, that when Isaac was old, and his eyes were dim, so that he could not see, he called Esau his eldest Song of Solomon , and said unto him, My son: and he said unto him, Behold, here am I.
Genesis 27:1 — Comments- In Genesis 27:1 we can only guess Isaac's age, since the phrase "and it came to pass" allows this story in Genesis to leap forward in time to find the next important redemptive event in this historical narrative. However, if we look within the context of the book of Genesis , we can narrow down the possibilities. Isaac was forty years old when he married Rebekah (Genesis 25:20), and sixty years old at the birth of Esau and Jacob (Genesis 25:26). Thus, Isaac was one hundred years old in the previous passage recording Esau's marriage at the age of forty (Genesis 26:34-35). Jacob will spend the next twenty years in Haran before returning to Canaan (Genesis 28-31). We know that Isaac finally died at the age of one hundred and eighty years old (Genesis 35:28). But there is no indication in Genesis how long Jacob dwelt in Canaan upon his return prior to his father's death.

Genesis 25:20, "And Isaac was forty years old when he took Rebekah to wife, the daughter of Bethuel the Syrian of Padanaram, the sister to Laban the Syrian."

Genesis 25:26, "And after that came his brother out, and his hand took hold on Esau"s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them."

Genesis 26:34, "And Esau was forty years old when he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite:"

Genesis 35:28, "And the days of Isaac were an hundred and fourscore years."

Genesis 27:13 — Comments- Note the power of the tongue to bless and curse in Genesis 27:13. Note Jacob's curse in Genesis 31:32. Rachel died in childbirth shortly thereafter.

Genesis 31:32, "With whomsoever thou findest thy gods, let him not live: before our brethren discern thou what is thine with me, and take it to thee. For Jacob knew not that Rachel had stolen them."

Genesis 27:16 — Comments- Rebekah knew that Isaac would probably hold Jacob's hand and put his other hand around his neck.

Genesis 27:28-29 — Comments- Isaac Blesses Jacob- By faith Isaac blessed Jacob and Esau. Note how Hebrews 11:20 refers to this event.

Hebrews 11:20, "By faith Isaac blessed Jacob and Esau concerning things to come."

Genesis 27:36 — Word Study on "Jacob" - Gesenius says the Hebrew name "Jacob" "Ya'aqob" (יַעֲקֹב) (H 3290) means, "taking hold of the heel, supplanter, layer of snares." Strong says it means, "heel-catcher, supplanter." Strong says it comes from the primitive root (עָקַב) (H 6117), which means, "to seize by the heel, to circumvent." One Hebrew derivative (עָקֵב) (6119) means, "heel, (figuratively) the last of anything."

One pastor suggests that Jacob's name means "hand upon the heel" because this is what his parents saw when he was born. He uses the Hebrew word "yod" (י) as a symbol of a hand, with the root word (עקב) meaning "heel."

Genesis 27:36 — "Is not he rightly named Jacob? for he hath supplanted me these two times" - Comments- The name Jacob means "deceiver, supplanter, or one who takes the heel."

Genesis 27:40 — "thou shalt break his yoke from off thy neck" - Comments- Several places in Scripture where this prophecy was fulfilled were in 1 Kings 11:14-25 and in 2 Kings 8:22.

1 Kings 11:14, "And the LORD stirred up an adversary unto Song of Solomon , Hadad the Edomite: he was of the king"s seed in Edom."

2 Kings 8:22, "Yet Edom revolted from under the hand of Judah unto this day. Then Libnah revolted at the same time."

Genesis 27:39-40 — Comments- Isaac Blesses Esau- By faith Isaac blessed Jacob and Esau. Note how Hebrews 11:20 refers to this event.

Hebrews 11:20, "By faith Isaac blessed Jacob and Esau concerning things to come."

Genesis 27:41 — Comments- The sin of unforgiveness leads Esau to hatred, and hatred leads to murder. However, Esau knew that killing his brother while his father Isaac was alive would be a terrible grief to him; so he decided to wait until he was dead.

Genesis 27:42 — "And these words of Esau her elder son were told to Rebekah" - Comments- The Book of Jubilees (271) tells us that God revealed the words of Esau to his mother in a dream.

Genesis 27:46 — Comments- The author of Genesis has made a similar statement in Genesis 26:35, "Which were a grief of mind unto Isaac and to Rebekah."

28 Chapter 28

Verses 1-5

Jacob Departs from Canaan: Jacob's Journeys and His Divine Encounters- Throughout the story of Jacob in chapters 28-35, we will notice how God divinely intervened in his life during crucial periods. Kenneth Hagin teaches how God will often give us a divine encounter in order to strengthen us for the journey that lies ahead. 233] This encounter becomes a source of strength that we can lean upon during difficult day ahead. God gave Jacob a dream at the place called Bethel to assure him of divine protection. At that time, Jacob made a covenant of the tithe that sustained him and prospered him through the twenty years while he worked under his father-in-law Laban.

233] Kenneth Hagin, Following God's Plan For Your Life (Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994), 118.

Again, the angels of God met Jacob as he left Laban just before he faced his angry brother Esau. Jacob wrestled with an angel at Penuel that night as he sought God's blessing. It was at this point in Jacob's life that he learned to totally trust in God, for the angel struck his thigh and left him physically weak before his brother. Jacob was a shepherd and this weakness made him fully dependent upon the Lord for his sustenance. He could not longer be the man that he used to be before being weakened.

The Lord protected Jacob while he dwelt in Canaan and He sent Joseph ahead in order to preserve Jacob and his seed by taking them in the land of Egypt. When he was going thru major changes or events in his life, the Lord was faithful to reveal Himself and show Jacob His plan for his life. This is the way that the Lord has guided me in my life. When I set out to serve the Lord, He has been faithful to speak to me in supernatural ways in order to show me His will during major changes in my life.

Genesis 28:5 — Word Study on "Padanaram" - Strong says the name Hebrew "Padanaram" (H 6307) means, "the table-land of Aram." Adam Clarke says Aram is the region once inhabited by the Arameans, 234] from which the Aramaic language probably originated (ISBE). 235] This language would later become the dominant language of the Near East during the time of the Babylonian domination, and some of the Old Testament literature would be written in this language, such as the book of Daniel.

234] Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 28:5.

235] J. E. H. Thomson, "Aramaic; Aramaic Language," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Genesis 28:5 — Word Study on "the Syrian" - Strong says the Hebrew name "Syrian" "Aramite" (אֲרַמִּי ה) (H 761) comes from (אֲרָם) (H 758), meaning, "the highland, Aram or Syria, and its inhabitants." The LXX uses the word "Syrian" (συρου) when translating the Hebrew text, from which the English word "Syrian" is derived.
Genesis 28:10 — Comments- Isaac had settled in Beershaba during this time.

Verses 11-22

Jacob's Dream - In Genesis 28:11-22 Jacob dreamed of a ladder that was placed upon earth that ascended into Heaven with the angels of God ascending and descending upon it. When we read the story of Jacob we find that he had a number of divine encounters with angels who were sent to save him and his twelve sons who were the beginnings of the nation of Israel. Therefore, one meaning of this dream was that God was sending His holy angels to be with Jacob in order to protect him on his journeys.

Genesis 28:11 And he lighted upon a certain place, and tarried there all night, because the sun was set; and he took of the stones of that place, and put them for his pillows, and lay down in that place to sleep.
Genesis 28:12 And he dreamed, and behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God ascending and descending on it.
Genesis 28:12 — Comments- Because the vision of angels ascending and descending from Heaven to earth on a ladder is followed by the Lord making a Messianic promise to Jacob, it is natural to interpret these angels as ministering spirits sent forth upon the earth to accomplish God's prophecies to Jacob, which are a part of His overall divine plan of redemption. The angels are receiving divine instructions and coming to earth to implement them continually throughout redemptive history, but particularly regarding Jacob's prophecy. Thus, Jacob understands that God accomplishes His promised to Abraham, Isaac and Jacob through these ministering angels. Twenty years later (Genesis 31:38), these angels will meet Jacob on his return to Canaan (Genesis 31:1). He will wrestle with one of these ministering angels at a place called Peniel (Genesis 32:24-32).

Genesis 31:38, "This twenty years have I been with thee; thy ewes and thy she goats have not cast their young, and the rams of thy flock have I not eaten."

Genesis 32:1, "And Jacob went on his way, and the angels of God met him."

While Jacob had a dream of angels ascending and descending a ladder from heaven in order to bring about God's plan of redemption upon the earth, Ezekiel had a vision of angels coming to earth from the throne of God in a great whirlwind to accomplish the same. While these two visions are similar in meaning, the question can be asked as to why they are presented differently to these to Old Testament prophets. Jacob lived in a time when Israel was in its earliest infancy, and God was building the nation of Israel. Ezekiel lived in a time when God had judged and destroyed the nation of Israel and reserved a remnant for future restoration. The whirlwind can certainly represent divine judgment upon Israel and the nations who destroyed Jerusalem. The Lord standing in Heaven at the top of a ladder extending to earth perhaps represents God's ability to fulfill His promise of building a nation out of Jacob through continual involvement in the life of Jacob and his descendants.

Genesis 28:13 And, behold, the LORD stood above it, and said, I am the LORD God of Abraham thy father, and the God of Isaac: the land whereon thou liest, to thee will I give it, and to thy seed;
Genesis 28:12-13 — Comments - The Word "Behold" - The word "behold" will occurs three times in Genesis 28:12-13. Jeffrey Arthurs says, "It signals the reader that details are being seen through the eyes of the character." 236] In other words, we read the narrative story as if we are Jacob seeing what he sees.

236] Jeffery D. Arthurs, Preaching With Variety (Grand Rapids, Michigan: Kregel Publications, 2007), 79.

Genesis 28:12-15 — Comments- The Lord Blesses Jacob - The Lord appears to Jacob in the dream and promises that He will bless him and give him the promised land of Abraham and Isaac. This promise was based upon a covenant promise that was first given to Abraham and passed down to Isaac. God is not blessing Jacob because of his faith, but because of the faith of his fathers.

Genesis 28:16 And Jacob awaked out of his sleep, and he said, Surely the LORD is in this place; and I knew it not.
Genesis 28:16 — Comments- Note in Genesis 28:16 that Jacob shows evidence of a person who has never had an encounter with God, unlike his fathers, Abraham and Isaac, who had a number of divine encounters. Jacob is a person who does not know God intimately, as did Abraham. This appears to be Jacob"s first encounter with the Lord.

Genesis 28:19 — Word Study on "Bethel" - Strong says the Hebrew word "Bethel" (בֵּית־אֵל) (H 1008) literally means "house of God," and is taken from Jacob's declaration in Genesis 28:17 that this place was the house of God.

Genesis 28:17, "And he was afraid, and said, How dreadful is this place! this is none other but the house of God, and this is the gate of heaven."

Genesis 28:22 — "I will surely give the tenth unto thee" - Comments- Abraham tithed one tenth (Genesis 14:20), giving Jacob an example of how to serve the God of Abraham. Perhaps Abraham gave tithes on a regular basis, setting an example for his sons Isaac and Jacob to follow.

Genesis 14:20, "And blessed be the most high God, which hath delivered thine enemies into thy hand. And he gave him tithes of all."

29 Chapter 29

Verses 1-24

The Birth of the Twelve Sons of Jacob- Genesis 29:1 to Genesis 30:24 gives an account of Jacob coming to the house of Bethuel and marrying Leah and Rachael. This narrative material records the births of all but one of the twelve sons of Jacob. These sons were named according to an event surrounding their births.

Word Study on "Reuben" - Strong says the Hebrew name "Reuben" (רְאוּבֵן) (H 7205) means "see ye a son." This name is based upon Leah's statement in Genesis 29:32, "Surely the LORD hath looked upon my affliction; now therefore my husband will love me."

Word Study on "Simon" - Strong says the Hebrew name "Simon" (שִׁמְעוֹן) (H 8095) means "hearing." This name is based upon Leah's statement in Genesis 29:33, "Because the LORD hath heard that I was hated, he hath therefore given me this son also."

Word Study on "Levi" - Strong says the Hebrew name "Levi" (לֵוִי) (H 3878) means "attached." This name is based upon Leah's statement in Genesis 29:34, "Now this time will my husband be joined unto me, because I have born him three sons."

Word Study on "Judah" - Strong says the Hebrew name "Judah" (יְהוּדָה) (H 3063) means "celebrated." This name is based upon Leah's statement in Genesis 29:35, "Now I will praise the Lord."

Word Study on "Dan" - Strong says the Hebrew name "Dan" (דָּן) (H 1835) means "judge." This name is based upon Rachael's statement in Genesis 30:6, "God hath judged me, and hath also heard my voice, and hath given me a son."

Word Study on "Naphtali" - Strong says the Hebrew name Naphtali (נַפְתָּלִי) (H 5321) means "my wrestling." This name is based upon Rachael's statement in Genesis 30:8, "With great wrestlings have I wrestled with my sister, and I have prevailed."

Word Study on "Gad" - Strong says the Hebrew name "Gad" (גָּד) (H 1410) means "fortune, troop." This name is based upon Leah's statement in Genesis 30:11, "A troop cometh."

Word Study on "Asher" - Strong says the Hebrew name "Asher" (אָשֵׁר) (H 836) means, "happy." This name is based upon Leah's statement in Genesis 30:13, "Happy am I, for the daughters will call me blessed."

Word Study on "Issachar" - Strong says the Hebrew name "Issachar" (יִשָּׂשׂכָר) (H 3485) means "there is recompense." This name is based upon Leah's statement in Genesis 30:18, "God hath given me my hire, because I have given my maiden to my husband."

Word Study on "Zebulun" - Strong says the Hebrew name "Zebulun" (זְבוּלוּן) (H 2074) means "exalted" - This name is based upon Leah's statement in Genesis 30:20, "God hath endued me with a good dowry; now will my husband dwell with me, because I have born him six sons."

Word Study on "Joseph" - Strong says the Hebrew name "Joseph" (יׄוסֵף) (H 3130) means "Jehovah has added." This name is based upon Leah's statement in Genesis 30:23-24, "God hath taken away my reproach…The LORD shall add to me another son."

Genesis 29:4 — Comments- Jacob travelled East in search of his uncle named Laban because this is what his mother instructed him to do (Genesis 28:2).

Genesis 28:2, "Arise, go to Padanaram, to the house of Bethuel thy mother"s father; and take thee a wife from thence of the daughters of Laban thy mother"s brother."

Genesis 29:6 — Word Study on "Rachel" - Strong says the Hebrew name "Rachel" (רָחֵל) (H 7354) means, "ewe."

Genesis 29:12 — Comments- In Genesis 29:12 Jacob called himself Laban's brother. However, he was actually Laban's nephew? This statement is made again in Genesis 29:15, "And Laban said unto Jacob, Because thou art my brother." In the African culture, it is common to refer to a person who is a dear friend and even a close relative, as your father, mother, brother, or sister. It is a term of endearment, and not just a word of kinship. When extended families move in together, due to loss of parents, the children of the relatives become sons and daughters of uncles and aunts.

Genesis 29:13 And it came to pass, when Laban heard the tidings of Jacob his sister"s Song of Solomon , 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.
Genesis 29:17 — Word Study on "tender" - Strong says the Hebrew word translated "tender" (רַךְ) (H 7390) means, "tender, soft, delicate, weak." This word is used 16 times in the Old Testament, and is most often translated "tender." Note other translations of this word:

Deuteronomy 20:8, "And the officers shall speak further unto the people, and they shall say, What man is there that is fearful and fainthearted? let him go and return unto his house, lest his brethren's heart faint as well as his heart."

Deuteronomy 28:56, "The tender and delicate woman among you, which would not adventure to set the sole of her foot upon the ground for delicateness and tenderness, her eye shall be evil toward the husband of her bosom, and toward her Song of Solomon , and toward her daughter,"

2 Samuel 3:39 "And I am this day weak, though anointed king; and these men the sons of Zeruiah be too hard for me: the LORD shall reward the doer of evil according to his wickedness."

2 Chronicles 13:7, "And there are gathered unto him vain men, the children of Belial, and have strengthened themselves against Rehoboam the son of Song of Solomon , when Rehoboam was young and tenderhearted, and could not withstand them."

Job 41:3, "Will he make many supplications unto thee? will he speak soft words unto thee?

Note how other translations differ in their interpretation of this phrase "tender eyed":

Brenton, "And the eyes of Lea were weak. But Rachel was beautiful in appearance, and exceedingly fair in countenance."

DRC, "But Lia was blear eyed: Rachel was well favoured, and of a beautiful countenance."

HNV, "Le"ah"s eyes were weak, but Rachel was beautiful and well favored."

NAB, "Leah had lovely eyes, but Rachel was well formed and beautiful."

YLT, "and the eyes of Leah are tender, and Rachel hath been fair of form and fair of appearance."

Genesis 29:17 — Comments- Scholars are divided as to the meaning of the phrase "tender eyed." Some believe it means that Leah's eyes were unattractive. For example, Keil-Delitzsch notes that "…bright eyes, with fire in them, are regarded as the height of beauty in Oriental women," which he says Leah lacked. 237] A woman"s eyes play a large role in her beauty. If her eyes are poorly shaped, it takes away from her entire physical beauty. Other scholars suggest that her eyes alone were beautiful, while Rachel's figure was more attractive. Adam Clarke says, "The chief recommendation of Leah was her soft and beautiful eyes; but Rachel was יפת תאר yephath toar, beautiful in her shape, person, mien, and gait, and יפת מראה yephath mareh, beautiful in her countenance." 238]

237] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 29:15-20.

238] Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 29:17.

Genesis 29:18 — Comments- Adam Clarke notes that Jacob offered seven years of service to Laban because he was destitute and lacked the customary dowry that a young man gives to the bride's father. 239]

239] Adam Clarke, Job , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 29:17.

Genesis 29:30 — Comments- Leah and Rachel were given to Jacob near the same time period, after the first 7 years of his hired serve under Laban.

Genesis 29:31 And when the LORD saw that Leah was hated, he opened her womb: but Rachel was barren.
Genesis 29:31 — Comments- God gave Leah children because He understood and sympathized with this polygamous relationship that women are forced into in particular cultures. God has compassion on those who are mistreated and have no deliverer. He Himself becomes their deliverer. In this case He delivered Leah from her reproach.

Genesis 29:31-35 — Comments- Leah's Bears Four Sons by Jacob- We see Leah, the wife of Jacob, simply wanting her husband's love. She thought she was winning his love by giving him a multitude of sons, when in fact she was destined to become the mother of six tribes of Israel. She had no idea that a nation was in her womb. Nor did she understand how much more important was her favor with God than her favor with her husband, which she never really received. Leah's greatness is found in her favor with God who gave her six sons rather than in her favor with Jacob; for there was nothing great about her relationship with her husband. This is what Paul meant in Ephesians 3:20 when he said that God was able to do exceeding abundantly above all that we ask or think.

Ephesians 3:20, "Now unto him that is able to do exceeding abundantly above all that we ask or think, according to the power that worketh in us,"

As I write these notes, I am sitting in a church service listening to an elderly woman named Irene, who founded an orphanage in the dangerous region of northern Uganda. She is introducing some of her children who lost their parents in war and were raised in this orphanage. They are now healthy and strong, and some of them are going to the university with dreams of becoming a doctor. As a side note, she once testified how she and her husband first traveled to northern Uganda during the hot summer with the dry semiarid desert wind blowing sand in their faces for weeks at a time. She tells how her husband soon left her alone there and married a local native girl. Thus, Irene's greatness was not found in her relationship with her husband's love, which failed, but in the orphans that she has loved and cared for through these years.

30 Chapter 30

31 Chapter 31

Verses 1-24

Jacob Take's His Wives' Handmaids- The story in Genesis 30:1-24 of Jacob taking the two handmaids of his wife and bearing children was a reflection of the customs of his day, just as Abraham, his grandfather took Hagar, his wife's handmaid. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that Abraham and Jacob yielded to the request from their wives based upon laws 145,146 of this Code, which says, "If a man takes a [wife] and she does not present him with children and he sets his face to take a concubine, that man may take a concubine and bring her into his house..…If a man takes a [wife] and she gives to her husband a maidservant and she bears children, and afterward that maidservant would take rank with her mistress; because she has borne children her mistress may not sell her for money, but she may reduce her to bondage and count her among the female slaves." 240]

240] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Family Life: Producing an Heir."

The Struggle between Leah and Rachel- The struggle between Leah and Rachel seen in this chapter is a common event played out today in polygamous marriages in the Africa society. Wives often compete for favor with their husband by giving him the most children, especially sons. The strife that prevails throughout the life of a polygamous marriage is one of several reasons why Paul the apostle ordained monogamous marriages for the New Testament Church (1 Timothy 3:2, Titus 1:6).

1 Timothy 3:2, "A bishop then must be blameless, the husband of one wife, vigilant, sober, of good behaviour, given to hospitality, apt to teach;"

Titus 1:6, "If any be blameless, the husband of one wife, having faithful children not accused of riot or unruly."

Genesis 30:1 And when Rachel saw that she bare Jacob no children, Rachel envied her sister; and said unto Jacob, Give me children, or else I die.
Genesis 30:1 — Comments- In Genesis 30:1 Rachel had the right action of pleading for children, but the wrong address in asking her husband. She began to pray for a child, and besought her husband. She should take her need to the Lord in prayer. This statement from Rachel suggests that she does not know the God of Jacob.

Male children were a mother's source of hope and future security in this ancient world. When a husband died, a widow became destitute without a son to provide her needs. We see this in the life of Naomi in the book of Ruth and in the widow of Nain, whom Jesus raised her son from the dead (Luke 7:11-15). Rachel's cry was a cry for hope and security, and ultimately, redemption from this corrupt world.

Genesis 30:3 — "she shall bear upon my knees" - Comments- Note the use of this phrase in Job 3:12, "Why did the knees prevent me? or why the breasts that I should suck?"

Genesis 29:14-18 — Comments- Leah Hires Jacob for Mandrakes - The mandrake is a plant which was supposed to have medical value and aphrodisiac or sexual arousal quantities to it. Here, Rachel reaches out desperately, using any means of obtaining a child.

Genesis 31:21 — Word Study on "Dinah" - Strong says the Hebrew name "Dinah" (דִּינָה) (H 1783) - "judgement."

Genesis 30:22 And God remembered Rachel, and God hearkened to her, and opened her womb.
Genesis 30:22 — Comments- In Genesis 30:22 the Lord remembers Rachel and opens her womb. Leah and Rachel had now been married to Jacob at least four years when she prayed this prayer (Genesis 30:1), perhaps longer, because Leah had given birth to four sons. After Rachel prayed, both handmaids gave birth to two sons, and Leah gave birth to two sons and one daughter, which took perhaps five years. When the Lord answered Rachel's prayer, Leah had given birth to six sons and one daughter, which would have taken a minimum of seven years. Thus, it probably took at least three years before the Lord answered Rachel's prayer.

Genesis 30:25 — "Send me away, that I may go unto mine own place, and to my country" - Comments- Moses made a similar statement to Pharaoh in Exodus 5:1, "And afterward Moses and Aaron went in, and told Pharaoh, Thus saith the LORD God of Israel, Let my people go, that they may hold a feast unto me in the wilderness."

Genesis 30:27 — Comments- In Genesis 12:3 God told Abraham, "And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed." History records many accounts where God blesses those who bless the Jews, and curses those who curse the Jews. For example, God judged the Pharaoh of Egypt for persecuting the children of Israel. Just as he commanded the Jewish male children to be drown in the river, so was his entire army drowned in the Red Sea. In addition, the firstborn males were killed, and the nation destroyed. Laban acknowledged that his blessings had come through Jacob (Genesis 30:27). Jesus healed the Roman centurion's servant, who has blessed the Jews (Luke 7:4-5). God sent Peter to preach the Gospel to the house of Cornelius, a man that blessed the Jews (Acts 10:22). God promised to reward the heathen according to what they had done to the Jews (Obadiah 1:15). Jesus makes a similar statement about rewarding those who has done good to His "brethren," which certainly includes the Jews, as well as the Church (Matthew 25:40).

Genesis 30:27, "And Laban said unto him, I pray thee, if I have found favour in thine eyes, tarry: for I have learned by experience that the LORD hath blessed me for thy sake."

Obadiah 1:15, "For the day of the LORD is near upon all the heathen: as thou hast done, it shall be done unto thee: thy reward shall return upon thine own head."

Matthew 25:40, "And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me."

Luke 7:4-5, "And when they came to Jesus, they besought him instantly, saying, That he was worthy for whom he should do this: For he loveth our nation, and he hath built us a synagogue."

Acts 10:22, "And they said, Cornelius the centurion, a just Prayer of Manasseh , and one that feareth God, and of good report among all the nation of the Jews, was warned from God by an holy angel to send for thee into his house, and to hear words of thee."

Genesis 30:27 — Comments- We have many blessings in life because of someone else"s prayers for us.

Genesis 30:38 — Word Study on "gutters" - Gesenius tells us that the Hebrew word "rahat" (רַהַט) (H 7298) literally means, "a watering trough" (Genesis 30:38; Genesis 30:41, Exodus 2:16). He gives us its figurative meaning as "ringlets, curls (apparently so called from their flowing down)" (Song of Solomon 7:5). Strong tells us that this word means, "a channel or watering-box, gallery, gutter, trough," and "by resemblance a ringlet of hair (as forming parallel lines). He says it probably comes from an unused root means, "to hollow out". The Enhanced Strong says this word is used 4times in the Old Testament, being translated in the KJV as "gutter 2, trough 1, gallery 1."

Genesis 30:38, "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."

Genesis 30:41, "And it came to pass, whensoever the stronger cattle did conceive, that Jacob laid the rods before the eyes of the cattle in the gutters, that they might conceive among the rods."

Exodus 2:16, "Now the priest of Midian had seven daughters: and they came and drew water, and filled the troughs to water their father"s flock."

Song of Solomon 7:5, "Thine head upon thee is like Carmel, and the hair of thine head like purple; the king is held in the galleries."

Genesis 31:7 — "ten times" - Word Study on "ten times" - The Hebrew phrase "ten times" (פְּעָמִ֔ים עֶ֣שֶׂר) is made up of two words, "ten" (עֶשֶׂר) (H 6235), and "times" (פַּעַם) (H 6471). Although the literal translation Isaiah , "ten times," John Gill understands the phrase "ten times" in Numbers 14:22 as an idiom to mean a rounded number, which is equivalent to "time after time," thus "numerous times." He says that although the Jews counted ten literal occasions when Israel tempted the Lord during the wilderness journeys, Aben Ezra gives this phrase a figurative meaning of "many times." 241] T. E. Espin adds to the figurative meaning of Numbers 14:22 by saying that Israel had tempted the Lord to its fullness, so that the Lord would now pass judgment upon them, even denying them access into the Promised Land, which is clearly stated in the next verse. 242]

241] Gill lists ten literal occasions, "twice at the sea, Exodus 14:11; twice concerning water, Exodus 15:23; twice about manna, Exodus 16:2; twice about quails, Exodus 16:12; once by the calf, Exodus 32:1; and once in the wilderness of Paran, Numbers 14:1, which last and tenth was the present temptation." John Gill, Numbers , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Numbers 14:22.

242] E. T. Espin and J. F. Thrupp, Numbers , in The Holy Bible According to the Authorized Version (A.D 1611), with an Explanation and Critical Commentary and a Revision of the Translation, by Bishops and Clergy of the Anglican Church, vol 1, part 2, ed. F. C. Cook (London: John Murray, 1871), 702.

Comments- We can see the phrase "ten times" used as an idiom in several passages in the Scriptures:

Genesis 31:7, "And your father hath deceived me, and changed my wages ten times; but God suffered him not to hurt me."

Numbers 14:22, "Because all those men which have seen my glory, and my miracles, which I did in Egypt and in the wilderness, and have tempted me now these ten times, and have not hearkened to my voice;"

Nehemiah 4:12, "And it came to pass, that when the Jews which dwelt by them came, they said unto us ten times, From all places whence ye shall return unto us they will be upon you."

The NAB translates this phrase in Genesis 31:7 as "time after time."

NAB, "yet your father cheated me and changed my wages time after time. God, however, did not let him do me any harm."

The number ten represents a counting system that is based on ten units. Thus, the number ten can be interpreted literally to represent the numerical system, or it can be given a figurative meaning to reflect the concept of multiple occurrences.

Illustration- Jesus told Peter that we are to forgive seventy seven times (Matthew 18:22). In this passage, Jesus did not literally mean that we were to forgive only seventy seven times, but that we were to forgive as often as was necessary to forgive, which is many times.

Matthew 18:22, "Jesus saith unto him, I say not unto thee, Until seven times: but, Until seventy times seven."

Illustration - When my son was seven years old, he was learning how to add and subtract numbers in the first grade. One day he ran up to his mother to convince her that he knew what he was doing. He said, "Mommy, I know how to do it. I've done it many times. I've done it ten times." Even without being conscience of it, he was using the number ten symbolically to represent the numerical system that he had recently learned (October 2012).

Genesis 31:32 — Comments- The fact that Jacob pronounced the judgment of death upon the unknown thief was a reflection of the customs of his day. We see the sons of Jacob making the same rash vow when Joseph's cup was found in Benjamin's sack (Genesis 44:9). The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that Jacob's rash statement was based upon law 6 of this Code, which says, "If any one steal the property of a temple or of the court, he shall be put to death, and also the one who receives the stolen thing from him shall be put to death."

Genesis 31:32 — Comments- Note how Jacob's statement became Rachel"s curse of death. Rachel, who stole the idols, dies shortly afterwards in childbirth (Genesis 35:18-19).

Genesis 35:18-19, "And it came to pass, as her soul was in departing, (for she died) that she called his name Benoni: but his father called him Benjamin. And Rachel died, and was buried in the way to Ephrath, which is Bethlehem."

A well-known minister explains what happened here to Rachael. When we pronounce a curse, the demons take these words before God"s throne and declare their right to implement these words of the curse. Unless prayer and repentance and words of faith are spoken to break the authority of this curse, these demons have a legal right to carry out these words. In other words, man gives his dominion over to the "prince of the power of the air" (Ephesians 2:2). We see Rachael die before this journey is ended.

Ephesians 2:2, "Wherein in time past ye walked according to the course of this world, according to the prince of the power of the air, the spirit that now worketh in the children of disobedience:"

A similar illustration of a rash curse being pronounced upon one"s family is in 2 Samuel 12:6. When Nathan told the story of the rich man who oppressed the poor man David pronounced a four-fold curse upon the guilty man. This man happened to be David himself. This curse came to pass in the life of David"s children.

2 Samuel 12:6, "And he shall restore the lamb fourfold, because he did this thing, and because he had no pity."

Genesis 31:47 — "Laban called it Jegarsahadutha: but Jacob called it Galeed" - Comments- Adam Clarke says the two names given to this place were Aramaic (from Laban) and Hebrew (from Jacob), saying that both mean, "a collection or heap made up of gathered stones." 243]

243] Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Genesis 31:47.

Genesis 31:47 — Comments- The ancestors of the Israelites had originally come from the region of Paddan-Aram, where Laban and his family dwelt. They spoke the Aramaic language. Thus, when Abraham left his native land and came into Canaan, his children quickly picked up the local language, just as immigrants do today. Abraham probably continued to speak Aramaic in the home as he attempted to learn the local language. We see here that Jacob's native tongue was a dialect of "the language of Canaan" (Isaiah 19:18), while his relatives still spoke Aramaic.

Isaiah 19:18, "In that day shall five cities in the land of Egypt speak the language of Canaan, and swear to the LORD of hosts; one shall be called, The city of destruction."

Genesis 31:54 — Comments- When we eat together there is a bond that is built between one another. We see a clear example of this when Jacob and Laban made a covenant between one another in order to end their strife.

Genesis 31:55 — Comments- Laban was more accurately kissing his grandsons and granddaughters; but in many cultures, such words are used loosely to refer to more distant kin, as is the case in Genesis 31:55.

32 Chapter 32

Verses 1-32

Jacob Prepares to Meet Esau- As Jacob continues on his journey, we see a man who has left an enemy behind and has to face an enemy before him. He has deceived both Laban and Esau. Jacob lacked the strength to overcome either enemy. It is at this point that God divinely intervenes in Jacob's life again in order to preserve the righteous seed that will produce the nation of Israel.

Genesis 32:2 — Word Study on "Mahanaim" - Strong says the Hebrew word "Mahanaim" (מַחֲנַיִם) (H 4266) literally means, "double camp."

Genesis 32:1-2 — Comments- The Angels Meet Jacob- The comments in Genesis 32:1-2 about the angels of God meeting Jacob, and how he called them "God's host," and named the place "Mahanaim" (H 4266), which means "double camp" (Strong), is an important element in this story. Jacob needed a miracle because Esau was fully intent upon killing Jacob.

Illustration- In 1987 my mother was near death while lying in bed at home. The Lord opened her eyes and ears and she began to hear the marching of foot soldiers. She then saw an army of angels dressed for battle marching past her bed. This vision strengthened her spiritually. At short time later while in the hospital she again came near death and saw the very same vision. I believe that Esau and his men saw just such a vision of angels dressed for battle.

A few years later my brother Steve lay very ill in his living room one night. All of a sudden he left his body behind and found himself standing before the Lord Jesus. When Steve stood before the Lord he was asked if he were read for His Second Coming. At that time Steve saw an army of angels marching down to earth singing the song of the Jubilee. After a short while my brother returned into his body. I believe that David and other kings of Judah won many battles because of this army of angels who fought in their behalf.

Genesis 32:11 — "Deliver me" - Comments- While reading this passage, Psalm 34:7 was quickened to me.

Psalm 34:7, "The angel of the LORD encampeth round about them that fear him, and delivereth them."

We see from Genesis 32:1-2 that a host of angels was with Jacob.

Genesis 32:1-2, "And Jacob went on his way, and the angels of God met him. And when Jacob saw them, he said, This is God"s host: and he called the name of that place Mahanaim."

Genesis 32:24 — "and there wrestled a man with him until the breaking of the day" - Comments- This man that wrestled with Jacob is called an angel in Hosea 12:4.

Hosea 12:4, "Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us;"

In addition, Hosea says that Jacob entered two struggles in his life: (1) at his natural birth in the womb with his brother (Genesis 25:26, Hosea 12:3), and (2) at his "spiritual" birth with an angel (Genesis 32:24).

Genesis 25:26, "And after that came his brother out, and his hand took hold on Esau"s heel; and his name was called Jacob: and Isaac was threescore years old when she bare them."

Hosea 12:3, "He took his brother by the heel in the womb, and by his strength he had power with God:"

Genesis 32:24, "And Jacob was left alone; and there wrestled a man with him until the breaking of the day."

Genesis 32:25 — Comments- Jacob was a shepherd, or herdsman, and depended upon the strength of his legs to walk with the flocks daily. His legs represented his physical strength. When he lost full use of his legs, it was figurative of his strength giving place to his faith in God"s strength to become his provider.

Jacob had been a hard worker (Genesis 31:40). A man who works hard takes much pride in his physical strength. Now, with a weak thigh, he became less mobile, and more dependent upon the Lord. This physical weakness allowed him to sit down and spend much time meditating on the God of Abraham and Isaac and how his forefathers lived their lives. With this weakness came a transformation in Jacob"s character. With this transformation came a new name. He would now be known as Israel.

Genesis 31:40, "Thus I was; in the day the drought consumed me, and the frost by night; and my sleep departed from mine eyes."

We no longer see Jacob working with deceit, but rather, we see Israel walking with God. Jacob had stolen a birthright, he had deceived his father, and he had negotiated sheep with Laban. He had spent his entire life making his own decisions. Here at Peniel, Jacob died to himself. With a limb, he could no longer go where he wanted to go. For the first time in his life, he became totally depend upon God. exceeding great reward He never made selfish decisions for himself after this night.

He had lived his life the way he wanted to live it. But on this night, Jacob had to make a choice. He either faced possible death at the hands of his brother, or he had to find grace with the God of Abraham and Isaac. In order to find grace in God"s eyes, he had to become weak, so that God could become strong.

Genesis 32:28 — "And he said, Thy name shall be called no more Jacob, but Israel" - Word Study on "Israel" - Gesenius the Hebrew name "Israel" (יִׂשְׂרָאֵל) (H 3478) means, "contender, soldier of God." Strong says it means, "he will rule as God." BDB says it means, "God prevails." PTW says it means "one who prevails with God." Strong says it is derived from two Hebrew words: (שָׂרָה) (H 8280), which means "to prevail," and (אֵל) (H 410), meaning, "God." —

There appear to be two general interpretations as to the meaning of the name "Israel". It has a literal meaning of "struggling with God," and the figurative interpretation of "a prince with God."

As with all of the names that God gives his servants in the Old Testament, their meaning can be found within the context of the passage. Genesis 32:28, as well as Hosea 12:3-4, reveals that his name comes from the fact that Jacob had power over the angel and prevailed. Thus, his name seems to care the more literally meaning.

Hosea 12:3-4, "He took his brother by the heel in the womb, and by his strength he had power with God: Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us;"

We know that Jacob wrestled with an angel and thus prevailed over the angel by his strength. But what does Genesis 32:28 mean when it tells us that Jacob has prevailed over men? Perhaps we find the meaning in Hosea 12:3-4 when it tells us that Jacob "took his brother by the heel in the womb" that Jacob prevailed over his brother Esau.

Why would God give Jacob this name? Because Jacob must now learn to totally trust in God. His thigh was limp and his physical strength was gone. The only strength that he will ever know the rest of his life will be the strength that he finds in trusting God. Jacob was about to meet his brother and for the first time in his life, he was facing a situation that he could not handle in his own strength and cunning. He has been able to get himself out of every other situation in his life, but this time, it was different. He was going to have to trust God or die, and Jacob knew this. His name was now Israel, a mighty one in God. Jacob would have to now find his strength in God, because he had no strength to fight in the flesh.

Thus, he name showed him that he could look to God and prevail as a mighty one both with God and with man. After this night, the Scriptures never record a foolish decision that Jacob made. He began to learn how to totally rely upon the Lord as his father Abraham had learned.

Genesis 32:28 — "for as a prince hast thou power with God and with men, and hast prevailed" - Word Study on "as a prince hast thou power" - The entire phrase in the KJV "as a prince hast thou power" is found as one word in the Hebrew text. Strong says this Hebrew primitive root word "power" "sarah" (שָׂרָה) (H 8280) means, "to prevail." BDB says it means, "contend, have power, contend with, persist, exert oneself, persevere." This word is used only 2times in the Old Testament, being translated in the KJV as "power." For this reason, some leading modern translations read similar to the phrase, "for thou hast striven (struggled) with God and men, and hast prevailed." (ASV, NIV, RSV) The other use of "sarah" is found in Hosea 12:3
Hosea 12:3-4, "He took his brother by the heel in the womb, and by his strength he had power with God: Yea, he had power over the angel, and prevailed: he wept, and made supplication unto him: he found him in Bethel, and there he spake with us;"

In addition, as the pronunciation of this name implies, this Hebrew word serves at the root word for the name "Sarah" (שָׂרָה) (H 8283).

Genesis 32:29 — Comments- Compare a similar question made by Manoah, Samson"s father, and a similar statement made by the angel in Judges 13:18.

Judges 13:17-18, "And Manoah said unto the angel of the LORD, What is thy name, that when thy sayings come to pass we may do thee honour? And the angel of the LORD said unto him, Why askest thou thus after my name, seeing it is secret?"

Genesis 32:30 — Word Study on "Peniel" - Strong says the Hebrew name "Peniel" (פְּנוּאֵל) (H 6439) means "face of God." Eusebius (A.D 260 to 340) says that this name means, "vision of God."

"The divine Scripture also calls him God, when he appeared again to Jacob in the form of a Prayer of Manasseh , and said to Jacob, "Thy name shall be called no more Jacob, but Israel shall be thy name, because thou hast prevailed with God."Wherefore also Jacob called the name of that place "Vision of God," saying, "For I have seen God face to face, and my life is preserved." (Eusebius, Ecclesiastical History, 129)

Genesis 32:31 — "he halted upon his thigh" - Comments- This halting was symbolic of the character transformation that Jacob has undergone with the name change. This transformation came with a price, the weakening of the flesh, and a greater dependence on the Lord.

Genesis 33:3 — "and bowed himself to the ground seven times" - Comments- The custom of bowing seven times was a typical Eastern response representing complete submission. Note that Naaman the Syrian dipped seven times in the Jordan River when he submitted to the words of Elisha (2 Kings 5:14).

2 Kings 5:14, "Then went he down, and dipped himself seven times in Jordan, according to the saying of the man of God: and his flesh came again like unto the flesh of a little child, and he was clean."

Genesis 33:11 — Comments- Like Abraham insisted on buying land for burial (Genesis 23:1-20), and David insisted on buying the threshing floor (1 Chronicles 21:18-27), Jacob insists on giving a gift.

Genesis 33:17 — Word Study on "Succoth" - The Hebrew name "Succoth" (סֻכּוֹת) (H 5523) literally means "booths."

Genesis 33:17 — Comments- Instead of following his brother Esau south to Seir (Edom), as he had promised, Jacob went and built a house at Succoth, then journeyed to Shechem.

Genesis 33:20 — Word Study on "Elelohe-Israel" - The name "El-elohe-Israel" (H 415) literally reads, "God, the God of Israel". Strong says it means, "the mighty God of Israel."

33 Chapter 33

34 Chapter 34

Verses 1-31

The Defilement of Dinah - Genesis 34:1-31 tells us the story of how Shechem took Dinah, the daughter of Jacob, into his home and defiled her. Because of this wickedness, Simeon and Levi slew the men of the city of Shechem. The Book of Jubilees (3018-19) tells us that because of Levi's zeal to execute justice, God appointed him to the priesthood among his brothers and he served them in this office.

Genesis 34:7 — "he had wrought folly in Israel" - Comments- The phrase "he had wrought folly in Israel" is a very strong Hebrew expression describing the consequences of a sin that affect a family and even a nation.

The harlot:

Deuteronomy 22:21, "Then they shall bring out the damsel to the door of her father"s house, and the men of her city shall stone her with stones that she die: because she hath wrought folly in Israel, to play the whore in her father"s house: so shalt thou put evil away from among you."

Achan"s thief:

Joshua 7:15, "And it shall be, that he that is taken with the accursed thing shall be burnt with fire, he and all that he hath: because he hath transgressed the covenant of the LORD, and because he hath wrought folly in Israel."

Rape by the men of Gibeah:

Judges 20:10, "And we will take ten men of an hundred throughout all the tribes of Israel, and an hundred of a thousand, and a thousand out of ten thousand, to fetch victual for the people, that they may do, when they come to Gibeah of Benjamin, according to all the folly that they have wrought in Israel."

Genesis 34:13 — Comments- Jacob had been a deceptive person in the past, so his sons naturally followed this vice.

Genesis 34:26 — "and took Dinah out of Shechem"s house, and went out" - Comments- After having read this passage, I asked the question, "What was Dinah doing in the house of Shechem?" John Gill gives us the account and manner of the New Testament Jewish custom of betrothing a wife by quoting Maimonides. His comment tells us how marriages during this ancient culture were transacted in a very simple manner by taking a woman into a man's home without the traditional wedding ceremony:

"Before the giving of the law, if a man met a woman in the street, if he would, he might take her, and bring her into his house and marry her between him and herself, and she became his wife; but when the law was given, the Israelites were commanded, that if a man would take a woman he should obtain her before witnesses, and after that she should be his wife, according to Deuteronomy 22:13 and these takings are an affirmative command of the law, and are called אירוסין או קידושין "espousals" or "betrothings" in every place; and a woman who is obtained in such a way is called מאורסת או מקודשת "espoused" or "betrothed"; and when a woman is obtained, and becomes מקודשת"espoused," although she is not yet נבעלה "married, nor has entered into her husband's house," yet she is a man's wife." 244]

244] John Gill, Matthew , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Matthew 1:18.

Deuteronomy 22:13, "If any man take a wife, and go in unto her, and hate her,"

Genesis 35:1 — Comments- God had given Abraham a command to move to the land of Canaan and dwell (Genesis 12:1-3), and He had told Isaac to dwell in this land (Genesis 26:1-5); but God told Jacob to move to a particular location named Bethel, unlike the general locations told to his fathers. This was the place where Jacob first encountered the Lord, and where he consecrated his life to Him through the tithe offering. Ministers often have a place where they had a divine encounter with the Lord, a place they often visit to reaffirm their calling and to find renewed strength to continue the lifetime journey in the full-time ministry. I have gone with Bob Nichols, who has pastored in Fort Worth, Texas since 1955, to his place of consecration. There is an empty lot in north Fort Worth where he answered a call to the full-time ministry as a young man. He often visits this location to find strength and encouragement. My place of consecration is the seminary campus in south Fort Worth, where I spent three years of theological studies. Jacob was going to dwell in his place of consecration, and find it a daily reminder of his dedication to the Lord, and remember God's faithfulness to him during those years of tithing and consecration.

Genesis 35:5 — Comments- God was fulfilling His promise of protecting Jacob by placing His terror upon the nearby cities.

Genesis 35:18 — Word Study on "Benoni" and "Benjamin" - Strong says the Hebrew name "Benoni" (בֶּן־אוֹנִי) (H 1126) means "son of my sorrow." Strong says the Hebrew name "Benjamin" (בִּנְיָמִין) (H 1144) means "son of the right hand." BDB says it means, "son of the right hand."

Genesis 35:18 — Comments- Rachel was not saved in child bearing, perhaps due to her unrighteous deed of stealing her father's gods and Jacob"s curse (1 Timothy 2:15, Genesis 31:32).

1 Timothy 2:15, "Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety."

Genesis 31:32, "With whomsoever thou findest thy gods, let him not live: before our brethren discern thou what is thine with me, and take it to thee. For Jacob knew not that Rachel had stolen them."

Genesis 35:19 And Rachel died, and was buried in the way to Ephrath, which is Bethlehem.
Genesis 35:19 — Comments- Did the words of Jacob bring this curse upon Rachel (Note Genesis 31:32).

Genesis 31:32, "With whomsoever thou findest thy gods, let him not live: before our brethren discern thou what is thine with me, and take it to thee. For Jacob knew not that Rachel had stolen them."

Genesis 35:19 — Scripture References - Note:

Matthew 2:18, "In Rama was there a voice heard, lamentation, and weeping, and great mourning, Rachel weeping for her children, and would not be comforted, because they are not."

Genesis 35:20 And Jacob set a pillar upon her grave: that is the pillar of Rachel"s grave unto this day.
Genesis 35:20 — "that is the pillar of Rachel"s grave unto this day" - Comments- The pillar of Rachel is recorded in the book of 1 Samuel 10:2 as still existing in the time of Saul.

1 Samuel 10:2, "When thou art departed from me to day, then thou shalt find two men by Rachel"s sepulchre in the border of Benjamin at Zelzah; and they will say unto thee, The asses which thou wentest to seek are found: and, lo, thy father hath left the care of the asses, and sorroweth for you, saying, What shall I do for my son?"

35 Chapter 35

Verses 27-29

Epilogue to the Genealogy of Isaac - Genesis 35:27-29 gives us the closing epilogue of the genealogy of Isaac. It simply gives us the dates of his life and tells us that he died in peace at an old age. When the Scriptures tell us that a patriarch dies in a ripe old age in peace, it implies that this person fulfilled the destiny that God had given him. I believe that we can see this in epilogues to the genealogies of the lives of Noah, Abraham, Isaac and Jacob and in the life of Joseph.

Genesis 35:27 — "the city of Arbah" - Comments- Other translations read, "Kirjah Arba."

36 Chapter 36

Verses 1-14

The Genealogy of Esau - We find in Genesis 36:14 a list of the sons of Esau.

Genesis 36:6 — Comments- Esau had three wives and five sons.

Genesis 36:7 — Comments- The statement of Esau's and Jacob's separation due to prosperity is similar to Abraham and Lot separating in Genesis 13:6; Genesis 13:11.

Genesis 13:6, "And the land was not able to bear them, that they might dwell together: for their substance was great, so that they could not dwell together."

Genesis 13:11, "Then Lot chose him all the plain of Jordan; and Lot journeyed east: and they separated themselves the one from the other."

Genesis 36:12 — Comments- Amalek will become an enemy against the nation of Israel in the generations to come (Exodus 17:8).

Exodus 17:8, "Then came Amalek, and fought with Israel in Rephidim."

Verses 1-43

The Genealogy of Esau- Genesis 36:1-43 gives the account of the genealogy of Esau, Isaac's son and the twin of Jacob. The book of Genesis lists the genealogies of the two sons of Isaac, but only one of them would carry the seed of righteousness, which was Jacob. Because these were the sons of Isaac, God blessed Esau so that he became a nation, and He gave him the land of Edom (Deuteronomy 2:5, Joshua 24:4). Isaac their father also blessed both sons with prophetic utterances (Hebrews 11:20). Because of his wicked heart, Esau failed to fulfill his divine destiny. Like Ishmael, he did not produce a righteous offspring, but rather persecuted Jacob. Therefore, his genealogy is only briefly listed in the book of Genesis because these people did not contribute to the propagation of God's plan of redemption for mankind; rather, they hindered it. However, God gave Esau a promise, which fulfillment is reflected in this genealogy.

Outline - Here is a proposed outline:

1. The Family of Esau — Genesis 36:1-14
2. The Dukes of Edom — Genesis 36:15-19
3. The Sons of Seir the Horite — Genesis 36:20-30
4. The Kings of Edom — Genesis 36:31-39
5. The Chiefs of Edom — Genesis 36:40-43

Verses 15-19

The Dukes of Edom - We find in Genesis 36:15-19 a list of the "dukes," or "chiefs," that came from the sons of Esau.

Genesis 36:15 — Word Study on "duke" - Strong says the Hebrew word "duke" "alluwph" (H 441) (אַלּוּף) means, "a "friend, gentle," or "a chieftain." Strong says it comes from the primitive root "aw-lof" (אָלַף) (H 502), which means, "to associate with, to learn, to teach." The Enhanced Strong says this word is used 69 times in the Old Testament, being translated "duke 57, guide 4, friends 2, governors 2, captains 1, governor 1, ox 2."

Verses 20-30

The Sons of the Seir the Horite - We find in Genesis 36:20-30 the genealogy of Seir the Horite. This genealogy is unique in that it is a genealogy of people recorded in the book of Genesis who are not related to Abraham. All other genealogies in Genesis are either his ancestors or descendants. One must ask the question why such a genealogy exists in the Scriptures. One answer may lie in the fact that there was quite a bit of history between the sons of Esau and of Seir in their battles to occupy the land of Edom.

Genesis 36:20 These are the sons of Seir the Horite, who inhabited the land; Lotan, and Shobal, and Zibeon, and Anah,
Genesis 36:20 — Word Study on "Seir" - Strong says the Hebrew name "Seir" (שֵׂעִיר) (H 8165) means, "rough." He was the patriarch of the Horites, the inhabitants of Edom before the descendants of Esau, the Edomites (ISBE). 245]

245] W. Ewing, "Seir," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Genesis 36:20 — Word Study on "the Horite" - Strong says the Hebrew name "Horite" (חֹרִי) (H 2752) means, "cave-dweller, or troglodyte; a Chorite or aboriginal Idumæan." He says this name is derived from (חוֹר) (2356), meaning, "cave." BDB says it means, "cave dweller." The ISBE says that the name literally means, "white," and refers to a white race of people that inhabited this region. 246] The Horites were the ancient inhabitants of the land of Edom before the sons of Esau took dominion (Deuteronomy 2:12). It is used 6 times in the Old Testament being translated "Horite 4, Horims 2."

246] A. H. Sayce, "Horite," in International Standard Bible Encyclopedia, ed. James Orr (Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939), in The Sword Project, v 1511 [CD-ROM] (Temple, AZ: CrossWire Bible Society, 1990-2008).

Deuteronomy 2:12, "The Horims also dwelt in Seir beforetime; but the children of Esau succeeded them, when they had destroyed them from before them, and dwelt in their stead; as Israel did unto the land of his possession, which the LORD gave unto them."

Genesis 36:20 — "These are the sons of Seir the Horite" - Comments- Note Genesis 14:6, "And the Horites in their mount Seir, unto Elparan, which is by the wilderness."

Genesis 36:24 — Word Study on "the mules" - Gesenius says the Hebrew word "mules" "imim" (יֵמִם) (H 3222) probably means, "hot springs." Strong says it means either "warm spring" or "mule." This Hebrew word is only used one time in the entire Old Testament. Most modern translations render it as "hot springs," which can be found in this region of the desert (AmpBible, ASV, ESV, Keil-Delitzsch, NASB, NCV, NET, NLT, NIV, RSV). The VgClem reads "aquas calidas." Gesenius says some Jewish writers, the Talmud and Martin Luther conjectured from the context that the word means "mules," and thus the KJV follows this tradition. A few translations simply transliterate the Hebrew word into " ιαμιν" (LXX) and "Imim" (YLT). Gesenius says it is translated "Emims or giants" in the Samaritan copy of the Pentateuch.

Gesenius tells us that in the Samaritan copy of the Pentateuch the words are "he fell upon Emims," or "giants," and so this is understood by Onkelos and Pesudo-Jonathan. If we compare the similarities of "Imim" (יֵמִם) (H 3222) to the Hebrew word "Emim" (אֵימִים) (H 368), which means "giant," it becomes easier to understand this definition. We find "Emim" used in Deuteronomy 2:10-11 in reference to giants.

Deuteronomy 2:10-11, "The Emims dwelt therein in times past, a people great, and many, and tall, as the Anakims; Which also were accounted giants, as the Anakims; but the Moabites call them Emims."

In light of the similarity of the Hebrew word "Emim" (אֵימִים), I believe the word "giant" or the broader meaning, "monster," to be the more accurate meaning of the word "Imim."

Verses 31-39

The Kings of Edom - We find in Genesis 36:31-39 a lineage of kings who reigned over the land of Edom.

Verses 40-43

The Chiefs of Edom - Genesis 36:40-43 gives us the list of the eleven dukes that came from the loins of Esau and ruled the land of Edom.

37 Chapter 37

Verses 1-11

God's Divine Call to Jacob (Joseph's Dreams) - Genesis 11:27 to Genesis 50:26 will place emphasis upon the second phase of God's plan of redemption for mankind. His divine calling for mankind to fulfill His purpose of multiplying and filling the earth with righteousness. God will implement phase two of His divine plan of redemption by calling one man named Abraham to depart unto the Promised Land (Genesis 12:1-3), and this calling was fulfilled by this first patriarch. Isaac's calling can also be found at the beginning of his genealogy, where God commands him to dwell in the Promised Land (Genesis 26:1-6), and this calling was fulfilled by the patriarch Isaac. Jacob's calling was fulfilled as he bore twelve sons and took them into Egypt where they multiplied into a nation. The opening passage of Jacob's genealogy reveals that his destiny would be fulfilled through the dream of his son Joseph (Genesis 37:1-11), which took place in the land of Egypt. Perhaps Jacob did not receive such a clear calling as Abraham and Isaac because his early life was one of deceit, rather than of righteousness obedience to God; so the Lord had to reveal His plan for Jacob through his righteous son Joseph. In a similar way, God spoke to righteous kings of Israel, and was silent to those who did not serve Him. Thus, the three patriarchs of Israel received a divine calling, which they fulfilled in order for the nation of Israel to become established in the land of Egypt. Perhaps the reason the Lord sent the Jacob and the seventy souls into Egypt to multiply rather than leaving them in the Promised Land is that the Israelites would have intermarried with the cultic nations around them and failed to produce a nation of righteousness. God's ways are always perfect.

Joseph's Two Dreams- Joseph dreamed two dreams about the same event. The Lord speaks in multiple dreams to me when He wants to reveal something very important. This is because a matter is confirmed in the mouth of two or three witnesses (2 Corinthians 13:1). The first dream involved Joseph and his eleven brothers. He saw twelve sheaves. This dream was told to his eleven brothers. The second dream added Joseph's father and mother. This dream was told to his eleven brothers as well as his father.

2 Corinthians 13:1, "This is the third time I am coming to you. In the mouth of two or three witnesses shall every word be established."

This dream was fulfilled in Genesis 42:6, where Joseph first meets his brothers in Egypt.

Genesis 42:6, "And Joseph was the governor over the land, and he it was that sold to all the people of the land: and Joseph"s brethren came, and bowed down themselves before him with their faces to the earth."

These two dreams revealed Joseph's destiny, which was to rule over Egypt and his family as their redeemer.

Genesis 37:3 — "and he made him a coat of many colours" - Word Study on "a coat" - Strong says the Hebrew word "coat" (כֻּתֹּנֶת) (H 3801) literally means, "a shirt." The Enhanced Strong says this Hebrew word is used 29 times in the Old Testament, being translated in the KJV as "coat 23, garment 5, robe 1."

Word Study on "of (many) colors" - Gesenius says the Hebrew word "colors" (פַּס) (H 6446) properly means, "extremity," and that it refers to "a tunic extending to the wrists and ankles, a long tunic with sleeves, worn by boys and girls of nobler rank." Strong says it properly means, "the palm (of the hand) or sole (of the foot)," but refers to "a long and sleeved tunic," or a "wide one," because of its original root word meaning, "of many breaths." Strong says it comes from the primitive root (פָּסַס) (H 6461), which means, "to disperse, i.e, to disappear, cease." HALOT says it means, "palm of the hand." This word is used five times in the Old Testament, being translated in the KJV each tim as "of many colors." (Genesis 37:3; Genesis 37:23; Genesis 37:32, 2 Samuel 13; 2 Samuel 18, 19) It is used to describe the beautiful garments of Joseph and Tamar.

Comments- The Hebrew meaning of the phrase "coat of many colors" suggests that this garment was not literally a multi-colored coat, but a tunic that reached down to his hands and feet. In this culture, it was a garment worn by wealthy people, by princes and person of nobility. Smith tells us that ancient Egyptian pictures depict the people of Palestine and Syria wearing long, linen dresses, partly colored, generally with a stripe around the skirts and on the borders of the sleeves. 247] In East Africa, it is not uncommon for an elderly man to wear just such a long, white tunic as a sign of nobility or respect.

247] Reginald S. Poole, "Joseph," in Dr. William Smith's Dictionary of the Bible, vol 2, ed. H. B. Hackett and Ezra Abbot (Boston: Houghton, Mifflin and Company, 1889), 1463.

Psalm 45:14, "In many-colored robes she is led to the king, with her virgin companions following behind her." (ESV)

Comments- This coat of many colors that Jacob made for his son Joseph not only revealed his favour towards his son Joseph, but it sent a message that Joseph would be heir of Jacob's blessings and possessions. Remember how Abraham sent away all of his children and kept Isaac as the sole heir. The brothers of Jacob probably felt that this was the message behind this beautiful tunic.

Comments- The garments of Joseph will play an important role in the life of this servant. He will remove the garments of a youth and put on a coat of many colors, which symbolizes a prince. When this garment is taken from him by his brothers, he will put on the garments of a slave. Then these garments will be taken from him by Potiphar's wife and he will put on the garments of a prisoner. Finally, he will be clothed with the garments of the Prime Minister of Egypt. Each time his garments were taken he had to forgive and forget. He did not long for the past, but looked to God to make a way for him in the future. Eventually, he realized that each time it was divine providence that caused his garments to be changed, and he became content wearing the garments and the ministry that God had placed him into.

Genesis 37:4 — Comments- The story of Joseph and his brothers serves as an excellent illustration of jealousy in human nature.

Genesis 37:7 — Comments- In Genesis 37:7 Joseph tells of his dream about sheaves of wheat. Note that as head of Egypt years later Joseph gathered wheat for the world, and his brothers would one day bow down over the issue of wheat.

Genesis 37:9 — Comments- We know that God spoke to Abraham and compared his seed to the stars in heaven for multitude. Song of Solomon , on two occasions in the Scriptures the stars serve to symbolize people.

Genesis 37:11 — Comments- Genesis 37:11 illustrates two different reactions to Joseph"s two dreams. This reveals their hearts. His brothers envied him. Jacob pondered these things in his heart as Mary, Jesus' mother, did on many occasions.

Verses 1-26

The Genealogy of Jacob - The genealogies of Abraham, Isaac, and Jacob have a common structure in that they open with God speaking to a patriarch and giving him a commission and a promise in which to believe. In each of these genealogies, the patriarch's calling is to believe God's promise, while this passage of Scripture serves as a witness to God's faithfulness in fulfilling each promise. Only then does the genealogy come to a close.

Genesis 37:1 to Genesis 50:26 gives the account of the genealogy of Jacob, Isaac's son. Hebrews 11:21-22 reveals the central message in this genealogy that stirs our faith in God when Jacob and Joseph gave redemptive prophecies, saying, "By faith Jacob, when he was a dying, blessed both the sons of Joseph; and worshipped, leaning upon the top of his staff. By faith Joseph, when he died, made mention of the departing of the children of Israel; and gave commandment concerning his bones." As Abraham's genealogy begins with a divine commission when God told him to leave Ur and to go Canaan (Genesis 12:1), and Isaac's genealogy begin with a divine commission predicting him as the father of two nations (Genesis 25:23), so does Jacob's genealogy begin with a divine encounter in the form of his son Joseph's two dreams. These dreams make it clear that Jacob's divine commission was to bring his clan of seventy souls into Egypt through Joseph for four hundred years while the people multiply into the nation of Israel. This genealogy closes with the fulfillment of Joseph's dreams. Jacob's name was changed to Israel, which means "prince of God," because his destiny was to father a multitude of godly seed. He fathered the twelve sons, or "princes," who multiplied into the twelve tribes of Israel. His ability to father twelve righteous seeds earned him his name as a prince of God, as a man who ruled over a multitude of godly seed. The Scriptures testify to Jacob's faith in God's promise that Joseph would rule over his brethren by the fact that he followed his son into Egypt (Genesis 49:22-26), and he blessed the two sons of Joseph, Ephraim and Manasseh (Hebrews 11:21-22). The fact that Jacob died in a ripe old age testifies that he fulfilled his destiny as did his fathers, Abraham and Isaac.

The Story of Joseph - The last story in the origin of the nation of Israel that is recorded in the book of Genesis is the story of Joseph. Perhaps there is no other Old Testament story so moving as when he reveals himself to his brothers. There are many truths that are taught to us in this great Bible story. We learn that if we will serve the Lord amidst persecutions, God will always bring someone into our lives to bless us. Joseph had the favour and blessings of his father as a young man in the midst of his brothers' persecutions. He then had the blessings of Potipher as a young man in Egypt. He found the favour of Pharaoh as an adult.

God gave Jeremiah some friends who stood by him and blessed him during the most difficult times in his ministry. God gave Daniel three friends in his Babylonian captivity. God gave to Paul men like Timothy and Luke to stand by him during times of persecution and even imprisonment. But for Joseph, he often stood alone, totally trusting in God.

The Chronology of the Life of Joseph- Jacob was one hundred thirty (130) years old when he went to Egypt.

Genesis 47:9, "And Jacob said unto Pharaoh, The days of the years of my pilgrimage are an hundred and thirty years: few and evil have the days of the years of my life been, and have not attained unto the days of the years of the life of my fathers in the days of their pilgrimage."

Jacob died at the age of 147.

Genesis 47:28, "And Jacob lived in the land of Egypt seventeen years: so the whole age of Jacob was an hundred forty and seven years."

Joseph became ruler in Egypt at the age of 30.

Genesis 41:46, "And Joseph was thirty years old when he stood before Pharaoh king of Egypt. And Joseph went out from the presence of Pharaoh, and went throughout all the land of Egypt."

Joseph had two sons by the age of 37.

Genesis 41:50, "And unto Joseph were born two sons before the years of famine came, which Asenath the daughter of Potipherah priest of On bare unto him."

Joseph was 39 when his family comes to Egypt.

Genesis 45:11, "And there will I nourish thee; for yet there are five years of famine; lest thou, and thy household, and all that thou hast, come to poverty."

Therefore, Jacob was 91when Joseph was born.

Also, Joseph died at the age of 110 (Genesis 50:22; Genesis 50:26)

Genesis 50:22, "And Joseph dwelt in Egypt, Hebrews , and his father"s house: and Joseph lived an hundred and ten years."

Genesis 50:26, "So Joseph died, being an hundred and ten years old: and they embalmed him, and he was put in a coffin in Egypt."

Joseph as a Type and Figure of Christ Jesus - In many ways we can see Joseph as a type and figure of the Lord Jesus Christ. Note some comparisons:

1. Joseph was Jacob's beloved Song of Solomon , just as Jesus was the Heavenly Father's beloved son.

Matthew 3:17, "And lo a voice from heaven, saying, This is my beloved Song of Solomon , in whom I am well pleased."

2. Joseph was given a coat of many colours, which was similar to the seamless robe worn by Jesus Christ, of which the Roman soldiers cast lots (John 19:23-24).

John 19:23-24, "Then the soldiers, when they had crucified Jesus, took his garments, and made four parts, to every soldier a part; and also his coat: now the coat was without seam, woven from the top throughout. They said therefore among themselves, Let us not rend it, but cast lots for it, whose it shall be: that the scripture might be fulfilled, which saith, They parted my raiment among them, and for my vesture they did cast lots. These things therefore the soldiers did."

3. Joseph took bread to his brothers, just like Jesus was sent as the bread of life to His people.

Matthew 15:24-26, "But he answered and said, I am not sent but unto the lost sheep of the house of Israel. Then came she and worshipped him, saying, Lord, help me. But he answered and said, It is not meet to take the children"s bread, and to cast it to dogs."

4. Joseph was rejected by his brothers like Jesus was rejected by His people, the Jews.

5. Joseph was thrown in the pit in Genesis 37:24. This is like Jesus' death on the cross (Psalm 16:10)

Genesis 37:24, "And they took him, and cast him into a pit: and the pit was empty, there was no water in it."

Psalm 16:10, "For thou wilt not leave my soul in hell; neither wilt thou suffer thine Holy One to see corruption."

6. When Joseph was betrayed by his brethren and sold as a servant. Jesus was betrayed by Judas Iscariot for thirty pieces of sliver.

7. Joseph became a servant in the house of Potiphar, just like Jesus Christ took form of a servant (Philippians 2:7) and (Psalm 105:17).

Genesis 37:36, "And the Midianites sold him into Egypt unto Potiphar, an officer of Pharaoh"s, and captain of the guard."

Genesis 39:1, "And Joseph was brought down to Egypt; and Potiphar, an officer of Pharaoh, captain of the guard, an Egyptian, bought him of the hands of the Ishmeelites, which had brought him down thither."

Psalm 105:17, "He sent a man before them, even Joseph, who was sold for a servant:"

Philippians 2:7, "But made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men:"

8. Joseph was sent to Egypt to deliver the house of Jacob (Israel) (Genesis 45:7-8) like Jesus was sent to the lost sheep of the house of Israel to deliver them.

Genesis 45:7-8, "And God sent me before you to preserve you a posterity in the earth, and to save your lives by a great deliverance. So now it was not you that sent me hither, but God: and he hath made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt."

Matthew 15:24, "But he answered and said, I am not sent but unto the lost sheep of the house of Israel."

9. Joseph was lifted up by Potiphar, then brought down into prison, then raised up by Pharaoh at his right hand. This is like Jesus being brought down to the grave, and then being raised to the right hand of the Father.

10. Joseph was exalted as ruler under Pharaoh, like Christians at the right hand of the Father in heaven today.

11. Some scholars suggest that Joseph's marriage to the Egyptian is a type of Christ's marriage to the church (especially to the Gentile church). He had two sons, which symbolizes the salvation of the Gentiles as well as the Jews.

12. Joseph's brothers bowed down to Joseph during the famine (Genesis 42:6) like Israel will bow down to Jesus one day (Romans 11:26). Israel shall be saved through the Deliverer.

Genesis 42:6, "And Joseph was the governor over the land, and he it was that sold to all the people of the land: and Joseph"s brethren came, and bowed down themselves before him with their faces to the earth."

Romans 11:26, "And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob:"

13. Joseph revealed himself to his brothers on their third trip to Egypt. The ten brothers finally coming to Joseph and recognising him and receiving an inheritance is like Israel turning to and recognising Jesus and all being saved.

Romans 11:26, "And so all Israel shall be saved: as it is written, There shall come out of Sion the Deliverer, and shall turn away ungodliness from Jacob:"

Jesus will reveal Himself to the Jews after the Church is raptured at His Second Return, thus, a third return.

14. All nations came and bowed down to Joseph, as all nations will someday come and bow down at the throne of the Lord Jesus.

15. Joseph was ruler over Egypt and the whole world, just as Jesus will reign in Zion as king of kings over the earth.

Verses 12-36

Joseph Is Sold into Slavery - Genesis 37:12-36 records the story of Joseph being sold into slavery. The fact that there were both Ishmeelite and the Midianite traders in the account of Joseph being sold as a slave may seem a bit confusing. Some English translations read as though these two groups of traders were one and the same.

When the Midianites attempted to sell Joseph to Potiphar (Genesis 37:36), this Egyptian perceived that Joseph was not a slave or the son of a slave, but one of noble birth. Therefore, he required a bill of sale from the Midianites lest he be stolen. The Midianites then brought the Ishmeelites before Potiphar and gave him their account that he was truly a slave whom they had purchased. Upon this testimony Potiphar purchased Joseph. This would account for Genesis 39:1 which said that Potiphar purchased Joseph from the Ishmeelites.

Genesis 37:36, "And the Midianites sold him into Egypt unto Potiphar, an officer of Pharaoh"s, and captain of the guard."

Genesis 39:1, "And Joseph was brought down to Egypt; and Potiphar, an officer of Pharaoh, captain of the guard, an Egyptian, bought him of the hands of the Ishmeelites, which had brought him down thither."

Genesis 37:19-20 — Comments - Manifestation of Sin- In Genesis 37:19-20 the sin that has been abiding in heart of Joseph's brothers for sometime is revealed. Sin in man's heart will work itself out into actions if it is not dealt with and confessed to God.

Genesis 37:21 And Reuben heard it, and he delivered him out of their hands; and said, Let us not kill him.
Genesis 37:21 — Comments- Reuben was the eldest of the children of Jacob.

Genesis 37:26-27 — Comments - Judah and Judas Compared- Note that it was Judah"s idea to sell Joseph, his brother. The name "Judas" is the New Testament word for the Hebrew name "Judah." Also, it was Judas that sold Jesus for thirty pieces of silver (Matthew 27:14-15).

Matthew 27:14-15, "Then one of the twelve, called Judas Iscariot, went unto the chief priests, And said unto them, What will ye give me, and I will deliver him unto you? And they covenanted with him for thirty pieces of silver."

Genesis 37:30 — Comments- Was Reuben responsible because he was eldest?

Genesis 37:33 — Comments - Circumstances can be fully persuasive, but absolutely wrong. Jacob lived for many years convinced that Joseph was dead. It took a great amount of persuasion for his sons to later convince him of the truth.

Genesis 45:26, "And told him, saying, Joseph is yet alive, and he is governor over all the land of Egypt. And Jacob"s heart fainted, for he believed them not."

Genesis 45:28, "And Israel said, It is enough; Joseph my son is yet alive: I will go and see him before I die."

Genesis 37:31-35 — Comments - The Deception of Deceiving Others- The one who has deceived others has now himself been deceived.

38 Chapter 38

Verses 1-30

The Story of Judah and Tamar - Genesis 38:1-30 records the story of Judah and Tamar. The important reason for the insertion of this narrative account lies in the fact that David, the king of Israel, was of the lineage of one of the twins conceived in this wicked manner. The story was especially important to the Israelites during the period of the kingdom as they sought to trace the genealogy of the royal Davidic lineage. Whether this story found itself within the book of Genesis immediately by the hand of Moses or later during the compilation of the Holy Scriptures after the Babylonian captivity or somewhere in between does not weaken its divine inspiration. However, like several passages in the book of Genesis , such as Genesis 36:31, which refers to the period of kings reigning over the nation of Israel, the story of Judah and Tamar suggests later compilation when the Davidic lineage was well established with the children of Israel.

Genesis 36:31, "And these are the kings that reigned in the land of Edom, before there reigned any king over the children of Israel."

A second reason for the insertion of the story of Judah and Tamar is given by Arthurs, who refers to Mathewson's argument that this narrative "not only heightens tension by suspending the plot but also positions Judah as a foil to Joseph." While Joseph resists temptation, Judah yields to sexual passions, making Judah the hypocrite and Joseph the genuine man of righteousness. 248]

248] Jeffery D. Arthurs, Preaching With Variety (Grand Rapids, Michigan: Kregel Publications, 2007), 75.

Genesis 38:1 — "a certain Adullamite, whose name was Hirah" - Comments- This was apparently a friend of Judah. See Genesis 38:12; Genesis 38:20.

Genesis 38:12, "And in process of time the daughter of Shuah Judah"s wife died; and Judah was comforted, and went up unto his sheepshearers to Timnath, he and his friend Hirah the Adullamite."

Genesis 38:20, "And Judah sent the kid by the hand of his friend the Adullamite, to receive his pledge from the woman"s hand: but he found her not."

Genesis 38:8 — "Go in unto thy brother"s wife" - Comments- Note that the event of taking a brother's wife took place before the Mosaic Law commanded it (Deuteronomy 25:5).

Deuteronomy 25:5, "If brethren dwell together, and one of them die, and have no child, the wife of the dead shall not marry without unto a stranger: her husband"s brother shall go in unto her, and take her to him to wife, and perform the duty of an husband"s brother unto her."

Genesis 38:11 — Comments- According to Genesis 38:14; Genesis 38:26 Tamar knew Judah's motive of withhold his third son from her and this was the reason she deceived him into coming in to her. She did not want to remain barren and become a reproach among her own people.

Genesis 38:24 — Comments- The fact that Judah pronounced the judgment of death upon Tamar was a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that Judah's rash statement was influenced by law 110 of this Code, which allowed burning people for heinous crimes. Law 110 says, "If a ‘sister of a god' open a tavern, or enter a tavern to drink, then shall this woman be burned to death."

The practice of putting the adulteress to death was also in Mosaic Law (Leviticus 21:9, Deuteronomy 22:21).

Leviticus 21:9, "And the daughter of any priest, if she profane herself by playing the whore, she profaneth her father: she shall be burnt with fire."

Deuteronomy 22:21, "Then they shall bring out the damsel to the door of her father"s house, and the men of her city shall stone her with stones that she die: because she hath wrought folly in Israel, to play the whore in her father"s house: so shalt thou put evil away from among you."

Genesis 38:29 — Word Study on "Pharez" - Strong says the Hebrew name "Pharez" (H 6557) means, "breach," or "breaking forth." Pharez continued the lineage of Jesus.

Genesis 38:30 And afterward came out his brother, that had the scarlet thread upon his hand: and his name was called Zarah.
39 Chapter 39

Verses 1-23

Joseph as a Slave in Potiphar's House - Genesis 39:1-23 records the account of Joseph being sold as a slave in the house of Potiphar.

According to Psalm 105:17-19, the word of the Lord was trying Joseph during this period of his life. Joseph was able, during these times of imprisonment and persecution, to begin to develop a Christ-like character in preparation for his coming years of leadership. It was in the furnace of affliction that Joseph"s character was shaped, and not in the glory of a throne.

Psalm 105:17-19, "He sent a man before them, even Joseph, who was sold for a servant: Whose feet they hurt with fetters: he was laid in iron: Until the time that his word came: the word of the LORD tried him."

Illustration- When I left the Southern Baptist denomination, in which I was raised, some people spoke against me. Although I did not behave properly all of the time, those years of being spoken against and wronged as I stood up for the full-Gospel message of the Christian faith helped to shape my character for years to come.

Genesis 39:3 — Comments- Potiphar could see what Joseph's brothers could not see, that the Lord was with Joseph. Because of the hardness their hearts, his brothers rejected their deliverer and the world received him.

Joseph serves as a type and figure of the Lord Jesus Christ. The story of Joseph serves as an example of what would come to pass. The Jews would one day reject their Saviour, the Lord Jesus Christ. As Joseph was drawn out of the pit, Jesus would be resurrected. The Gentiles would receive Him and God would bless the nations. In the fullness of time, God would use the Gentile Church to protect the young Jewish nation that God has restored since 1948, just as Pharaoh protected the young Jewish nation in the land of Goshen.

Genesis 39:2-5 — Comments- Genesis 39:2-5 is an illustration of Proverbs 14:35.

Proverbs 14:35, "The king"s favour is toward a wise servant: but his wrath is against him that causeth shame."

Genesis 39:9 — Comments- Joseph well knew that sin in any form is ultimately against God himself.

Genesis 39:12 — Comments- The garments of Joseph will play an important role in the life of this servant. He will remove the garments of a youth and put on a coat of many colors, which symbolizes a prince. When this garment is taken from him by his brothers, he will put on the garments of a slave. Then these garments will be taken from him by Potiphar's wife and he will put on the garments of a prisoner. Finally, he will be clothed with the garments of the Prime Minister of Egypt. Each time his garments were taken he had to forgive and forget. He did not long for the past, but looked to God to make a way for him in the future. Eventually, he realized that each time it was divine providence that caused his garments to be changed, and he became content wearing the garments and the ministry that God had placed him into.

Genesis 39:20 — Comments- The Book of Jubilees says that Joseph was a servant for ten years and was in prison for three years.

"And Joseph died being a hundred and ten years old; seventeen years he lived in the land of Canaan, and ten years he was a servant, and three years in
4prison, and eighty years he was under the king, ruling all the land of Egypt." (The Book of Jubilees 463-4)

40 Chapter 40

Verses 1-23

Joseph in Prison- Genesis 40:1-23 records the account of Joseph's imprisonment, and how he interpreted the dreams of Pharaoh's butler and baker. After Joseph interprets the dreams, he asks the chief butler to remember him when he stands before Pharaoh.

It is important to note that God sent Joseph an opportunity to help others get out of prison as a seed for his own deliverance. God sends us opportunities to sow a seed in the midst of our needs. We simply need the wisdom to recognize these opportunities.

Genesis 40:14 — Comments- The chief butler forgot to show kindness to Joseph (Genesis 40:23).

Genesis 40:23, "Yet did not the chief butler remember Joseph, but forgat him."

Genesis 40:15 For indeed I was stolen away out of the land of the Hebrews: and here also have I done nothing that they should put me into the dungeon.
Genesis 40:15 — Comments- Note the early mention of the Hebrew people (עִבְרִי) (H 5680) before the Exodus from Egypt. This word will be used six times in the book of Genesis. On one occasion it will refer to Abraham (Genesis 14:13), on three occasions it will refer to Joseph (Genesis 41:12) and once it will refer to the Hebrew people in general (Genesis 40:15).

Genesis 14:13, "And there came one that had escaped, and told Abram the Hebrew; for he dwelt in the plain of Mamre the Amorite, brother of Eshcol, and brother of Aner: and these were confederate with Abram."

Genesis 41:12, "And there was there with us a young Prayer of Manasseh , an Hebrew, 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."

Genesis 40:18 — Comments- Bread was baked fresh daily in this ancient culture. Since a basket of bread represented a day's worth of bread, it is easy to see how one basket of bread represents one day.

Genesis 40:23 — Comments- The chief butler forgot about the kindness of Joseph (Genesis 40:14). It was not God's time to take Joseph out of prison yet. God was setting the stage to place Joseph at Pharaoh"s right hand (Genesis 45:7-8). The chief butler's forgetfulness of Joseph was of the Lord.

Genesis 40:14, "But think on me when it shall be well with thee, and shew kindness, I pray thee, unto me, and make mention of me unto Pharaoh, and bring me out of this house:"

Genesis 45:7-8, "And God sent me before you to preserve you a posterity in the earth, and to save your lives by a great deliverance. So now it was not you that sent me hither, but God: and he hath made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt."

41 Chapter 41

Verses 1-4

Pharaoh's Dream- In this ancient world of agriculture and husbandry, cows would often wander into the Nile River in order to cool off from the heat and to ward off flies. Thus, the idea of cows coming up out of the river was a common sight. I have been on the Nile River as a missionary in Uganda and seen elephants cooling off and playing in this river.

Genesis 41:6 — Comments- Keil-Delitzsch note that the east wind would be the scorching wind that comes off of the Arabian desert to the east of Egypt. 249]

249] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 41:1-6.

Verses 1-32

Pharaoh's Dream - The story of Pharaoh's dream and the interpretation by Joseph is found in Genesis 41:1-32. In this dream the Lord revealed to Pharaoh future events. We find a similar story in the book of Daniel when the Lord revealed to King Nebuchadnezzar by a dream the future periods of the Gentile nations.

Verses 8-14

Joseph is Summoned from Prison - In Genesis 41:8-14 we have the story of Joseph being summoned out of prison and into Pharaoh's court.

Verses 15-24

Pharaoh Describes His Dream to Joseph - In Genesis 41:15-24 we have the account of Pharaoh describing his dream to Joseph.

Verses 25-36

Joseph Interprets Pharaoh's Dream - In Genesis 41:25-36 we have the account of Joseph interpreting Pharaoh's dream. Note that the gifts of the Spirit, that Isaiah , the gifts of Revelation , are operate in Joseph's life in order to give this interpretation (see 1 Corinthians 12:1-11). Joseph operated in the gift of prophecy as he interpreted the dream. Then he operated in the gift of wisdom to explain what needed to be done as a result of the interpretation. Daniel operated in these same gifts in interpreting King Nebuchadnezzar's dream. In addition, Daniel also operated in the gift of a word of knowledge by recalling the details of the dream.

The Ancient Symbol of the Cow- Keil-Delitzsch note that in the interpretation of Joseph, the symbol of the Egyptian goddess Isis was the cow. Isis was the goddess of the earth, which sustained life. In Egyptian hieroglyphics, the symbol of the cow "represented the earth, agriculture, and food; and the Nile, by its overflowing, was the source of the fertility of the land." 250]

250] C. F. Keil and F. Delitzsch, Pentateuch, vol 1, in Biblical Commentary on the Old Testament, trans. James Martin, in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), comments on Genesis 41:1-36.

Genesis 41:30 — Comments- A seven year famine was also revealed to Elisha in 2 Kings 8:1. The ancient world understood the number seven as a sacred number; therefore, seven years of famine were a divine act of judgment.

2 Kings 8:1, "Then spake Elisha unto the woman, whose son he had restored to life, saying, Arise, and go thou and thine household, and sojourn wheresoever thou canst sojourn: for the LORD hath called for a famine; and it shall also come upon the land seven years."

Genesis 41:32 — Comments- A matter is confirmed in the mouth of two or three witnesses. When I was called to Africa, as a missionary, I received four similar dreams within a few weeks time, which were given to me to confirm this calling to the mission field. Note:

2 Corinthians 13:1, "This is the third time I am coming to you. In the mouth of two or three witnesses shall every word be established."

Verses 37-45

Pharaoh Rewards Joseph - Genesis 41:37-45 gives us the account of Pharaoh rewarding Joseph for his interpretation of the dream and his wisdom in counselling the king. Thomas Constable tells us that it was not unknown for Pharaohs in Egypt to set unlikely individuals over governmental positions. 251] He quotes Henri Frankfort as saying:

251] Thomas L. Constable, Notes on Genesis (Garland, Texas: Sonic Light, 2000) [on-line]; accessed 28 December 2008; available from http://www.soniclight.com/constable/notes.htm; Internet, 226.

"At any time the king would - and did - appoint outsiders. In fact, the noteworthy careers, as preserved for us in tomb inscriptions, broke through all departmental limitations. Men of humble origin could rise to the top once their gifts were recognized; and we find that they were called to a succession of posts which would seem to us to have required entirely different preparatory training." 252]

252] Henri Frankfort, Ancient Egyptian Religion: An Interpretation (Mineola, New York: Dover Publications, 2000), 35.

Illustration- In the African culture that I live in as a missionary, I see high-ranking members of the Presidential cabinet placed in these posts because an individual fought with the President in a war, or for other various reasons, while educational training for these particular posts was not a requirement. Promotions seems to be based more on relationships than on education and skills in such cultures.

Genesis 41:40 — Comments- Did Pharaoh not remember Joseph's former position or did Joseph just not mention this?

Genesis 41:42 — Comments- The garments of Joseph will play an important role in the life of this servant. He will remove the garments of a youth and put on a coat of many colors, which symbolizes a prince. When this garment is taken from him by his brothers, he will put on the garments of a slave. Then these garments will be taken from him by Potiphar's wife and he will put on the garments of a prisoner. Finally, he will be clothed with the garments of the Prime Minister of Egypt. Each time his garments were taken he had to forgive and forget. He did not long for the past, but looked to God to make a way for him in the future. Eventually, he realized that each time it was divine providence that caused his garments to be changed, and he became content wearing the garments and the ministry that God had placed him into.

Genesis 41:45 — Word Study on "Zaphnathpaaneah" - Gesenius says the name "Zaphnathpaaneah" (צָפְנַת פַּעְנֵחַ) (H 6847) is of Egyptian origin, and believed to have the meaning, "salvation," or "savior of the age." John Gill says the Hebrews interpreted it to mean, "a revealer of secrets" (Jonathan), or "one to whom hidden things are revealed" (Onkelos). He tells us that the ancient Jewish rabbi Aben Ezra was not completely certain of this word's origin, whether it is Egyptian or Hebrew in origin. He says that some scholars suggest that the first part of this name is a reference to the Egyptian god Baal Zephon, referred to in Exodus 14:2. 253] Adam Clarke suggests that this was an "Egyptian epiteth" that designated Joseph's office rather than being a proper name of a person. He says that the word was used in a similar way to our compound terms such as "Prime-Minister, Lord Chancellor, High-Treasurer or Chief Justice." 254]

253] John Gill, Genesis , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Genesis 41:45.

254] Adam Clarke, Genesis , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), comments on Genesis 41:45
Exodus 14:2, "Speak unto the children of Israel, that they turn and encamp before Pihahiroth, between Migdol and the sea, over against Baalzephon: before it shall ye encamp by the sea."

Genesis 41:45 — "he gave him to wife Asenath the daughter of Potipherah priest of On" - Comments- Joseph is a type and figure of the Lord Jesus Christ. Just as Joseph was rejected by his brethren and took as his bride a Gentile, so did Christ Jesus receive the Gentiles as His bride when He was rejected and crucified by His people.

Verses 46-57

Joseph Ministers to the Egyptians During the Famine - In Genesis 41:46-57 we have the account of Joseph serving in his office as he faithfully ministered to the Egyptians.

Genesis 41:51 — Word Study on "Manasseh" - This name (מְנַשֶּׁה) (H 4519) means, "causing to forget."

Illustration- When Menchu and I had our first child, it helped her to forget the sorrow that she had constantly dealt with from not having seen her family for several years.

Genesis 41:51 — Word Study on "toil" - Strong says the Hebrew word "toil" (עָמָל) (H 5999) means, "toil, weary effort," thus, "worry, whether of body or mind." It is translated as "grievance (-vousness), iniquity, labour, mischief, miserable (-sery), pain (-ful), perverseness, sorrow, toil, travail, trouble, wearisome, wickedness." This word is used in Job 5:7. The verb form is used in Psalm 127:1.

Job 5:7, "Yet man is born unto trouble, as the sparks fly upward."

Psalm 127:1, "Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain."

Comments- Joseph had felt all of these emotions in his life, yet never forsook his hope in the Lord.

Genesis 41:52 — Word Study on "Ephraim" - Strong says the Hebrew name "Ephraim" (אֶפְרַיִם) (H 669) means, "double fruit."

Genesis 41:54 — Comments- Genesis 41:45 tells us that this famine was called by God to fulfil God"s purpose and plan for the people of Israel. This plan was for the nation of Israel to inherit the promised land of Canaan. Note Psalm 105:16.

Psalm 105:16, "Moreover he called for a famine upon the land: he brake the whole staff of bread."

Genesis 41:57 — Comments- Joseph was sent ahead of his family to prepare the way for the Hebrews to safely settle in Egypt (Psalm 105:17).

Psalm 105:17, "He sent a man before them, even Joseph, who was sold for a servant:"

42 Chapter 42

Verses 1-38

Genesis 42:9 — Scripture References - Note:

Genesis 37:6, "And he said unto them, Hear, I pray you, this dream which I have dreamed: For, behold, we were binding sheaves in the field, and, lo, my sheaf arose, and also stood upright; and, behold, your sheaves stood round about, and made obeisance to my sheaf."

Genesis 42:15 — "By the life of Pharaoh" - Comments- Oaths in the Old Testament were made by the name of someone of high authority or power.

Genesis 42:21 — Comments- Joseph seems to be dealing with them this way because of the way they treated him years ago.

Genesis 42:22 — Scripture References - Note:

Genesis 37:21, "And Reuben heard it, and he delivered him out of their hands; and said, Let us not kill him. And Reuben said unto them, Shed no blood, but cast him into this pit that is in the wilderness, and lay no hand upon him; that he might rid him out of their hands, to deliver him to his father again."

Genesis 42:24 — Comments- Why did Joseph choose Simeon?

Genesis 42:27 — Comments- Inns were in existence long before Jesus' time.

Genesis 42:28 And he said unto his brethren, My money is restored; and, lo, it is even in my sack: and their heart failed them, and they were afraid, saying one to another, What is this that God hath done unto us?
Genesis 42:28 — Comments- Joseph's brothers could have returned the money (Genesis 42:35). They must have not opened the other sacks until later.

Genesis 42:35, "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 42:36 — "all these things are against me" - Comments- The circumstances appeared to be against Jacob, but they were if fact working on his side to bring him to a better place. Very often in life, our situations may seem difficult, but if we are endeavouring to follow the Lord, He is guiding us to a better place in this life and we are to persevere despite hardships.

Genesis 42:37 And Reuben spake unto his father, saying, Slay my two sons, if I bring him not to thee: deliver him into my hand, and I will bring him to thee again.
Genesis 42:38 And he said, My son shall not go down with you; for his brother is dead, and he is left alone: if mischief befall him by the way in the which ye go, then shall ye bring down my gray hairs with sorrow to the grave.
43 Chapter 43

Verses 1-14

Benjamin Must Go to Egypt- Jacob was making offerings to Joseph as his sons went to buy food for their survival. However, he was holding back the most precious gift, which was Benjamin. It was this gift that Joseph wanted the most. Joseph was meeting the basic needs of his brothers by giving them sacks of corn. When Benjamin was finally brought to Joseph, when there was released to them wagons to bring them into abundance and overflow in the land of Goshen. This truth teaches us that we must give our most precious in order to receive God's best. We can give sparingly and receive sparingly and receive our basic needs. God wants us in abundance, even when the world lives in lack. We must be willing to give our best, that which is most precious in his sight. We see this type of giving when the widow of Zarephath gave Elijah her last meal (1 Kings 17:8-16). When the widow gave her last two mites, she gave that which was most precious to her (Luke 21:1-4). These people gave that which was most precious out of their lack.

Genesis 43:13 — Comments- Jacob yielded to the pleas of his sons and gave his greatest sacrifice unto the ruler of Egypt, Joseph. In giving his best offering, his son Benjamin, he opened the door for God to give back to him in great measure, providing abundantly for these seventy souls in the land of Goshen during these seven years of famine. Jacob's soul was bound in Benjamin (Genesis 44:30), and in return, he received back from God his sons Benjamin, Simeon, and Joseph, as well as provision through the seven years of famine. He had to first give his best before God gave back His best. 255] During the first visit of Jacob's sons to Egypt, Jacob had the ability to pay his debts and supply his needs during the famine. However, as the famine progressed, God knew that Jacob lacked the ability to provide for himself and his family throughout the duration of the famine. Therefore, He intervened, requiring a sacrifice from Jacob, and in return, God blessed Jacob while the rest of the world suffered in lack.

255] Darryl Woodson, "Sermon," Victory City Church, Kampala, Uganda, 25 April 2010.

Genesis 44:30, "Now therefore when I come to thy servant my father, and the lad be not with us; seeing that his life is bound up in the lad"s life;"

Genesis 43:14 And God Almighty give you mercy before the Prayer of Manasseh , that he may send away your other brother, and Benjamin. If I be bereaved of my children, I am bereaved.

Verse 15

Genesis 43:32 — Comments- Exactly who were the Hebrews and how well known were they to the Egyptians?

Genesis 44:2 — Comments- Why a cup? We do know that his brothers ate with Joseph, so it would have been an easy thing for them to steal.

Genesis 44:9 — Comments- The fact that Joseph's brothers pronounced the judgment of death upon the unknown thief was a reflection of the customs of his day. We see Jacob making the same rash vow in Genesis 31:32 when Rachel stole her father's idols. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that this rash statement was based upon law six of this Code, which says, "If any one steal the property of a temple or of the court, he shall be put to death, and also the one who receives the stolen thing from him shall be put to death."

Genesis 44:14 — "Judah and his brethren" - Comments- Judah seems to take the leadership as he becomes spokesman is this passage. Jacob spoke and prophesied of Judah's future leadership as a nation of Israel (Genesis 49:8-12). The tribe of Judah would lead the children of Israel in the wilderness and into battles.

Genesis 49:8, "Judah, thou art he whom thy brethren shall praise: thy hand shall be in the neck of thine enemies; thy father"s children shall bow down before thee."

Genesis 44:18 — Comments- Why Judah? Because it was Judah who had taken the responsibility for the care of Benjamin (Genesis 43:8-10).

Genesis 43:8,"And 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 thou, and also our little ones.I will be surety for him; of my hand shalt thou require him: if I bring him not unto thee, and set him before thee, then let me bear the blame for ever."

Genesis 44:33 — Comments- In Genesis 44:33 we see that Judah was willing to pay for the sins of his brothers. He reveals this willing earlier when he told his father Jacob that he would become surety for Benjamin (Genesis 43:8-9). Centuries later, the descendant of Judah, the Lord Jesus Christ, would pay the price for the sins of the children of Israel and for the entire world.

Genesis 43:8-9, "And 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 thou, and also our little ones. I will be surety for him; of my hand shalt thou require him: if I bring him not unto thee, and set him before thee, then let me bear the blame for ever:"

Genesis 44:34 For how shall I go up to my father, and the lad be not with me? lest peradventure I see the evil that shall come on my father.
Genesis 45:5 — Comments- Joseph saw God in everything. God prepared Joseph as a sacrifice to save his household, a type of salvation. God exalted Joseph to Pharaoh's right hard. Everything that Joseph did pleased Pharaoh. God's judgement was upon the land, and, as in the time of Noah, God was delivering His chosen people from judgement. Regarding the phrase "a type of salvation", see Genesis 50:20, "But as for you, ye thought evil against me; but God meant it unto good, to bring to pass, as it is this day, to save much people alive."

Genesis 45:8 So now it was not you that sent me hither, but God: and he hath made me a father to Pharaoh, and lord of all his house, and a ruler throughout all the land of Egypt.
44 Chapter 44

45 Chapter 45

Verses 9-13

Joseph's Request to Bring His Father to Egypt- It was Joseph's passionate plea to bring his family under his tender care and protection during the years of famine. Despite the way he had been treated, he still wanted to return his kindness upon them.

The Father's Heart- Note these words from Frances J. Roberts regarding this story in Genesis.

" Hosea , every one that thirsteth, come ye to the waters, and he that hath no money; come ye, buy, and eat; yea, come buy wine and milk without money and without price (Isaiah 55:1). Lo, My heart is grieved by thine independence. How would Joseph have felt if his father and family had remained at home, starving in the famine, when he had invited them to share the bountiful stores which he had at his disposal and desired to share freely with them? (Genesis 45) Would he not have grieved far more deeply than over that unjust actions of his brothers who hated him? For to be rebuffed by a loved one causeth pain not to be compared with the cruelties inflicted by an enemy. So thine indifference and unresponsiveness to My call bringeth anguish to My soul, yea, deeper grief than the crimes of the reprobate sinner. For My rod have I laid upon the sinner, but Mine hand have I laid upon thee." 256]

256] Frances J. Roberts, Come Away My Beloved (Ojai, California: King's Farspan, Inc, 1973), 169.

Genesis 45:10 And thou shalt dwell in the land of Goshen, and thou shalt be near unto me, thou, and thy children, and thy children"s children, and thy flocks, and thy herds, and all that thou hast:
Genesis 45:10 — "thou, and thy children, and thy children"s children" - Comments- Besides the generation of Jacob and the two maidservants of his two deceased wives, there were three generations of Hebrews who came into the land of Egypt. There were the twelve sons of Jacob, with their sons. The third generation were a few grandchildren who were born to the twelve sons of Jacob. These will be listed in the following chapter.

Genesis 45:11 And there will I nourish thee; for yet there are five years of famine; lest thou, and thy household, and all that thou hast, come to poverty.
Genesis 45:12 And, behold, your eyes see, and the eyes of my brother Benjamin, that it is my mouth that speaketh unto you.
Genesis 45:13 And ye shall tell my father of all my glory in Egypt, and of all that ye have seen; and ye shall haste and bring down my father hither.

Verses 14-28

Genesis 45:24 — Comments- Joseph tells his brothers not to quarrel along their journey back home. Why this warning: because they felt guilty at what they had done to Joseph and would have argued over whose fault it may have been?

NIV, "Then he sent his brothers away, and as they were leaving he said to them, "Don't quarrel on the way!"

Genesis 45:26 — "And Jacob"s heart fainted, for he believed them not" - Comments- Gesenius says the Hebrew word "fainted" (פּוּג) (H 6313) means, "to be cold, to be void of vital warmth." He says it Genesis 45:26 it means, "was not warmed or moved with joy." Strong says it means, "to be sluggish," and is translated "cease, be feeble, faint, be slacked." Thus, in Genesis 45:27, when Jacob's spirit revived, you can see the word "revived" throbbing up and down on the page.

Genesis 45:28 — Comments- As we see in the following chapter, the Lord spoke to Jacob to go down into Egypt and dwell there. We know that this was to fulfill the words that God spoke to Abraham in a vision that his children would dwell in a strange land and be afflicted and come out in the fourth generation (Genesis 15:12-16).

46 Chapter 46

Verses 1-27

Jacob Journeys to Egypt- Genesis 46:1-27 records the event of Jacob and his children make the journey into Egypt. Exodus 12:41 says they left Egypt the "selfsame" day, four hundred and thirty (430) years after entering. Thus, the day they came into Egypt as seventy souls was the day of the Passover.

Exodus 12:41, "And it came to pass at the end of the four hundred and thirty years, even the selfsame day it came to pass, that all the hosts of the LORD went out from the land of Egypt."

Genesis 46:13 — Comments- We are told that the Lord killed Er and Onan in the land of Canaan. Judah then went into Tamar and she bore twin sons, Pharez and Zerah.

Genesis 46:20 — Comments- Asenath, Joseph's wife, is omitted in the count of seventy souls that entered Egypt.

Genesis 46:26 — Comments- Sixty-seven (67) souls from Canaan plus Joseph and his two sons equal seventy (70) souls. Jacob is not counted because the phrase "with Jacob" means the Jacob was not counted. Joseph and his family account for three souls.

Genesis 46:27 — Comments- We also have a complete list of the names of these seventy souls in The Book of Jubilees (4411-34).

Verse 28

Genesis 46:28 — Comments- According to Genesis 45:18, the land of Goshen was the best land in Egypt.

Genesis 45:18, "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 the fat of the land."

Genesis 46:34 — "for every shepherd is an abomination unto the Egyptians" - Comments- The Egyptians were husbandmen, but not with sheep, as the Hebrews. Theirs were cattle, horses, asses, etc. A sheep tends to graze close to the ground and ruins a pasture so that cattle cannot graze on it. So cattle and sheep by their nature are not compatible.

Genesis 47:17, "And they brought their cattle unto Joseph: and Joseph gave them bread in exchange for horses, and for the flocks, and for the cattle of the herds, and for the asses: and he fed them with bread for all their cattle for that year."

Genesis 47:7 — "Jacob blessed Pharaoh" - Comments- The fact that Jacob blessed Pharaoh was an indication that Jacob was a greater man than Pharaoh (note Hebrews 7:7).

Hebrews 7:7, "And without all contradiction the less is blessed of the better."

Genesis 47:9 — "The days of the years of my pilgrimage are an hundred and thirty years" - Comments- Scholars note that Jacob describes his life as a pilgrimage because he and his fathers were sojourners in the land of Canaan, living a nomadic life as shepherds.

Genesis 47:9 — "few and evil have the days of the years of my life been" - Comments- Jacob describes his life as "few and evil." Scholars note that "few" means he has lived a shorter life than his fathers, and "evil" means that he has suffered much affliction in comparison to Abraham and Isaac. 257]

257] John Gill, Genesis , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Genesis 47:9.

Genesis 47:11 — "in the land of Rameses" - Comments- This was the Egyptian name for the area called "Goshen" by the Hebrews.

Genesis 47:26 — "unto this day" - Comments- The phrase "unto this day" would probably refer to Moses" day if he is the author of the book of Genesis.

Genesis 47:28 — Comments- Jacob was one hundred and thirty years old when he came into the land of Egypt.

Genesis 47:28 — Comments- Note that Jacob died at a much earlier age than his father Isaac at 180 years old (Genesis 35:28) and his grandfather Abraham at 175 years old (Genesis 25:7). Perhaps Jacob died at an earlier age because he grieved for his son Joseph for so many years, and because his life was mixed with much affliction.

Genesis 47:31 — "And Israel bowed himself upon the bed"s head" - Comments- Note how this phrase is quoted in the New Testament using the LXX translation:

Hebrews 11:21, "By faith Jacob, when he was a dying, blessed both the sons of Joseph; and worshipped, leaning upon the top of his staff."

Brenton, "And he said, Swear to me; and he swore to him. And Israel did reverence, leaning on the top of his staff."

Genesis 48:4 — "and will give this land to thy seed after thee for an everlasting possession" - Scripture References- Note similar verses:

Genesis 17:8, "And I will give unto thee, and to thy seed after thee, the land wherein thou art a stranger, all the land of Canaan, for an everlasting possession; and I will be their God."

Acts 7:5, "And he gave him none inheritance in it, no, not so much as to set his foot on: yet he promised that he would give it to him for a possession, and to his seed after him, when as yet he had no child."

Genesis 48:5 — "are mine, as Reuben and Simeon, they shall be mine" - Comments- Jacob called Joseph's two sons, Manasseh and Ephraim, as belonging to Jacob, just as Jacob's first and second born sons Reuben and Simeon were his.

Genesis 48:5 — Comments- Manasseh and Ephraim became two of the twelve tribes of Israel, being named with the twelve sons of Jacob. This seems to be a double portion blessing upon Joseph, which only the firstborn received. This is seen in Genesis 48:22.

Genesis 48:22, "Moreover I have given to thee one portion above thy brethren, which I took out of the hand of the Amorite with my sword and with my bow."

Thus, in this passage, Jacob gave the double blessing of the firstborn to Joseph instead of to Reuben.

Genesis 48:6 — "and shall be called after the name of their brethren in their inheritance" - Comments- Jacob saw the twelve tribes of Israel as possessing the land of Canaan according to their divisions.

Genesis 48:6 — Comments- The rest of Joseph's sons after these first two shall be named as being in the tribes of Manasseh and Ephraim.

Genesis 48:5-6 — Comments - Joseph's Double Portion- Jacob claimed the perpetuation of his own names and the names of the twelve tribes of Israel, not through his son Joseph, but thru his two grandsons. Manasseh and Ephraim would father entire tribes in their own names, thus giving Joseph a double portion of the inheritance.

Genesis 48:9 — Comments- Jacob would have normally blessed his son Joseph. However, since Joseph's two sons were now to be numbered with the twelve, Jacob proceeded to bless them.

Genesis 48:9 — Scripture References- Note a similar verse:

Hebrews 11:21, "By faith Jacob, when he was a dying, blessed both the sons of Joseph; and worshipped, leaning upon the top of his staff."

Genesis 48:22 — Comments- The giving of a special portion by Jacob to his favorite son Joseph was a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that Jacob based this decision upon law 165 of this Code, which says, "If a man give to one of his sons whom he prefers a field, garden, and house, and a deed therefore: if later the father die, and the brothers divide the estate, then they shall first give him the present of his father, and he shall accept it; and the rest of the paternal property shall they divide."

47 Chapter 47

48 Chapter 48

49 Chapter 49

Verses 1-33

Jacob Prophesies Over His Twelve Sons - In Genesis 49:1-33 we have Jacob's prophecy over his twelve sons. Jacob's calling was to father twelve sons and take the seventy souls into Egypt where they will make a nation. His final calling was to set the destiny of these twelve tribes, which he did through prophecy.

Genesis 49:3 — Comments- Jacob calls Reuben, his firstborn, his strength. Note similar verses:

Deuteronomy 21:15, "If a man have two wives, one beloved, and another hated, and they have born him children, both the beloved and the hated; and if the firstborn son be hers that was hated: Then it shall be, when he maketh his sons to inherit that which he hath, that he may not make the son of the beloved firstborn before the son of the hated, which is indeed the firstborn: But he shall acknowledge the son of the hated for the firstborn, by giving him a double portion of all that he hath: for he is the beginning of his strength; the right of the firstborn is his."

Psalm 78:51, "And smote all the firstborn in Egypt; the chief of their strength in the tabernacles of Ham:"

Psalm 105:36, "He smote also all the firstborn in their land, the chief of all their strength."

Genesis 49:4 — Comments- A reference to when Reuben committed this evil act is found in Genesis 35:22.

Genesis 35:22, "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."

Reuben forfeited birth right by this serious offence:

1 Chronicles 5:1, "Now the sons of Reuben the firstborn of Israel, (for he was the firstborn; but, forasmuch as he defiled his father"s bed, his birthright was given unto the sons of Joseph the son of Israel: and the genealogy is not to be reckoned after the birthright. For Judah prevailed above his brethren, and of him came the chief ruler; but the birthright was Joseph"s:)"

When a king during the period of the Old Testament handed over a kingdom to an heir, the concubines were also handed over to this new king as a part of the inheritance. Perhaps Reuben was attempting to establish his position as the new leader to this clan. In his zeal, he made the decision to lay with his father"s concubine as an act of declaring his role as the new leader. Note that Ahithophel counselled Absalom to commit this same act that Reuben committed in an effort to show the nation of Israel that he was the new leader (2 Samuel 16:20-21).

2 Samuel 16:20-21, "Then said Absalom to Ahithophel, Give counsel among you what we shall do. And Ahithophel said unto Absalom, Go in unto thy father"s concubines, which he hath left to keep the house; and all Israel shall hear that thou art abhorred of thy father: then shall the hands of all that are with thee be strong."

Also, note that a birthright could be sold (Genesis 25:31).

Genesis 25:31, "And Jacob said, Sell me this day thy birthright. And Esau said, Behold, I am at the point to die: and what profit shall this birthright do to me? And Jacob said, Swear to me this day; and he sware unto him: and he sold his birthright unto Jacob."

The cutting off of Reuben from his birthright was a reflection of the customs of his day. The Code of Hammurabi, believed by some scholars to have been written by a Babylonian king around 2100 B.C, impacted its culture for centuries. It is very likely that this decision was based upon law 158 of this Code, which says, "If any one be surprised after his father with his chief wife, who has borne children, he shall be driven out of his father"s house."

Genesis 49:7 — "I will divide them in Jacob, and scatter them in Israel" - Comments- Was this a foreknowledge of the name of the nation called Israel?

Genesis 49:10 — "The sceptre shall not depart from Judah" - Comments- Note that the qualities of Judah mentioned in Genesis 49:8-9 prepare him to be the ruler of the Jewish people. In Genesis 44:14 Judah seems to take the leadership role among his brethren as their spokesman, thus, foreshadowing this prophecy. Judah went ahead to meet Joseph in Genesis 46:28. Thus, indicating his leadership role.

Genesis 44:14, "And Judah and his brethren came to Joseph"s house; for he was yet there: and they fell before him on the ground."

Genesis 46:28, "And he sent Judah before him unto Joseph, to direct his face unto Goshen; and they came into the land of Goshen."

Genesis 49:10 — "nor a lawgiver from between his feet" - Comments- The phrase "nor a lawgiver from between his feet" means that the rulers over Israel will follow one another as descendants of the kings of Judah, as a royal lineage. Thus, from between his feet, that Isaiah , a man"s loins, will come the seed of this lineage.

— Note that this lineage does not descend from the mother, but from the father. Otherwise, this verse would have said, "from the womb" instead of the loins of a man.

Genesis 49:10 — "until Shiloh come" - Word Study on "Shiloh" - Strong says the Hebrew name "Shiloh" (שִׁילׂה) (H 7886) literally means "tranquil," and comes from a root verb (שָׁלָה) (H 7951) which means, "to be tranquil, that Isaiah , secure or successful," thus, "to be happy, to prosper, to be in safety."

Comments- Note that Genesis 49:10 is the first mention of the word "Shiloh" in the Bible. Shiloh as a City in Israel- This Hebrew word is not mentioned again until Joshua 18:1-10, when it becomes the location of the Tabernacle of Moses. This place will remain the location where the nation of Israel worships the Lord until the time of David, when the tabernacle is eventually moved to Jerusalem (Judges 21:19).

Joshua 18:1, "And the whole congregation of the children of Israel assembled together at Shiloh, and set up the tabernacle of the congregation there. And the land was subdued before them."

Judges 21:19, "Then they said, Behold, there is a feast of the LORD in Shiloh yearly in a place which is on the north side of Bethel, on the east side of the highway that goeth up from Bethel to Shechem, and on the south of Lebonah."

Shiloh as "the Peace-Maker" - In Genesis 49:10, the word Shiloh appears to be a proper name or title, which carries a messianic designation for the Lord Jesus, rather than the name of a location. Thus, Gesenius says the word "Shiloh" would means "the peaceable one, peace-maker" in this passage of Scripture. According to this definition, Genesis 49:10 would say that lawgivers and princes would not depart from Judah until "the peace-maker" comes.

Shiloh as "to whom it belongs" - Another possible meaning of the word "Shiloh" is "the one to whom tribute is brought." Scholars tell us that some Jewish authorities understand this word to be a compound of two Hebrew words: "shel" for "asher" (אָשֵׁרִי), meaning "which," and "lo" (עֲלֵה), meaning, "to him." The LXX translates this passage as: " ἕως ἂν ἔλθῃ τὰ ἀποκείμενα αὐτῷ" "until the things laid up in store come into his possession." Leupold says the basis for this translation is to interpret the word "Shiloh" to mean, "which to him." He believes the LXX has Ezekiel 21:27 in mind with their translation of Genesis 49:10, which reads, "until he come whose right it is." 258]

258] H. C. Leupold, Exposition of Genesis , 2 vols. (Grand Rapids, MI: Baker, c 1942, 1970), in OnLine Bible, v 20 [CD-ROM] (Nederland: Online Bible Foundation, 1992-2005), comment on Genesis 49:10.

Ezekiel 21:27, "I will overturn, overturn, overturn, it: and it shall be no more, until he come whose right it is; and I will give it him."

Genesis 49:10 — "and unto him shall the gathering of the people be" - Comments- When the Messiah comes, much of the Jewish nation may reject Him, but Genesis 49:10 tells us that the Gentiles will receive Him as their Savior. Thus, here is a prophecy of the grafting in of the Gentile nations into the Vine, Jesus Christ. This Messiah is what the nations have been looking for in expectation for centuries.

Genesis 49:10 — Comments- The definition of Shiloh meaning, "to whom it belongs" is supported by Eusebius, one of the earliest Christian historians, who deals at length with this passage using the translation "until he come for whom it is reserved." Using this translation he says the prophecy of Genesis 49:10 was fulfilled when Herod, a non-Jew, became the ruler over the Jews. In other words, now that Herod had come, the Jews were for the first time in their history lacking a prince of Judah, at which time the Messiah could come (Ecclesiastical History 161-2). 259] The nation of Israel had been ruled by judges during the early years before a king was appointed. Israel was then ruled by kings until the Babylonian captivity, after which they were ruled by the priests and members of Jewish courts largely made up of descendants of the nation of Judah. Under Herod the last vestiges of Jewish leadership vanished. 260]

259] Eusebius writes, "When Herod, the first ruler of foreign blood, became King, the prophecy of Moses received its fulfillment, according to which there should ‘not be wanting a prince of Judah, nor a ruler from his loins, until he come for whom it is reserved.' The latter, he also shows, was to be the expectation of the nations. This prediction remained unfulfilled so long as it was permitted them to live under rulers from their own nation, that Isaiah , from the time of Moses to the reign of Augustus. Under the latter, Herod, the first foreigner, was given the Kingdom of the Jews by the Romans. As Josephus relates, he was an Idumean on his father"s side and an Arabian on his mother"s. But Africanus, who was also no common writer, says that they who were more accurately informed about him report that he was a son of Antipater, and that the latter was the son of a certain Herod of Ascalon, one of the Song of Solomon -called servants of the temple of Apollo." (Ecclesiastical History 161-2)

260] Eusebius writes, "After their return from Babylon they continued to have without interruption an aristocratic form of government, with an oligarchy. For the priests had the direction of affairs until Pompey, the Roman general, took Jerusalem by force, and defiled the holy places by entering the very innermost sanctuary of the temple. Aristobulus, who, by the right of ancient succession, had been up to that time both king and high priest, he sent with his children in chains to Rome; and gave to Hyrcanus, brother of Aristobulus, the high priesthood, while the whole nation of the Jews was made tributary to the Romans from that time. But Hyrcanus, who was the last of the regular line of high priests, was, very soon afterward taken prisoner by the Parthians, and Herod, the first foreigner, as I have already said, was made King of the Jewish nation by the Roman senate and by Augustus." (Ecclesiastical History 166-7)

Regardless which translation is used for the word "Shiloh," Genesis 49:10 refers to the coming of Jesus, who became the King of the Jews according to the royal lineage of Judah. Not only Song of Solomon , He became the King of Kings over all nations, a position appointed by the Heavenly Father, which He will now hold forever and ever, blessed be His wonderful name.

Genesis 49:11 — "Binding his foal unto the vine, and his ass"s colt unto the choice vine" - Comments- In his comments on Genesis 49:11 Hippolytus (A.D 170-236) believes that the word "foal" is a reference to the Gentiles being grafted into the vine, which is Israel. 261]

261] Hippolytus, The Extant Works and Fragments of Hippolytus, trans. S. D. F. Salmond, in The Ante-Nicene Fathers, vol 5, ed. Alexander Roberts and James Donaldson (Buffalo, New York: The Christian Literature Company, 1886), 164.

Genesis 49:11 — "he washed his garments in wine, and his clothes in the blood of grapes" - Scripture References- Note a similar verse:

Isaiah 63:1, "Who is this that cometh from Edom, with dyed garments from Bozrah? this that is glorious in his apparel, travelling in the greatness of his strength? I that speak in righteousness, mighty to save. Wherefore art thou red in thine apparel, and thy garments like him that treadeth in the winefat? I have trodden the winepress alone; and of the people there was none with me: for I will tread them in mine anger, and trample them in my fury; and their blood shall be sprinkled upon my garments, and I will stain all my raiment. For the day of vengeance is in mine heart, and the year of my redeemed is come."

Genesis 49:10-12 — Comments- Prediction of the Messiah- Genesis 49:10-12 describes the coming of the Messiah, Jesus Christ.

Genesis 49:12 — Scripture References- Note a similar verse:

Revelation 1:14, "His head and his hairs were white like wool, as white as snow; and his eyes were as a flame of fire."

Genesis 49:27 — Comments- Tertullian interpreted Genesis 49:27 as a prophetic reference to Paul the apostle, who was a Benjamite (Acts 13:21, Romans 11:1, Philippians 3:5). He explains that he began as Saul of Tarsus devouring the church, but was glorious converted and nourished the church.

"Because even the book of Genesis so long ago promised me the Apostle Paul. For among the types and prophetic blessings which he pronounced over his sons, Jacob, when he turned his attention to Benjamin, exclaimed, ‘Benjamin shall ravin as a wolf; in the morning He shall devour the prey, and at night he shall impart nourishment.' He foresaw that Paul would arise out of the tribe of Benjamin, a voracious wolf, devouring his prey in the morning: in order words, in the early period of his life he would devastate the Lord"s sheep, as a persecutor of the churches; but in the evening he would give them nourishment, which means that in his declining years he would educate the fold of Christ, as the teacher of the Gentiles." 262] (Against Marcion 51)

262] Tertullian, Against Marcion, trans. Peter Holmes, in The Ante-Nicene Fathers, vol 3, ed. Alexander Roberts and James Donaldson (Buffalo, New York: The Christian Literature Company, 1885), 430.

50 Chapter 50

Verses 1-21

Genesis 50:11 — Word Study on "Atad" - Strong says the Hebrew name "Atad" (אָטָד) (H 329) means "a thorn-tree."

Genesis 50:11 — Word Study on "Abelmizrain" - Gesenius says the Hebrew name "Abelmizrain" (אָבֵל מִצְרַיִם) (H 67) means, "meadow of the Egyptians," but may very well mean, "mourner of Egypt" based upon the context of this verse. Strong says it means "meadow of Egypt." The Hebrew words "Abel" (אָבֵל) (H 59), meaning "meadow," and "ebel (אֵבֶל) (H 60), meaning, "mourning" are very similar.

Genesis 50:15-21 — Comments- Joseph Reassures His Brothers of His Kindness Towards Them - Genesis 50:15-21 tells us about how Joseph reassured his brothers with words of kindness after their father's death. Joseph had it within his power to do them harm and to reap justice for their wicked act of selling him into slavery. However, we see instead that Joseph kept a heart of forgiveness because he could see the bigger picture of God's plan for their lives. I have found great comfort in my life by looking at the long-term effects of things that have taken place. I am able to keep my heart clean towards others by knowing that God is able to work things out for His good.

Genesis 50:16 — "And they sent a messenger unto Joseph" - Comments- Most all civilizations had an organized system of runners, who delivered messages on a regular route. Note a quote from Joseph E. Church"s book Quest for the Highest, where he used runners in the early missionary work in Africa in the first part of the twentieth century, before transportation was modernized.

"I watched one man especially- it happened to be one of our regular post runners who did the 90 mile journey to Kabale and back twice a month to get our mail." 263]

263] Joseph E. Church, Quest for the Highest (Exeter, UK: The Paternoster Press, 1981), 132.

Genesis 50:20 — Scripture Reference - Note:

Romans 8:28, "And we know that all things work together for good to them that love God, to them who are the called according to his purpose"

Genesis 50:21 Now therefore fear ye not: I will nourish you, and your little ones. And he comforted them, and spake kindly unto them.

Verses 22-26

The Death of Joseph - Genesis 50:22-26 tells us about the final prophecy and death of Joseph. When the Scriptures tell us that a patriarch dies in a ripe old age in peace, it implies that this person fulfilled the destiny that God had given him. I believe that we can see this in epilogues to the genealogies of the lives of Noah, Abraham, Isaac and Jacob and in the life of Joseph.

Joseph says, "and God will surely visit you, and bring you out of this land unto the land which he sware to Abraham, to Isaac, and to Jacob." Thus, the book of Genesis ends with a thread of hope that allows us to follow the redemptive thread linking us to the book of Exodus.

Genesis 50:25 — "you shall carry up my bones from here" - Scripture References- Note other passages referring to this event:

Exodus 13:19, "And Moses took the bones of Joseph with him: for he had straitly sworn the children of Israel, saying, God will surely visit you; and ye shall carry up my bones away hence with you."

Joshua 24:32, "And the bones of Joseph, which the children of Israel brought up out of Egypt, buried they in Shechem, in a parcel of ground which Jacob bought of the sons of Hamor the father of Shechem for an hundred pieces of silver: and it became the inheritance of the children of Joseph."

Hebrews 11:22, "By faith Joseph, when he died, made mention of the departing of the children of Israel; and gave commandment concerning his bones."

Genesis 50:25 — Comments- Joseph believed in the words that the Lord spoke to Abraham about the Exodus of Israel coming after four hundred years of affliction (Genesis 15:13).

Genesis 15:13, "And he said unto Abram, Know of a surety that thy seed shall be a stranger in a land that is not theirs, and shall serve them; and they shall afflict them four hundred years; And also that nation, whom they shall serve, will I judge: and afterward shall they come out with great substance. And thou shalt go to thy fathers in peace; thou shalt be buried in a good old age. But in the fourth generation they shall come hither again: for the iniquity of the Amorites is not yet full."

Genesis 50:26 So Joseph died, being an hundred and ten years old: and they embalmed him, and he was put in a coffin in Egypt.
