Genesis 1—11: Indepth Study

{1} Genesis: Introduction
The Name

· Genesis is the first of the 5 books of the Laws (Torah) of the Jews called the Pentateuch. The title “Genesis” means “origin”. It came from the Greek Septuagint (geneseos). In Hebrew, the title is bereshith which is simply the first word of Gen 1.1 (“In the beginning”).

Structure

The book has 11 sections, demarcated the by the presence of the Hebrew formula elleh toledot, used 10 times in Genesis. The phrase can be translated either as “this is the story (or history) of X” or “these are the descendants (or generations) of X”. It occurs at 2:4 the heavens and the earth; 5:1 Adam; 6:9 Noah; 10:1 Noah’s sons; 11:10 Shem; 11:27 Terah; 25:12 Ishmael; 25:19 Isaac; 36:1 Esau; 37:2 Jacob.

The clearest division is between ch.1-11 and ch.12-50. The first 11 chapters about primeval history; the last 39 chapters about patriarchal history. The first part describes an increasing alienation from God; the second part describes the solution to this alienation through the obedience of Abraham and his descendants.

The book follows a sequence of generation (ch.1-2), to de-generation (ch.3-11), to re-generation (ch.12-50). The first 11 chapters can also be grouped into 3 cycles of sin—punishment—grace:

	
	
	Sin
	Punishment
	God’s grace

	1:1—2:3
	CREATION
	
	
	

	2:4—4:26
	1st cycle
	Adam & Eve
	expulsion
	Seth

	5:1-32
	GENEALOGY
	
	
	

	6:1—9:29
	2nd cycle
	human race
	Flood
	Noah

	10:1-32
	GENEALOGY
	
	
	

	11:1-9
	3rd cycle
	Babel
	confusion
	Abraham

	11:10-26
	GENEALOGY
	
	
	

Author and Date

For 18 centuries, hardly anyone questioned the unity of Genesis, whether rabbinical scholars of Judaism or ecclesiastical scholars of Christendom. The “traditional” view is that Genesis was a unified work of Moses written in the 15th century BC (around 1450-1410 BC). It was probably written slightly before or after the Israeli Exodus from Egypt (dated about 1446 BC).

The situation was completely reversed since mid-18th century. The new “critical” approach holds that Genesis is not a unified work and was not written by Moses. This position has dominated the academic world so much that anyone holding the traditional view was ridiculed. However, the traditional view has always been upheld in conservative evangelical churches. Moreover, recent academic research has found evidences that contradict the critical approach and support the traditional approach.

Today, after intense discussion in the last 200 years, the definitive answer to the authorship of Genesis remains unknown. It is appropriate to claim Moses as the author because it would be difficult to find a man in all the history of Israel’s life who was better qualified to write this book. The authorship of Moses does not preclude minor editing by subsequent generations, as demonstrated by the presence of the phrase “and to this day” (Gen 22:14; 25:33; 32:33; 35:20). Neither does it preclude the use of different earlier documents by Moses in his composition of Genesis.

It is even more important to point out that the authorship of Moses is supported by the rest of the Bible, including Jesus Himself. [1] In the Pentateuch, God commanded Moses to write down His words (Ex 17:14; 24:4; 34:27; Nu 33:2; Dt 31:9,24; 33:2). [2] In the rest of the OT, many verses mention that the Torah was written by Moses (Jos 8:31; 23:6; Jdg 3:4; 1Ki 2:3; 2Ki 14:6; 21:8; Ezra 6:18, Ne 13:1). [3] In the NT, Moses was frequently connected with the Torah (Mt 19:8; Mk 1:44; 7:10; 12:26; Lk 5:14; 24:27,44; Jn 1:17,45; 5:46-47; 7:19; Ac 3:22; 13:39; 15:5-21; Ro 10:5,19; 1Co 9:9; 2Co 3:15; Rev 15:3).

Documentary Hypothesis

The doubt as to the authorship of Moses was first expressed in late 17th century because of the use of different names for God scattered through Genesis, sometimes “Yahweh” and sometimes “Elohim”. This led to the speculation that Moses was not the “author” of Genesis but only a “redactor” (editor), who copied passages from earlier documents.

This hypothesis was studied by various people (mostly German), culminated in the formulation of the documentary hypothesis (also called JEDP hypothesis) by Wellhausen who published it in 1878.

The hypothesis identifies 4 major literary strands behind the Pentateuch: [a] Yahwist (J source, Yahweh as the name of God, “J” in German) written around 950 BC; [b] Elohist (E source, Elohim as the name of God) written around 850 BC; [c] Deuteronomy (D source) written around 620 BC, confined to the writing of Deuteronomy; [d] Priestly Writer (P source) written after the Babylonian exile around 550-450 BC.

By analyzing the use of words and the style of writing, the document analysts cut up Genesis into about 170 small segments based on the hypothetical documents. For example, Gen 21:1-7 is broken up into: v.1a (J), 1b (P), 2a (J), 2b-5 (P), 6-7 (E). Based on this hypothesis, the book of Genesis could only be completed after the first Jews returned from Babylon (538 BC), perhaps as late as 400 BC.

Since they believed that the documents were written a long period after the recorded events (death of Joseph at the end of Genesis happened in about 1805 BC), they argued that the information presented in Genesis could not be authentic. Thus the documentary hypothesis led to direct attacks on the accuracy of the Bible.

Wellhausen’s hypothesis was followed by numerous studies from both sides of the argument, some supporting the traditional approach while others raising even more radical suggestions. Because of many recent studies by Jewish scholars and evangelical Protestants, the traditional view has gained much ground and Mosaic authorship of the Pentateuch is again dominant in orthodox churches. Radday and Shore (1985) used the computer in a thorough word-level linguistic analysis of Genesis and concluded that the book is a unity, written by one author. Kitchen (1966) and Harrison (1969) collected evidence to support the authorship by Moses composed at about the time of the Exodus. With these works, they answered the two major questions about Genesis: unity and authorship.

Application

· Objectives of the author:

[a] God the Creator is great; the role of man is decided with this perspective.

[b] We should praise God for His wisdom and His power.

[c] Beside God, nothing can be the object of our worship because they are all created.

· We can observe the attributes of God from Genesis and they are consistent through the whole Bible, unlike the gods in other religions. God is powerful, has infinite wisdom and is a God of peace and harmony. He is also a God of love and of perfection. He loves man and created man as a perfect being after His image. God created the paradise as a perfect environment. He instituted marriage as a perfect relationship.

{2} Gen 1:1—2:3 Creation
Introduction
Part A. Creation (1:1—2:3)
A1.
In the beginning (1:1-2)

A2.
Days 1-3 (1:3-13)

A3.
Days 4-6 (1:14-31)

A4.
Day 7 (2:1-3)

· The 6 days of creation are in 2 parallel sequences of 3 days each. Day 3 and Day 6 both include two separate creative acts, totalling 8 creations.

	Day 1: light/darkness
	Day 4: sun, moon, stars
	against “darkness”

	Day 2: sky/sea
	Day 5: birds, fish
	against “the deep”

	Day 3: land AND plants
	Day 6: land animals AND human beings
	against “formless and void”

Explanation
1:1
beginning: the point when time began. God existed before everything else.

God did not need to create the universe; he chose to create it. Why? God is love, and love must be expressed toward something or someone else—so God created the world and people. They are an expression of His love. He wants to share His glory with man.

This verse can be interpreted in 3 ways:

[a] Title view: Verse 1 is the summary heading of the whole account, and 1:2—2:3 presents the detail.

[b] Traditional view: Creation began in v.1 when the entire universe was created, but one that was not organized and not completed. The rest of the passage describes how the Earth was organized.

[c] Restitution view or gap theory: Creation began in v.1; v.2 describes a creation, that became “chaos” because of Satan’s rebellion (Isa 14:9-14; Eze 28:12-15). There was a large gap between v.1 and v.2.

God (Heb. Elohim): The name means strong and mighty. It is a plural noun used to represent His magnificence, not multiple gods. Some believe the plural form points to the triune God.

created (Heb. bara): creation not from pre-existed materials. The word bara occurs only in 4 verses in the creation story: 1:1,21,27; 2:3 (also 2:4a).

the heavens and the earth: the whole universe. The Bible did not record the creation of the unseen spiritual world (Col 1:16); it is likely that angels were created before this visible world (Job 38:7).

1:2
earth: The rest of the creation story was then told from the perspective on the surface of the Earth.
without form and void: 2 different connotations: [a] both mean uninhabited; [b] same words used in Isa 45:18, with the meaning of “confusion and emptiness”.

the deep: The Earth was covered with water (Ps 104:6), and darkness above it; similar to Job 38:9.

the Spirit of God: The participation of the “Spirit of God” in creation is also affirmed in Ps 104:30.

hovering: The word describes a mother eagle spreading its wings over her young chicks (Dt 32:11). It suggests the personal loving, caring, nurturing characteristics of the Spirit.
1:3
DAY 1: God said: God decreed and the result followed immediately.

“Let there be light”: The source of the light could be: [a] cosmic light, [b] divine light from the glorious God (Ps 104:2), [c] light from the Big Bang, [d] the sun.

1:4
good: God is a Judge. The word “good” can mean beneficial, aesthetically beautiful, of superior quality, or of ultimate value.
1:5
evening, morning: creation completed by evening. Hebrew day starts at sunset.

1:6
DAY 2: expanse: can be translated firmament, or the sky.
1:7
separated the waters: separated clouds from liquid water, created weather and climate.
1:8
called the expanse Heaven: naming of the sky; did not have “God saw that it was good” because there is nothing new
1:9
DAY 3: separated land and sea, allowing eventual inhabitation by man.
1:11
according to its kind: “Kind” is used for broad categories. Equating “kind” with the modern term of “species” is unwarranted. The term is never used of man, as we are a unique order of creation.
1:12
plants: 2 categories: [a] plants producing seed, and [b] fruit trees whose fruit possess seeds.
1:14
DAY 4: made (Heb. asa): completed action, different from the word “created” (Heb. bara) in v.1. This possibly infers that the sun and the stars were created before the 1st creation day.

1:15
lights in the heavens: The celestial bodies are light-bearing bodies not to be worshipped.
1:16
rule: dominion, govern.
1:20
DAY 5: birds: can include all organisms that fly, such as insects.
1:21
great sea creatures: in the Bible, called Rahab (Isa 51:9) and Leviathan (Ps 74:14; isa 27:1).
1:24
DAY 6: livestock and creeping things and beasts of the earth: [a] Livestock are those that can easily be tamed for agricultural purposes. [b] Beasts of the earth are those that are difficult to tame. [c] Creeping things are short-legged land mammals, such as rodents, hares, and armadillos.
1:26
let us make: The possibilities include: [a] the “plural of majesty”, [b] self-deliberation, [c] divine dialogue within the Godhead, and [d] address to a heavenly court of angels. While the Jews would not have understood the concept of a triune God, “the Spirit of God” permits a coparticipant in creation. Pr 8:30 speaks of the personified “Wisdom” as God’s coparticipant in creation.

image, likeness: Image can include sculptures, painting images, etc. Likeness refers to more abstract, internal qualities. The two terms are generally regarded as identical.

1:27
male and female: both God’s image, equal in position.

1:28
be fruitful: a God-given responsibility.

fill the earth: to occupy the whole Earth, not just staying in one place.
2:1
DAY 7: Creation is completed.
2:2
rested: an action taken after work is finished, not in the sense of resting in weariness.

The fact that the refrain of “There was evening, and there was morning” was absent may indicate that the 7th day has not ended (Ps 95:7-11; Jn 5:16-18; Heb 4:1-11), extending into the future.

2:3
made it holy (NIV: sanctified): a day separated out for God. When God sanctified the day, He declared that this day was specially devoted to Him (Ex 20:8,11).

Application
· Reflections on creation:

[a] Everything is in order. God is a God of order, not confusion.

[b] God’s words have power. Once said, they will be fulfilled.

[c] The sun, and living beings are all created by God. Only the Creator is worthy of our worship.

[d] God loves His creation, especially man. He prepared everything before He created man.

[e] Man is created in God’s image and likeness. Everyone is special; everyone deserves our respect.

[f] God made the Sabbath holy. Keep the Sabbath day holy.

{3} STUDY: Antiquity of the Earth
Introduction
· Most scientists believe the universe was originated 15 billion years ago and the Earth (and the Solar System) was formed 4.5 billion years ago. What is the real age of the universe and the Earth?

Explanation
How do Christians solve the problem of apparent conflict between science and the Bible?
In response to this problem, there are 4 schools of thought: [1] No need to harmonize. [2] Accept scientific data. [3] Accept Biblical data. [4] Harmonize: When all the facts are rightly understood, there is no real conflict between science and the Bible. This course holds the 4th position.
Can the Big Bang Theory explain the origin of the universe?
[1] The Big Bang Theory describes the origin of the universe from a big explosion from some primordial nucleus of infinite density. Based on existing evidences, it is quite certain that the universe came into being with a Big Bang.

[2] Evidences: [a] Hubble observed the expanding universe in 1931. There is a red-shift in the spectrum of light from distant galaxies in all directions. [b] Cosmic background microwave radiation was discovered in 1965 by Penzias and Wilson. It is the remnants of Big Bang. [c] The extension of Einstein’s General Theory of Relativity by Penrose and Hawking in 1970 proved that the origin of space-time is a singular point of infinite density.
Does the Big Bang theory conflict with the Bible?
The Bible did not describe the mode of how the universe was formed. The Big Bang theory supports a definite beginning of the universe and contradicts the belief that the universe was always there. Observations of cosmic background radiation in 1992 show that the evenness of the radiation is within 0.00003ºK in all directions. Some describes this phenomenon as “no less than the handwriting of God” because the phenomenon demonstrates the amazing precision in the rate of the explosion. Thus the Big Bang theory actually helps in proving the existence of God.
What are the evidences used to prove that the Earth is billions of years old?
[1] Geology: [a] geologic column of sedimentary rocks and fossils, [b] slow mountain building process, [c] continental drift 60 million years ago, [d] ice ages identified in past history of the Earth.
[2] Physics: Based on radiometric method of dating, the age of the Earth is estimated to be 2 to 6 billion years. However, if other methods of dating are used, the answers are different.

[3] Astronomy: The universe is expanding in all directions. Astronomers can observe objects that are 15-17 billions light-years away.
In Genesis 1, is one day equivalent to our present 24 hours?

[1] Geological “era”: Different meaning of yom: Hebrew yom can mean a “time” (a time with sunlight, Gen 29:7), 24 hours (Gen 7:4), a year (Gen 41:1), or an undefined period of time (Gen 35:3; Ps 50:15; Zec 4:10). However, this cannot explain “there was evening, and there was morning.”

[2] 24 hours: Most Hebrew scholars believe that “day” means 24 hours. “Evening and morning” imply 24 hours. However, there are too many things occurring in the 6th day in Gen 2 to fit into 24 hours.

[3] Day means 24 hours of revelation: God reveals the creation of the 1st day in 24 hours of the author’s time, the creation of the 2nd in the next 24 hours, and so on.

[4] Literary framwork: The word “day” is only a literary style.

When was the universe created?
There are 3 theories of creation, each widely accepted by a group of theologians and Christian scientists.

	ADVANCE \d 4 Creation with age theory
	ADVANCE \d 4 Gap theory
	ADVANCE \d 4 Day-age theory

	ADVANCE \d 4 24-hour days, creation 6,000 to 10,000 years ago; Great Flood as a major factor (flood geology – use the Flood to explain geological facts)
	ADVANCE \d 4 24-hour days, original world corrupted by sin from Satan; a large gap between Gen 1:1 and 1:2; Gen 1:2—2:4 describes re-creation
	ADVANCE \d 4 days equivalent to epochs of very long periods, creation billion years ago; Gen 1:1 creation of universe included sun and moon; 1:2 view from perspective of the Earth

	
	ARGUMENTS FOR
	

	· ADVANCE \d 4 Adam was created already as a young man

· evidence for the coexistence of man & dinosaurs (though apparently disproved)

· lack of accuracy of dating (dating methods not trusted)

· evidences of catastrophism (not uniformitarianism) in the past, geologic changes could happen in a short time

· Sabbath day (Ex 20:9-11) imitates 7th day in creation.

· repeated mention of “evening and morning”
	· ADVANCE \d 4 Gen 1:2; 2:7 the word “was” (Heb. haya) should be translated as “became”

· Is 45:18 “empty” same word as “empty” in Gen 1:2 (Heb. tohu, bohu); Is 34:11; Jer 4:23 words “chaos”, “desolation”, “formless”, “empty” all relate to judgment; possibly the result of corruption of the original world

· 1:21,27 word “created” (bara) only for animals & man, others words mean “made” (asa, indicating renewal)

· 1:28 “replenish”= fill over again
	· ADVANCE \d 4 prima facie (Latin, at first sight) view: 1:1—2:4 only describe chronological order

· Ps 90:4, 2Pe 3:8 — 1000 years=1 day, God’s time scale

· “yom” can mean a period of time

· “evening” (not night) and morning can mean: This epoch had its gradual beginning and gradually merged into the epoch which followed

· present time possibly still in the 7th day (Ps 95:11, “my rest”; Heb 4:9, God’s Sabbath is still coming)

· can accommodate theistic evolution

	
	ARGUMENTS AGAINST
	

	· ADVANCE \d 4 cannot explain fossils (due to flood? otherwise, God’s deception?)

· no evidence of worldwide flood

· deny all dating methods

· no 24-hour days before the sun was created
	· ADVANCE \d 4 Were there humans in the first creation (none of pre-Adam fossils are human)? If not, why was man not part of the first universe?

· too much emphasis was put on the word “made”
	· ADVANCE \d 4 Is long time needed? Was man created separately?

· What about Adam, did he live a long time in the 6th day?

· The plants were created on the 3rd day and the sun on the 4th day. If the 3rd day is long, all plants would die.

Application
· There are many reasonable and acceptable answers to the questions about the antiquity of the Earth. We need to humbly admit that there may not be any definitive answers.

· While evangelical Christians may hold different views on the antiquity of the Earth, this is not a question of essential belief. After examining all the arguments, we can tentatively subscribe to any of the 3 views but at the same times allow the possibility that the other 2 views may be the correct explanation. Furthermore, we should encourage evangelical scientists and theologians to work together despite disagreements.

{4} STUDY: Earth as Habitat for Man
Introduction
· The Milky Way Galaxy alone has over 100 billion stars. Because the universe is so vast, some people speculate that there may be another planet with intelligent living organisms similar to man. However, it is very unlikely because both the sun and the Earth were so uniquely suitable for human inhabitation. Isa 45:18 clearly says that God “fashioned” or “formed” the Earth to be a habitat for man. The word has the meaning of planning and designing.

Explanation
Is our sun just an average star?

No. The following special characteristics of the sun make life possible on Earth.

[1] Mass— The mass of our Sun is among the 4-8% most massive in the galaxy. If it was of higher or lower mass it would probably deliver more frequent intense radiation events.

[2] Composition— Its proportion of heavy elements is atypical.

[3] Stability— Our Sun is highly stable which provides a very stable climate for the earth.

[4] Location— Our Sun has an excellent position in the galaxy, minimizing catastrophic encounters with objects from other systems of our galaxy.

[5] Planets— It has a very uncommon mixture of inner rocky planets and the large outer gaseous planets which acts as a shield to minimize the number of space objects that impact the Earth.

In what characteristics is the Earth fit for human inhabitation?
[1] Stability of the sun: Our sun burns its fuel at an unusually constant and reliable rate. If the sun’s luminosity and Earth’s biomass and biodiversity fall out of sync by even a slight amount, the result would be either a runaway greenhouse effect or a runaway freeze.

[2] Distance from the sun: The distance from the sun determines the mean temperature of the Earth. The living tissue only retains their properties within a narrow range of temperature variation.
[3] Size of the earth: The size of the earth determines the constitution of its atmosphere. If it were much larger, it would have retained a large percentage of gases inimical to life. If it were much smaller, its gravitational forces would have been insufficient to retain virtually any atmosphere at all.

[4] Comet influx: Earth’s gravitational pull is not strong enough to hold onto all of Earth’s atmospheric water. This is replaced by an ongoing influx of water-rich comets.

[5] Rate of rotation: The rate of revolution of the earth is just right for the continuous renewal of the atmosphere for animal life. Nothing gets too cold or too hot over most of its area.

[6] The existence of the satellite the Moon: The Moon is the largest satellite relative to the size of its parent body. The moon causes tides, which are of great importance in keeping the oceans fresh.
[7] Thickness of atmosphere: Theoretically, Earth should have an atmosphere heavier and thicker than that of Venus, but in fact it has a far lighter and much thinner atmosphere.

[8] Ozone balances: The ozone layer offers essential life protection. It absorbs ultraviolet radiation from the sun. Yet, if it is too thick, there will be too little ultraviolet radiation getting through.

[9] The constitution of the Earth’s surface: The ratio of sea to land ratio is 71% to 29%. This has been demonstrated to provide the maximum possible diversity and complexity of life.

[10] Balance of carbonates: Carbon dioxide easily reacts with atmospheric water to form carbonic acid. This carbonic acid reacts with rocks to form carbonates. If it were not for some mitigating factors from tectonic and volcanic activities, these carbonates would have leached enough carbon dioxide and water from the atmosphere to turn this planet into a permanently frozen, arid wasteland.

[11] A stable water cycle: Advanced life can survive only if the evaporation and precipitation average between 25 and 60 inches per year, and only if snow and rain condense in the right proportions. A water that meets exacting requirements demands intricate balancing of: the physical characteristics of the sun and Earth; atmospheric composition, temperature, and pressure; wind velocities.

[12] Seasonal variations: The seasonal variations which take place throughout the year, due to the 23.5° axial tilt of the earth, are very important for the continuance of human life. Were it not for these changes, microorganisms which cause diseases would multiply so extensively that the human race might very well suffer extinction because of them.
[13] Combination of optimal conditions: Even if the universe contains as many as 10 billion trillion (1022) planets, we would not expect even one, by natural processes alone, to end up with all the characteristics described above.

What is “scientific creationism” and Flood Geology?
A group of science-trained Christians support a literal reading of Genesis, that is, a 6-day creation of not more than 10,000 years ago. They sought to discredit widely accepted scientific notions and reestablish science in terms that would appear to be in concordance with their interpretation.

According to this theory (also called Flood Geology), the Genesis Flood could account for all the geologic features on all the continents, all the fossils ever found, and all Earth’s limestone, coal, oil, natural gas, and mineral deposits. Further, radioactive dating methods must be inaccurate.

Since 1960s, “scientific creationism” has been successfully promoted. Even today, scientific creationism is still supported by many well-known scientists and evangelical theologians.

What are the main problems with Flood Geology?
[1] Number of species in the ark: With the acceptance of a truly global Flood covering the whole Earth, the only animals left were the ones in Noah’s ark. The 8 people on the ark would not be able to look after all the animals (an estimated maximum of 50,000 kinds). Also, we have over 2 million species living on Earth today.

[2] Super-rapid diversification of life: Flood Geology requires the introduction of a huge number of new species of animal life in a few thousand years in: [a] the super-rapid diversification of animal life from a few thousand into millions of species, and [b] the super-rapid adaptations from pre-Flood animals that were completely herbivorous into carnivorous animals.

[3] Rapid evolution after the Flood: After the Flood, many species (such as dinosaurs, trilobites, etc.) went extinct; the remaining species must have evolved by rapid and efficient natural processes alone into millions of species. Ironically, creation scientists propose an efficiency of natural biological evolution greater than even the most optimistic Darwinist would dare to suggest.

Application
· Christians need to learn to provide answers to difficult questions involving creation raised by seekers. Answering their questions may help them overcome the barriers to their acceptance of salvation.

· All the facts about the Earth show us that it is impossible for all these to happen by chance. If God could make these precise planning and execution, He can deal with any problems that we have.

· From the detailed design by God to make the Earth suitable for human inhabitation, we can see a loving and caring God, not omitting any small details, all for our benefit.

{5} STUDY: The Impossibility of Evolution
Introduction
· It is often said that belief in evolution requires more faith than belief in creation. In view of the evidences presented from the two sides, the statement is definitely true. Some of those who understand the difficulties of evolution even try to construct incredible theories such as the planting of life on Earth by extraterrestrial aliens in order to bypass the difficulties of the evolution hypothesis.

Explanation
What are the major propositions of biological evolution hypothesis?

[1] Living material has evolved from non-living matter. [2] All living things have evolved from the simplest living things through beneficial mutation of genes. [3] Evolution took place by means of the random operation of existing natural forces (natural selection or survival of the fittest).

Is evolution a scientific theory?

Scientific method includes the following basic steps: [1] observation, [2] formulation of a hypothesis, [3] experimentation to demonstrate the hypothesis, and [4] validation or modification of the hypothesis based on evidences obtained.

Evolution passed through the first 2 steps. However, there has been no progress toward any definitive verification of the hypothesis. Evidences collected so far appear to disprove the hypothesis. Therefore, evolution is certainly not a scientific theory and is best described as a hypothesis.

What are the evidences showing evolution hypothesis does not represent reality?

[1]
Evidence from Genetics: (Mutations are ALWAYS bad.)

All observed mutations reduce the genetic information, not increase it. No mutations with additional information have ever been observed. If mutations can only lead to the loss of information in the genetic code, no advanced multi-cell life could ever be the result of mutations.

[2]
Evidence from Origins Science: (The evolution of life from chemicals is impossible.)

At Darwin’s time, cells were thought to be very simple so that it would be feasible for chemicals in a “primordial soup” to come together and form one. That would be the beginning of life.

However, one cell has thousands of proteins, and proteins are in turn made of smaller building blocks called amino acids. Normally, chains of hundreds of amino acids compose a protein, and these amino acids must be in precise functional sequence.

Stanley Miller in 1953 was successful in turning chemicals turned into amino acids in the laboratory. However, the experiment could not have happened in nature because of many reasons. Moreover, no one has succeeded in synthesizing one self-replicating protein molecule, let alone a cell.

Evolutionist Crick estimates that the probability of getting just one protein by chance would be 1 in 10260. Evolutionist Morowitz calculated that the probability for the formation of the smallest living organism by random process is one chance in 10340,000,000. Yet he and his fellow evolutionist scientists still believe that it happened!

[3]
Evidence from Biochemistry: (Biochemical systems do not allow step-by-step evolution.)

Biochemical systems are very complex. If any component was missing, the system would have no function. It is termed “irreducible complexity.”

For example, blood clotting is a very complex process involving over a dozen steps. A person with just one clotting factor missing has hemophilia and is at risk for bleeding. If blood clotting had evolved step-by-step over long periods of time, creatures would have bled to death.

Biochemical systems, such as human vision, are irreducibly complex. They cannot have evolved step-by-step because individual parts of the organ are useless unless the entire organ is functioning.

[4]
Evidence from Fossils: (Missing links are ALL still missing.)

According to evolution, one species was evolved into another species through a large number of small changes through mutations. Darwin admitted that there should be millions of transitional forms, thousands between each evolutionary step. Darwin admitted that none of these creatures’ fossils had been found in his day. He was bothered by the total lack of transitional forms. He could only hope that future excavations would produce them.

Yet after almost 150 years, despite uncountable attempts to find even one missing link, none has been confirmed. In fact, discoveries have proved just the opposite: there are thousands of additional missing links, all of them unfilled. There are a handful of questionable fossils, thought to be missing links. They have all been proved unsupportable. All the missing links are still missing.

[5]
Evidence from Taxonomy: (There are NO living intermediates between groups.)

If there is evolution, we should not see distinctly different groups, but living intermediates between these groups. Evolutionists acknowledge the missing intermediates but say that they must have become extinct. Yet there are not even fossils of any intermediates.

[6]
Evidence from Molecular Biology: (There are large GAPS between species.)

Evolutionists believe that fish evolved into amphibians, which then evolved into reptiles, then vertebrates, then mammals, then primates, then humans. If evolution follows a sequence, then fish must be much closer to amphibians than to humans. Research of different animals on a molecular level shows that fish are just as distant from amphibians as fish are from humans.

[7]
Issue of Natural Selection: (Explanation using natural selection has been abandoned.)

According to natural selection (survival of the fittest), a physical trait is acquired because it enhances survival. Yet many natural phenomena undercut the theory of natural selection.

Obviously, flight is beneficial. Why didn’t all advanced species possess flight since it is beneficial? The same argument is true for complex eyes of insects.

Existence of many organisms contradict adaptation and natural selection, eg. snakes live on the ground, but there is no grass eating snake; birds live on trees but there is no leaf eating birds.

Because of these evidences, the modern scientific position (including evolutionists) is that the struggle for existence plays no part in evolution. This is a retreat from the position of natural selection.

[8]
Insufficient time: (Earth’s history is too short for evolution.)

What are the difficulties about evolution, even if we accept that many mutations are beneficial?

Assumptions: [1] one mutation per million births, [2] all mutations beneficial, [3] 1 mutation to evolve into the next species, [4] a male and a female of the new species are born with the same mutations.

Result: 1 member of the higher species per 1 million members of the lower species. If humans were evolved from apes and apes from monkeys, then for every human, there should be 1 trillion monkeys in the world. Furthermore, the ratio should be much much larger because this ratio (1 million to 1) is based on a 100% success rate for all 4 assumptions above.

Application
· Our faith does not depend on whether the evolution hypothesis is proved valid or not. However, objecive facts prove that the use of evolution to account for the origin of life is groundless.

· We have to keep a skeptical eye on all the pronouncements of proof to evolution. Don’t blindly believe them. There has been no definitive evidence that can stand under scrutiny since Darwin.

{6} STUDY: The Battle of Evolution
Introduction
· In recent decades, some Christians try to make creationism easier to accept by creating an alternate theory called “Intelligent Design” [ID] Theory. Atheists accuse this theory as a disguise to creationism.

· Atheists’ irrational behaviour of defending an indefensible evolution hypothesis is difficult to understand. However, the Bible gives a short and clear explanation: atheists are described as fools with darkened hearts (Ro 1:21-22).

Explanation
What is the Intelligent Design Theory?

This theory holds that certain features of the universe and of living things are best explained by intelligent causes, not an undirected random process. There are 3 main arguments:

[1] Irreducible complexity: Many biological features have interrelated parts that rely on each other in order to be useful. It can only work when all its parts are present and functioning at the same time.

[2] Specified complexity: Random process can never produced specified complex patterns.

[3] Anthropic principle: The world and universe are “fine-tuned” to allow for life on earth. If the conditions were altered slightly, many species would not exist. This can never occur by chance.

How are evidences being used to support the evolution hypothesis not credible?

[1] Argument from microevolution:

Evolutionists use breeding experiments as evidence. Dog breeders have developed new breeds of dog. However breeding involved working with pre-existing genetic information, not new information.

A species is normally endowed with a rich, diverse gene pool. Existing changes are confined to the limits of its gene pool. These changes are called “microevolution”. There is not a single evidence of any macroevolution [large-scale changes that would produce new organs or a new species].

[2] Argument from similarity: Similarities between species can derive from biological ancestry. But they can also result from the necessities of intelligent design of a common designer, just like a painter will paint different pictures with the same style. All living things have the same 20 amino acids. Yet, in reality, their differences are greater than their similarities.

[3] Argument from fossils: Fossil record is said to display increasing complexity of life from bottom to top of the geologic column. However, there are large gaps in the fossils and no transitional forms. The way to determine age of the rocks and fossils is also based on circular logic.
[4] Argument from anatomy:

Evolutionists asserted that the human is loaded with vestigial (meaning trace) organs—relics from our animal past no longer serving any significant purpose. Recent research proves that all these organs have some functions; the list of 180 vestigial structures is practically down to zero.

Can Christians accept a divinely guided evolution?

Some Christians proposed that living organisms came about by evolution but God guided that process so that the result was just what He wanted to be. This is called “theistic evolution”.

Objections: [1] God’s work of creation is incompatible with the randomness in evolutionary. [2] The Bible pictures God’s creative word as bringing immediate response. [3] The Bible tells us that God created many different types, not by large scale mutations in macro-evolution. [4] The special creation of Adam and Eve from God is a strong reason to doubt theistic evolution.

If the evolution hypothesis is not supported by scientific evidence, why then are all these scientists still supporting it?

[1] Two types of evidences have been used by evolutionists: [a] tangible evidences and [b] theoretical arguments. All tangible evidences have been discredited. Theoretical arguments rest on assumptions, not observations. Evolution is better characterized as a religion than as a science.
[2] It is common to hear it asserted that “all scientists believe in evolution.” In reality, a large number of scientists have publicly rejected it.

[3] It is true that a lot of scientists accept evolution. There are 3 possible reasons: [a] Evolution is all some scientists have ever been taught. [b] Scientists who have weigh it and know it to be unsupportable could not bear the social pressure of being ridiculed and therefore pay lip-service to the hypothesis. [c] Atheistic scientists have no alternative but to support the hypothesis because it is a way to deny the existence of God.

Why are the evolutionists so desperate in defending the theory of evolution?

Most of the evolutionist scientists are atheists or agnostics. Evolution is the “creation theory” for the “religion” of atheism. Evolution is therefore effectively an enabler of atheism.

When the theory of evolution collapses, the whole secularist belief system will start to collapse.

The battle about the validity of evolution is a spiritual battle. Evolutionary theory stands at the base of moral relativism and the rejection of traditional morality. With evolution, human life has no inherent dignity, and morality has no objective basis.

What are the common strategies used by evolutionists in defending evolution?

Evolutionists rely on irrational ways: [1] name calling and exaggerations, [2] circular logic, unsubstantiated missing links, [3] unwilling to accept any contradictory evidences.

What are the destructive influences of evolutionary theory in modern thought?

[1] If we are merely the product of matter plus time plus chance, then it is useless to think that we have any eternal importance.

[2] If there is no God, there is no Supreme Judge to hold us morally accountable. There are no moral absolutes in life. People’s moral ideas are only subjective preferences. Then one cannot say that anything is absolutely right or absolutely wrong.

[3] If natural selection can bring about improvement in life forms. We should encourage survival of the fittest by not caring for the weak and allowing them to die without reproducing.

[4] If human beings have animals as their ancestors, animals deserve our respect. This leads to animal rights. Christians need to treat animals humanely but animals do not have rights.

Application
· Evolutionists have no credible alternative and insist on evolution not because of the evidence, but despite the evidence.

· Secularists will use falsehood to argue from both sides of their mouths. On one hand, they insist that only human reasoning is accepted in the study of origins. They try to shut down any reference to Intelligence Design arguing that it is not science. On the other hand, they would not accept any presentation of scientific facts that may prove the impossibility of the evolution hypothesis. In fact, secularists want to establish evolution as an unchallenged orthodoxy. We need to discern this illogical strategies and insist on the use of facts in arguments.

{7} STUDY: “Image” and “Likeness”
Introduction
· That man was created in the image of God (Gen 1:26-27) differentiates us from the rest of creation and gives us the position to rule over the rest of creation. It also provide the foundation for human rights. If not, then man is no different from other animals and human dignity has no solid foundation. Atheists cannot provide good justification for human rights.

Explanation
What is the meaning of the plural “our” in “our image” (Gen 1:26)?

There are similar verses at Gen 3:22; 11:7; 2Sa 24:14; Isa 6:8. Possibilities include:

[1] God plus the created order, especially the Earth.

[2] pointing to the creation of both male and female (see Gen 5:1-2).

[3] God and the angels. Support: [a] When God established the foundation of the earth, angels were present (Job 38:4,7). [b] There were conferences between God and angels in 1Ki 22:19; Job 1:6; Ps 82:1; Isa 6:8. [c] Angels are similar to man (Ps 8:5). Angels appeared in the form of man (Gen 18:2). Difficulties: [a] “Our” in Gen 1:26 does not correspond with “His” in the v27. Does “image of God” equal to “image of the angels”? [b] Ne 9:6 says that only God was involved in creation.

[4] Hebrew custom of using plural for emphasis—the plural of majesty, greatness, magnificence.

[5] self-deliberation of God.

[6] trinity; the concept was absent in the OT, may be explained as revelation implying trinity.

Is there a difference between image and likeness?

[1] Most theologians take the two words “image” and “likeness” are interchangeable because:

Gen 1:26 and 1:27 express consecutively God’s intention and action, the 2 words have the same meaning. The Hebrew prepositions “in (Heb. be) his image” and “according to (Heb. ke) his likeness” are interchangeable.

[2] However, some believe that the two words have different meanings.

In the Bible, “image” (Heb. selem) usually refers to the aspect of representation. “Likeness” (Heb. demut) usually refers to the aspect of similarity.

Therefore, some believe “image” describes man’s representation of God on Earth in terms of his responsibilities described in Gen 1:28, while “likeness” describes man’s similarity with God in terms of mental and spiritual capabilities.

Some interprets “image” to mean a symbol of belonging to God or man’s sonship, and “likeness” refers to the more abstract internal qualities of being similar in character to God. Because of the Fall, man lost the likeness which can only be recovered through Christ (Ro 8:29; Eph 4:24).

What are the characteristics of man as an image of God?

Man is like God in: [a] man can emulate God, [b] man can represent God on Earth.

[1] Moral aspects: [a] We have an inner sense of right and wrong—conscience. [b] As we have conscience, we are morally accountable before God for our actions.

[2] Spiritual aspects: [a] We have self-consciousness, knowing our own existence. [b] We have not only physical bodies but also immaterial spirits with a spiritual realm of existence. [c] We have a spiritual life that enables us to relate to God, to pray to Him and to hear Him speaking to us.

[3] Mental aspects: [a] We have an ability to reason and think logically, analyze in abstract terms, and learn. [b] We use complex abstract language. [c] We have an awareness of distant future and are concerned about life after death. (Ecc 3:11) [d] We are creative, such as art, music, inventiveness. [e] We are able to recognize and to cherish truth, beauty, and goodness. [f] We possess a drive to discover things unknown. [g] We have a large range as well as complexity of emotions.

[4] Relational aspects: [a] We aspire to have deep interpersonal harmony, such as in marriage, in family, and in church fellowship. [b] Despite our different sexual roles, we have equality in importance. [c] We are given the right to rule over the rest of creation. When Christ returns, we will be given authority to judge over angels (1Co 6:3; Ps 8:6-8).

[5] Dignity: We have great dignity as bearers of God’s image. This is the foundation of human rights.

Did man lose the image of God after the Fall?

Based on Gen 9:6, it is clear that even though men are sinful, the image of God in man is not totally lost. However, the resemblance to God has been distorted: [a] Morally, man’s moral purity has been lost; his sinful nature and behaviour do not reflect God’s holiness. [b] Spiritually, man cannot relate to God because of sin. [c] Mentally, man’s intellect is corrupted by falsehood and misunderstanding. [d] Relationally, man’s relationships are often governed by selfishness rather than love. Man experiences alienation or estrangment from other people.

Jas 3:9 describes that all human beings, not just believers, “are made in the likeness of God.” That is why despite all the distortions, man still possesses dignity.

Is man genetically and physically similar to chimpanzee or other primates?

[1] Primates: In biology, primates (a debasing term for humans) are the highest order of mammals which include man and the higher apes, such as gorilla, orangutan, chimpanzees, gibbon.
[2] DNA: Some claimed that human DNA is 98.4% identical to the DNA of chimpanzees. However, when segments of human DNA and chimpanzee DNA were laid side by side, the genetic similarity is found to be 86.7%. Similar procedures found that human DNA is about 75% similar to that of a nematode, a small soil-dwelling worm. Can we then suggest the chimpanzee is less than half way between nematode and human?

In 2005, researchs found that only 20% of the proteins in human and chimpanzee genomes are similar.

[3] Brain size: Average brain size: human 1201 cm3, gorilla 469 cm3, chimpanzee 400 cm3, orangutan 397 cm3. It is clear that the human brain is much larger (2.5 to 3 times) than those in apes, while apes have similar brain sizes.

[4] Other differences: Other significant differences between human and apes include skeletal elements, bipedal locomotion, vision and communicative eyes, communication by speech/language.

Application
· God is a God of life. The Bible is pro-life because man is created in the image of God. Every person is valuable in God’s eyes. Because of this, every human being must be treated with dignity and respect, including the frail elderly, the seriously ill, the mentally retarded, and children yet unborn.

· As Christians, we “are being changed into his (God’s) likeness from one degree of glory to another” (2Co 3:18). The goal for us is a restoration of the likeness that God intended for us at creation.

· The renewed image is characterized by knowledge, righteousness, and holiness (Col 3:10; Eph 4:24), 3 things that we need to commit our strength to strive for.

{8} Gen 2:4-25 Adam and Eve
Introduction
Part B. Adam and Eve in Eden (2:4-25)
	B1.
Creation of Adam (2:4-7)
	B3.
Commandments to Adam (2:15-17)

	B2.
Garden of Eden (2:8-14)
	B4.
Creation of Eve (2:18-25)

· This passage is the description of the creation of man from another angle: how God prepare the best for man: Eden, a wife, and a harmonious nature. It is an elaboration of Gen 1:27, not duplication.

Explanation
2:4
Lord God: Rabbinical interpretation: “Lord” (Heb. Yahweh) representing the mercy of God, and “God” (Heb. Elohim) representing the justice of God; Christian interpretation: Yahweh representing God of the covenant, and Elohim representing the omnipotent Creator God.

the earth and the heavens: Earth is now the focus (reversing “the heavens and the earth” in Gen 1:1).

2:5
work: the same word means “serve” in many other OT places.

2:6
mist: spring, underground streams that came to the surface.

2:7
ground (Heb. adama): close to the word for “man” (Heb. adam). Man was created from the ground. Jews also relate the word to “red” (Heb. adom) and “blood” (Heb. dam).

formed: work of design. It conveys the idea of molding and shaping with careful, loving care.

breath of life: Other animals also have “breath of life” (Gen 6:17; 7:15,22), the breath here was directly from God, different from other creatures. Some Jews understand “breath” as “soul”.

living creature: It may simply mean man with a “breath”; the same term is for animals in Gen 1:24.

2:8
Eden: meaning “delight” or land with abundant water supply. Jews refer Eden as “paradise”.

had formed: The tense indicates that the formation of the man preceded the planting of the garden.

2:9
tree of life: The tree probably produced the source of life. Eating of the fruit would perhaps continuously perpetuate or renew earthly life. In other words, nowhere does the Bible say that the eater will permanently receive eternal life by eating just one fruit from this tree.

tree of the knowledge of good and evil: The word “evil” implies that evil had already occurred.

2:10
divided and became four rivers: It appears that the river flowed out from one source (a fountain?) in Eden and was later divided into 4 separate tributaries.

2:11
Pishon, Gihon, Tigris, Euphrates: possibly all draining into the Persian Gulf. Some believe that the drainage systems before the Flood could be vastly different from modern-day systems as result of the destruction of all drainage systems by violent bursts of floodwater during the Flood.
2:12
gold, bdellium and onyx stone: the 3 precious materials used in constructing the tabernacle (Ex 25:28; 28:9; 30:34) and the temple (1Ch 29:2). The garden was indicative of the presence of God.

2:15
put: literally “caused to rest”. It indicates that God gave man peace and security (Dt 3:20; 12:10).

work it and keep it (NIV: work and take care): Work is a God-given assignment and not a curse.

2:16
a positive command and a negative command (v.17) to give man a choice. Without choice, there is no love; there is no real love with compulsion. Freedom must have a boundary; without some prohibitions, freedom will be abused. God’s command is not unreasonable and not difficult to obey. It reduces neither the happiness, nor the health, nor the comfort of man.

surely (literal: freely): “Freely” and “every tree” indicate God’s generosity.

2:17
shall not: similar to the format in the Ten Commandments.

shall surely die: Hebrew words means “Die, you will die.” The pronouncement is a legal decree of death, used in the Pentateuch, condeming criminals to death (Ex 21:12; Lev 20:2; Nu 35:16-18).

2:18
not good to be alone: God understood Adam’s need for [a] companion; [b] his need for a helper to work and take care of Eden, and [c] the necessity for a partner in procreation.

helper: The word can refer to the military ally (2Ch 28:16; Ps 121:1-2). In OT, the word also describes God’s helping the Israelites against the enemies (Ex 18:4; Dt 33:7; Ps 20:2; 33:20; 115:9-11; 121:1-2; 124:8). Therefore the helper is not necessarily lower than the one getting the help.

2:19
out of the ground: Like man, beasts and birds were formed out of the dust; the difference is that they did not receive the breath of God (v.7).

2:20
the man, Adam: Adam has been described as “the man” (with an article), but Adam in this verse is the first time without the article so that it is legitimate to translate it “Adam”.

gave names: The activity indicated: [a] Adam was higher than animals, more intelligent than animals; [b] he exercised his authority over the animals. Naming implies the existence of language.

not found a helper fit for him: Adam learned that none of the animals could be his helper. If a gift is given after the receiver understands the need for it, the gift will be more appreciated.

2:21
ribs: the original word is “side”. It could well be a portion, something like a biopsy.

One commentary says: “That the woman was made of a rib out of the side of Adam; not made out of his head to rule over him, nor out of his feet to be trampled upon by him, but out of his side to be equal with him, under his arm to be protected, and near his heart to be beloved.”

2:22
made: “fashioned”; the word describes God constructing the lofty place in heaven (Am 9:6).

2:23
bone of my bones and flesh of my flesh: originally in a poetic form, expressing Adam’s joy. It is probably equivalent to the idiom “my flesh and blood” (Gen 29:14).

2:24
Jesus’ appeal to the garden as the basis of His teaching on marriage and divorce (Mt 19:3-9; Mk 10:2-12) indicates that the garden established a paradigm for marital behaviour for all time.

a man shall leave his father and his mother: Leaving has the meaning of abandoning (Dt 12:19; 14:27). Marriage is depicted as a covenant relationship shared by man and woman.

hold fast: implies unbroken union until death, like a covenant; emphasis on the permanent nature.

Question: What are the characteristics of marriage as designed by God?

Answer: [1] Marriage is only for one man and one woman (monogamy); not polygamy nor same-sex marriage—there is only one Eve for one Adam. [2] The spouses are required to love each other, even more than their love for their parents. [3] Marriage is a covenant. It is a union of two people and cannot be broken. [4] Marriage is instituted for mutual help and companionship.

2:25
naked, not ashamed: a reflection of the intimate relationship, nothing to hide from each other. Shame also means lack of trust; the marriage relationship is a trusting one.

Application
· We need to know what God allows and what God prohibits (from reading the Bible) and then to obey. What God prepares for us is the best; away from God, we lose the best and certainly lose the joy.

· Marriage is the divinely-designed institution for human ordering, reproduction, sexuality, and romantic fulfillment. Marriage—the union of one man and one woman—is a moral covenant with legal and moral boundaries, not as a contract to be made, remade, or unmade at will.

{9} Gen 3:1-24 Sin in Eden
Introduction
Part C. Temptation and the Fall (3:1-24)
C1. Temptation by the snake (3:1-7)
C2. Consequences of the Fall (3:8-19)
C3. Expulsion (3:20-24)

· Here is the end of the ideal world. The paradise will not be regained until Rev 21.

Explanation
3:1
crafty: “Crafty” may not be a negative characteristic. It can mean prudent (Pr 13:16), meaning acting out of knowledge to avoid foolish action. Here, however, it means of scheming or cunning.

Did God actually say?: The serpent compelled an answer by asking a question (interrogation), faking an expression of surprise that God would prohibit them from eating any fruits (misrepresentation).

‘You shall not eat of any tree in the garden’: The incorrect quote turned something from God that was good into something bad. Note that the change was so small that might trap the unsuspecting. This is a common tactic of the devil: using half truths to trap unsuspecting Christians. This has been the same story in almost every moral issue.

The attack of Satan included 3 parts: [a] questioning whether God’s command was reasonable or not (v.1), [b] denying the danger of disobedience (v.4), [c] suggesting the benefits of disobedience (v.5).

3:2
Eve appeared to have changed what God commanded (Gen 2:16-17). The differences: [a] Eve’s “of the trees” to God’s more generous “of every tree”; [b] Eve’s “neither shall you touch it” was not from God; [c] Eve’s “tree that is in the midst of the garden” (could refer to one of two trees) to God’s “tree of the knowledge of good and evil” [d] Eve’s “lest you die” to God’s more definite “you shall surely die”. However, these accusations against Eve may not be justified because Eve perhaps got the command indirectly from Adam who might not have used God’s exact words.

3:5
Satan suggested 3 benefits for man’s disobedience: [a] eyes will be opened: seeing something not seen before; visual pleasure. [b] you will be like God: the main temptation: to become our own god. [c] knowing good and evil: morally autonomous; no need of being told by God what is good and what is bad, able then to make own judgment. These are the same with secular worldview.

Satan’s words were later shown to be both true and false—half truths. He spoke only about what they would gain, but avoided mentioning what they would lose in the process.

[a] They did not immediately die physically, BUT their expulsion meant a symbolic “death”.

[b] Their eyes were indeed opened, BUT they were rewarded only with seeing their nakedness.

[c] They became like God in gaining moral independence, BUT they achieved isolation and fear.

[d] They obtained knowledge of good and evil, BUT they were burdened with guilt and embarassment.

3:6
The plural “you” in v.1-5 as well as the phrase “her husband, who was with her” (v.6) indicate that Adam was at the scene (or close by) when the temptation took place. He did not intervene probably because he agreed with Eve. So, Adam had to bear the full responsibility for the Fall.

3:7
naked: new knowledge of old reality. It is possible that their bodies had actually changed.

3:8
walking in the garden: Since God is a spirit, it was probably the voice that was moving.

cool of the day: afternoon or twilight, when the cool wind blows.

3:9
Where are you?: God of course knew where they were. This is simply an expression of God’s concern for them. Perhaps He permitted the guilty to admit the sin and to repent.

3:10
afraid: afraid to face judgment and punishment befor a holy and just God.

because I was naked: The real reason for hiding is fear because they were no longer naked.

3:12
the woman whom you gave to be with me: Adam did not immediately admit his disobedience. Instead, he blamed Eve and then blamed God who created Eve for him.

Adam tried to project himself as the victim, not the offender. He refused to be responsible. But sin was the deliberate choice of Adam and each person is responsible for his own sin (Jas 1:13).

3:13
What is this that you have done?: God again used a question to appeal to Eve’s conscience (not to get the facts which God knew). Eve’s response was similar to Adam. She did not admit her disobedience but blamed the serpent. At least she did not blame God for creating the serpent.

3:14
cursed: a pronouncement against someone by legitimate authority. Only God can actually impose this decree. Even spoken by a man, the power carrying out the malediction comes only from God. Note that only the serpent and the ground were cursed, not Adam and Eve.

The serpent’s punishment: [a] confinement to crawling on its belly and eating dust in a life of humiliation; [b] ultimate destruction by the wounded “seed” of the woman.

3:15
enmity: permanent enmity. It describes a life-and-death struggle between combatants.

you, your offspring, her offspring (literal: seed): all singular, though it may refer to a group.

3:16
pain in childbearing: birth pangs, the physical and emotional pain during pregnancy.

desire for husband: [a] “Desire” can have the meaning of “rule over”. It may mean a struggle for power. She would try to control her husband, but she would fail because God has ordained that the man as head in the family. [b] The women’s desire for love will be controlled by the husband.

The woman’s punishment: [a] painful and hard labour in childbearing; [b] a tainted relationship with her husband and with struggles.

3:17
cursed is the ground: thorns and thistles will make Adam’s farming work harder.

in pain: same word as Eve’s “pain”, needed to work harder to get food.

3:19
by the sweat of your face: not the addition of work but the increase in difficulty of work.

to dust you shall return: fulfilling His command that disobedience means death. The man’s punishment: [a] lifelong, toilsome labour; [b] death.

3:20
Eve: Hebrew word (hawah) is phonetically similar to the root for “life” (Heb. hayah).

3:21
garments of skins: The skins were from animals, thus involving death. Some take this as the sign of Christ’s salvation, pointing to the covering of human sinfulness through death.

clothed them: These clothes gave them protection to cover their embarassment and to preserve them in the new hostile environment. This shows God’s grace and mercy even in passing judgment.

3:22
Question: Can the fruit from the tree of life give eternal life? Answer: [a] No, the tree is only a symbol of eternal life. [b] Yes, it has a rejuventing power and man could live forever if they have continuous access. But God would not want them to live a miserable life in sin forever.

3:24
placed the cherubim: Cherubim were winged angels who served personally to God the Father. Their presence indicated God’s presence (Ex 25:17-22; Eze 41:18).

Application
· Sin (e.g. the Fall) usually passes through a psychological process before the actual sinning: [a] questioning God’s word, [b] questioning God’s intention, [c] temptation by half truths, [d] temptation by material or emotional gains, [e] temptation to gain power and to gain autonomy from God.

· Satan made Eve forget all that God had given her and, instead, focus on the one thing she could not have. We fall into trouble when we dwell on the few things we don’t have rather than on the countless things God has given us. Don’t think about what you don’t have, but all you do have and thank God.

{10} STUDY: Forbidden Fruit
Introduction
· The Fall of man is sometimes traced to the creation of the forbidden fruit. Why did God prohibit man to gain knowledge? How did evil come into the world?

Explanation
Why did God create the tree of the knowledge of good and evil?

[1] The tree is a test of obedience—The tree represents the absolute moral standard prescribed by God—morality based on divine command. To obey the command is to express the love for God.

[2] Love is always a choice—God wants (not needs) love from man. Love must necessarily involve a choice. A coerced love is not true love. God gave man a choice to choose.

[3] God’s plan is for a perfect world—God could have kept Satan away from Eden. But God planned an eventual paradise far better, a new creation with its total absence from even the threat of evil.

Why did God not allow man to know good and evil?

The answer depends on the meaning of “knowledge of good and evil” which may mean:

[1] acquired sexual awareness and the ability to procreate

Support: One of the results of eating the fruit was the recognition of their nakedness (Gen 3:7). Also, to “know” in the OT can refer to having sexual relationship (Gen 4:1).

Objection: But why would the ability to procreate lead to death? God commanded man to procreate (Gen 1:28). The awareness of nakedness was connected with disobedience that brought about guilt.

[2] increased advanced knowledge in everything
Support: Dt 1:39 shows how children are dependent upon their parents for the knowledge of “good and evil”. Eating the fruit was like a transition from adolescence to adulthood.

Objection: The Fall represented a drastic change, not just a transition which would eventually arrive.

[3] increased human capacity of moral discrimination

Support: Similar passages in Dt 1:39 and Isa 7:15-16 describe a child lacking in moral judgment. This may explain why they realize their nakedness.

Objection: The knowledge gained was something that was beyond the normal human experience of Adam and Eve. They should already have some power of moral discrimination before the Fall.

[4] acquired divine wisdom in terms of becoming morally autonomous (moral autonomy), and possessing self-determination

This is the best explanation. Adam and Eve wanted to be morally independent. The eating of the forbidden fruit was an outward act of disobedience but was also an expression of an inward attitude of wanting to be morally autonomous, that is, making own decision and own standard on right and wrong.

Their sin was pride, wanting to be like God and to have God’s authority (just as what Satan did).

When and how was the fall of the devil?

Most Biblical scholars have pointed to 2 passages in the OT that likely describe the fall of Satan: Isa 14:12-17 and Eze 28:12-19. Summary of the 2 passages:

[a] Nature of the devil. Before his fall, Satan belonged to the cherub class of angelic being.

[b] Position. Among the cherubim, Satan was a God-appointed leader.

[c] Habitation. Satan was in the very presence of God as he was twice called a guardian cherub.

[d] Perversion. Satan’s sin is arrogance, self-occupation, and violence. He wants to have the same glory, power, and position of God. He perverted other angels and corrupted man.

[e] Punishment. God cast him from his privileged position. His ultimate punishment will be the lake of fire for eternity. Today, Satan still retains some of his great dignity (Jude 1:9).

Was the serpent in Gen 3 Satan in disguise?
There are clear indications that the serpent is either: [1] Satan, or [2] Satan in disguise of a serpent, or [3] a serpent being controlled by Satan and served as Satan’s tool. The reasons are:

The serpent tempted Eve to disobey God. His communication reflected the mind of Satan.

The serpent was later cursed by God as if Satan was cursed (Gen 3:14-15).

Satan was the “ancient serpent” that leads the world astray (Rev 12:9; 20:2; also 2Co 11:3).

Why did Adam and Eve not die as God had warned them?

[1] 1000 years: In God’s eyes, one day equals to 1000 years (Ps 90:4, 2Pe 3:8). Adam lived only 930 years which is less than one day in God’s standard.

[2] God’s mercy: God gave them time to complete His plan of salvation—by giving birth to Seth.

[3] Certainty: The emphasis is on the certainty of death, not the timing of death.

[4] Separation from God: Death means the loss of life. The separation from God is the loss of life.

[5] Spiritual death: they experienced immediate spiritual death by: [a] losing the open, free, and trusting relationship with God, and [b] more importantly, losing their eternal life and would eventually experience physical death.

What is meant by the struggle between the “offsprings” of the woman and of the serpent”?

Most interpret “offspring of the serpent” to mean the devil Satan. The term “offspring of the woman” was used by many Church Fathers as the prophecy of the Messiah. This interpretation is called the “protevangelium” since it is used as the prototype for the gospel and its first announcement in the Bible. The crushing the head of the serpent refers to the salvation of Jesus which deals a death blow to Satan. The striking the heel points to the piercing of Christ’s feet in crucifixion.

What was the immediate impact of the Fall on man?

The disobedience of man leads to brokenness in 3 areas of human relationship.

[1] The relationship of man to God: In Eden: The couple enjoyed the presence of God without shame (Gen 2:25). Outside Eden: The couple hid from God and no longer enjoyed the presence of God.

[2] The relationship of man to the environment: In Eden: There was no threat and discord between man and nature. Outside Eden: The threatening environment forced man into the toilsome work.

[3] The relationships within the human family: In Eden: The couple recognized their distinctive identity and enjoyed a nourishing harmony. Outside Eden: The relationship turned into competition.

Application
· The forbidden fruit represents human effort to be morally independent from God. When God’s commandments are ignored such as in the secular world today, all moral rules can only be relative, leading to moral relativism and subsequent moral corruption.

· Sin affects more than just the sinner. Adam’s Fall led to cursing of the ground. Widespread sin led to the Flood which killed all human beings (except 8 persons), birds, and animals, and destroyed the environment. Our sin can lead to downfall of our children or breaking up of our families.

{11} Gen 4:1-26 Sin outside Eden
Introduction
Part D. From Adam to Noah (4:1—5:32)
D1.
The first murder (4:1-16)

D2.
Genealogy of Cain (4:17-24)

D3.
The birth of Seth (4:25-26)

· The moral condition of man continued to degenerate. Cain committed the most serious of all crimes: murder. The problem of killing was becoming serious; the word “kill” appears 5 times in this chapter.

Explanation
4:1
the Lord (Heb. Yahweh): used by Eve for the first time; reminding of the God who saves. Eve imagined herself as a kind of partner of God in man-making.

4:2
Abel: The name (Heb. hebel) sounds like the Hebrew word for empty, vanity, or breath (hebēl), possibly implying his short life and apparently without any descendants.

4:3
in the course of time: Hebrew meaning “at the end of days”, probably on the Sabbath.

offering of the fruit of the ground: probably similar to OT grain offering of grains and flour (Lev 2:1-3,14-16); but Cain’s offering was not described as first fruits like Abel.

4:4
firstborn: immediate offering after the first produce; thus offering the best to God.

had regard (NIV: looked with favour): How did God show His favour? Probably fire descending from heaven burning up the offering, as in Hebrew, “have regard” can be translated “kindle into a fire.”

4:5
very angry: violent anger; literally, “it burned to Cain exceedingly.”

his face fell: looked depressed.

4:6
Why are you angry?: Similar to Adam, God used questions to appeal to his conscience.

4:7
if you do well: The conditional “if” indicates that Cain must have done something unworthy.

if you do well....if you do not do well: can also mean “if you think it is good...if you think it is not good.” He could either accept God’s rejection of his offerings as a good thing or not as a good thing. If he thought it was good, he could feel better (by lifting his face). If not, then beware of sin.

sin is crouching at the door: God forewarned Cain that sin is like a wild animal ready to pounce on Cain once he opens the “door” of opportunity.

Some view God’s word to Cain not as a reprimand but a consolation. While God did not favour Cain’s offering, He still cared about Cain so much that He talked to him directly. Cain’s relationship with God had not been broken. God warned Cain and asked him to ponder his choice.

4:8
Cain spoke to Abel: In Septuagint, the verse contains the request of Cain: “Let us go out to the field.” This was probably part of the plan of murder.

killed: Cain violently murdered Abel, caused by jealousy. Jealousy is a dangerous sin.

4:9
Where is your brother?: similar to the question asked of Adam after the Fall: “Where are you?”

I do not know: a lie. Just like Satan, Cain was a murderer and a liar (Jn 8:44).

am I my brother’s keeper?: Cain mocked God by talking back, showing the absence of repentance.

4:10
What have you done?: same as the question to Eve. It was a question to poke Cain’s conscience.

the voice of your brother’s blood: It probably refers to the cry of Abel’s spirit from Sheol.

4:11
cursed: the first cursed person in the world (Adam and Eve were not personally cursed).

no longer yield: After the ground was profaned with spilt innocent blood, the field would no longer produce for Cain as it had for Adam. He had to abandon his occupation of farming.

4:12
fugitive and wanderer: perpetual exile, no home to stay in, moving all the time.

4:13
My punishment is greater than I can bear: Cain’s punishment: [a] could no long farm, [b] exiled from his land, [c] fear for his life, [d] wandering without a home.

4:14
whoever finds me will kill me: Over the course of Cain’s long life, there could be many opportunities for retribution by Adam’s other children.

4:15
Not so!: God showed His mercy to Cain who deserved no mercy. He contradicted Cain’s fearful outburst and said that nothing more than the original sentence (banishment) would occur.

put a mark: The mark was something that people would recognize as God’s sign of protection. It could be some easily seen mark (perhaps on his forehead, Eze 9:4-6).

sevenfold: symbolizes complete vengeance from God and will be certain and severe.

4:17
his wife: either his sister or his niece. Marriage to close relatives was only prohibited later in the Law of Moses (Lev 18:9).

Enoch: not the Sethite Enoch in ch.5. The name means introduce, perhaps as the founder of the city.

4:19
two wives: first record of polygamy, transgressing the original law of marriage. While the OT does not explicitly prohibit polygamy, cases of polygamy almost always led to tragic results.

4:20
father: instructor of all who worked in that occupation, e.g. Handel as father of oratorio music.

4:22
Tubal-cain: Tubal means “smith”. He was the legendary first metalworker.

forger: may mean “hammerer/sharpener”. His metallurgy probably included weapons as well as agricultural tools. His craft could be used by Lamech (his father) for his assault and murder.

v.20-22 recorded the rapid advance of human civilization including: tent building, keeping livestock, advance in music, metallurgy, metallic instruments, perhaps weapons for fighting.

4:23
said to his wives: Lamech bragged to his wives for his sinful behaviour of revenging a wound with murder. Perhaps this is an indication that murder was very common in his time.

4:24
seventy-sevenfold: While Lamech murdered, he prohibited others from doing the same to him.

4:25
Seth: may mean foundation (Ps 11:3; Isa 19:10), pointing to the new beginning in the person of Seth. Eve interpreted the birth of Seth as God’s response to the loss of the righteous Abel.

offspring: literally “seed”, same in the whole Genesis. Perhaps Eve was hoping that this was the one prophesied by God in Gen 3:15.

4:26
began to call upon the Lord: Organized religion (public regular worship as a group, as opposed to individual worship) became part of civilization. Ancient documents attribute to Enosh the innovation of calling on the name of the Lord. They view Enosh as a righteous hero.

Cain’s family was a microcosm of human failure in today’s world: technical advance and moral failure. Whereas Cain’s descendants founded the civilized arts, Seth’s descendants began the practice to worship the Lord together.

Application
· God is a merciful Saviour despite man’s sin, e.g. protecting Cain, appointing Seth to replace Abel. He will always accept our repentance no matter what the situation is.

· We should learn to watch out for different sins described in this chapter, e.g. jealousy, anger, hatred, revenge, lies, pride.

{12} Gen 5:1-32 From Adam to Noah
Introduction
Part D. From Adam to Noah (4:1—5:32)
D4.
Genealogy of Seth (5:1-32)

· What are the general purposes of genealogies? [a] Genealogies are designed to celebrate life and accomplishment by tracing the continuation of family. [b] Genealogies point out that people are important to God as individuals. [c] Genealogies confirm the historicity of the records.

· In Genesis, genealogies also confirm God’s promise that the coming Messiah would be born into the line of Abraham. This genealogy records only the descendants in the chosen branch.

· What are 2 types of genealogies? [a] vertical genealogy: tracing one line of descent, e.g. 5:1; 11:10; [b] horizontal genealogy: tracing through several children, e.g. 10:1; 25:12; 36:1.

Explanation
5:1
the book of the generations: this is the beginning of the next division in Genesis, the 2nd time with the phrase “the generations of” (Heb. toledot).
5:2
blessed them and named them Man: The blessing and naming were normally done by the father. This reminds us that God is our Father.

5:4
930 years: 7 of 10 patriarchs lived over 900 years. Apart from Genesis, the Bible only records 4 people living over 100 years: Job (age over 170, Job 42:16), Moses (age 120, Dt 34:7), Joshua (age 110, Jos 24:29), and Jehoiada the priest (age 130, 2Ch 24:15).

5:6
Seth: As a replacement for the faithful Abel, he was most likely a person of faith.

Enosh (3rd generation): The name means “man”, perhaps referring to the weaknessof man’s state. Public worship appeared after the birth of Enosh (Gen 4:26). Although the Bible did not clearly attribute this to Enosh, it was likely that Enosh had made a major contribution to such practice.

5:12
Mahalalel (5th generation): name probably meaning “praise God”. The fact indicates that Mahalalel’s father Kenan still recognized God and attributed importance in his belief.

5:22
Enoch (7th generation, also in Jude 1:14): name meaning “introduce” or “initiate”.

walked with God: He kept a constant harmonious and intimate relationship with God whatever he did and wherever he went. This continued for 300 years.

Enoch was exemplary of righteousness and faith, two interdependent traits which are required to please God (Heb 11:5).

For the psalmist, to “walk before God” means life and prosperity (Ps 56:13; 116:9).

Methuselah (8th generation): The name may mean “he dies, and the sending forth”, that is, something would be sent after he died. Methuselah died exactly in the year that the Flood came. Jewish tradition recorded that Methuselah died “seven days before” the Flood. It is of course possible that Methuselah was drowned in the Flood. However, it is unlikely that Noah would abandon his aged grandfather to a certain death. (Noah’s father Lamech died 5 years before the Flood.)

Enoch named Methuselah as a prophesy to the coming Flood 969 years before it actually happened. The Bible recorded that he walked with God after Methuselah was born. It is likely that he received this prophecy from God about the Flood and this motivated him to walk with God.

Furthermore, the long life of Methuselah would have had an additional meaning. Since it was God’s plan that the Flood would come after Methuselah’s death, then his longest life span in the whole Bible would have signified God’s attribute of being merciful and long-suffering—to wait as much as possible for human beings to change their ways and to avert God’s harsh judgment.

had other sons and daughters: Walking with God does not require someone to live away from his normal life.

5:24
he was not: translated “he was not found” in Septuagint; meaning disappeared.

God took him: “Took” may mean that Enoch died naturally. But Heb 11:5 clearly says he did not die. Here, “took” means Enoch was “snatched” from death (Ps 49:15) and received into the presence of God. The same verb occurs for the assumption of Elijah (2Ki 2:3,10-11). Only 2 persons in all history have not experienced death when “the gates of Hades had not prevailed.” (Mt 16:18)

Enoch lived much shorter than other patriarchs. Long life is generally a blessing (Ps 34:12-13; Eph 6:2) but if God decides that our work in this life is complete, then death is a blessing (2Co 5:8).

The quantity (length or age) of a person’s life is of negligible value compared to the quality of his life as reflected by his relationship with God.

5:25
Lamech (9th generation): The contradiction between the piety of Sethite Lamech, reflected by his prayerful hope in the Lord, and the malevolence of Cainite Lamech’s virulent boasts (Gen 4:23) could not be more sharply drawn.

5:29
Noah (10th generation): the name (Heb. noah) sounds like the word for “rest”, “relief”; 10 generations from Adam to Noah, a perfect number.

relief from our work and from the painful toil of our hands: Lamech hoped that Noah would bring his family relief from “painful toil” that Adam received after the Fall. But Noah brought more relief. [a] The word “pain” (Heb. itsavon) occurs only 3 times in the Bible, for Eve, for Adam, and now for Noah. It implies that he brought relief from the curse. [b] He brought relief for the whole mankind. After the Flood, God promised never to wipe out mankind with the Flood again (Gen 8:21; 9:11). [c] Noah provided relief to God too as he provided a way for God to save mankind.

5:32
Shem: The name (Heb. sem) means “name”.

Ham: The name may mean “the black land” in reference to the black fluvial soil of Egypt; it may also mean “hot”. He was the youngest son and the ancester of many of Israel’s traditional enemies.

Japheth: The name may mean “expand” or “extend”.

Question: Did the list in Gen 5 (or Gen 11) record the eldest sons in each generation?

Answer: Many theologians believe that the list from Adam to Noah is all for the eldest sons because the Hebrew tradition gives special honour to the eldest son. But there is no clear evidence from the Bible. The list actually follows only the chosen line from Adam to Noah, not necessarily following the eldest sons because:

[1] Seth was not Adam’s eldest son. Arpachshad (Gen 11:12) was the third son of Shem (Gen 10:22).

[2] The Bible did not say that the “other sons and daughters” were born after the listed son.

[3] Notice the large variations in their age when the listed son was born: from 65 (Enoch and Mahalalel) to 500 (Noah). For some of them, they must have some other children before the one listed in Gen 5.

Application
· Walking with God is the ultimate objective in life.

· When we witness the constantly declining morality in the society today and the horrible sins that people are committing daily, we often ask why God would not send His judgments immediately (Rev 6:9-10: the saints cried “How long?”). In this chapter, we see people with so much sin and violence that they deserved God’s almost total obliteration of mankind. However, God waited 969 years (the lifetime of Methuselah) for man to repent. We need to accept that God has the best timing.

{13} STUDY: Adam’s Descendants
Introduction
· There are difficult questions concerning Adam’s descendants down to Noah. Whom did Cain marry? Did he commit incest? What was the sin of man that motivated God to annihilate almost all mankind?

Explanation
Why did God show favour toward Abel’s offering?

There are different possibilities (arranged in the order of the least likely to the most likely):

· God favoured shepherds more than farmers. BUT: Farming was the first occupation of man (Gen 2:15) and Adam was a farmer. Cain was in fact carrying out God’s exhortation to Adam.

· God has sovereignty in His decisions, demonstrating the principle of divine election. (Ex 33:19).

· God favoured offering with blood because it is a sign of the blood of Christ. BUT: Both offered the produces from their work. There were also grain offerings in the Mosaic Law.

· Abel offered the firstborn and the best part but Cain brought only some of his crop.

· The kinds of offering reflected their hearts. Perhaps God showed favour towards the faith of Abel (Mt 23:35; Heb 11:4). In contrast, Cain’s reactions of being angry toward God and Abel showed that the problem was in his heart and his attitude. Later, Cain’s conversation with God showed his self-absorbed attitude, and his action showed his absence of conscience.

It is likely that a flaw in the intention of the giver which was reflected in a deficiency in Cain’s offering. God requires of the giver an obedient and upright heart (1Sa 15:14; Hos 6:6; Mt 5:24).

Who was Cain’s wife? Did Cain commit the sin of incest by marrying his close relative?

If Cain married at about 60 or 70 years old, he probably could choose from his sisters or his nieces.

In the early centuries of human history, there were no laws of conscience or society forbidding the marriage between brothers and sisters or other close relatives. Even at the time of Abraham, the practice of marrying siblings continued. Since there was no divine or civil law against it at that time, the practice is not equivalent to the modern crime of incest.

When God established a set of moral and civil laws for the emerging nation of Israel, He prohibited marriage between siblings and close relatives (Lev 18:6-18). The practical reason for this law is the high likelihood of developing genetic defects as a result of intrafamily marriage. However, these defects develop slowly and they would present no risk until several dozen generations after Adam. That is why there was no prohibition against incest for early man.

If there were only 3 people after Cain murdered Abel, why was he afraid of his life?

In Mosaic Law, the relatives of the murdered person have the duty to avenge (Nu 35:19-21). At this point in time, everyone was closely related so that anyone could have killed Cain.

There were likely other descendants of Adam and Eve when Cain later built a city (Gen 4:17).

Assuming that couples remained reproductive for about two-thirds of their life spans, we could have a population explosion. Adam and Eve alone could have 150 children or more (presuming that they had 1 child every 4 years).

According to Gen 5, life spans from Adam to Noah averaged 912 years. Presume that: [a] the first child comes at age 40; [b] the childbearing years are 600; and [c] one child came every 4 years during childbearing years. Then the projected total population on Earth would have reached 58 billion (9 times the world population of 6.6 billion in 2007) when Adam was 760 years old.

[Note that Adam died when Lamech (9th generation after Adam), Noah’s father, was 65 years old; Adam’s son Seth died only 5 years before Noah was born.]

Why was there an absence of large population in the pre-Flood era?

[1] No population explosion: Archaeological evidence does not show a large population before the Flood. High infant mortality may have been one reason, but this alone seems inadequate to explain the lack of a population explosion which should occur naturally as a result of long life spans.

[2] Theme of Gen 4: One main theme in Gen 4 is murder. Not only did Cain commit murder, but so did his descendants, and these murders showed a frightening lack of conscience. At the time of Cain’s banishment from home territory, he expressed the fear that he would be killed by anyone (his brothers, sisters, nephews, nieces) who found him. Then Lamech came along and murder had apparently become something to brag about (Gen 4:23-24).

[3] Hints about widespread murder: It is possible that reckless murder prevented the population explosion. Murder must have become the leading cause of death for pre-Flood people because:

[a] Gen 6:11 describes that “the earth was filled with violence.” Part of this violence could be traced to the Nephilim and the Gabborim (described in Gen 6:4) who likely committed murders.

[b] Gen 6 uses extreme language to describe the evil of the pre-Flood people and the punishment that God planned, because murder is the most heinous crime.

[c] Very few righteous people remained at Noah’s time because God-fearing people, such as Abel, were more likely to be murdered.

[d] The strong language God used in Gen 9:6, commanding Noah’s descendants to exercise death penalty to restrain the sin of murder was probably a response to what happened before the Flood.

[e] Jewish scholar Josephus (1st century) supported this interpretation.

Where is the location of the Garden of Eden?

Hebrew and Christian traditions place the location of Eden somewhere between the 2 rivers of Tigris and Euphrates in the Mesopotamian plain (near the Persian Gulf), or in the foothills to the north (in eastern Turkey or north-western Iran). However, there have been numerous speculations placing Eden as far as South China Sea or Florida.

How can the answers be so different? The reason is because the Flood could have destroyed all drainage systems by violent bursts of floodwater. It is possible that the present Tigris and Euphrates rivers are not the same ones referred to in Gen 2. Also, the floodwaters explain why we are not expected to find any physical evidence of the Garden of Eden on Earth today.

Application
· God observes the heart (1Sa 16:7). He showed favour toward Abel because of his faith which was reflected in his offering the best to God. Christians must show his faith by his internal attitude (which only God can see) and his external actions (which both God and man can see).

· Seth was chosen to replace the faithful Abel (Heb 11:4). Why was he chosen? Some believe that God chooses or elects purely on His grace. No one is worthy to be chosen. So God has absolute sovereignty to choose whomever He wants. Or, only those who have faith will be chosen by God. We also notice that God showed particular favour to Enoch and Noah who had great faith (Heb 11:5-7).

{14} STUDY: Human Longevity
Introduction
· From Adam to Noah, the average life span was 912 years (not counting Enoch) (Gen 5:5-31; 9:28). From Shem to Abraham, the average was 317 years (Gen 11:10-31). Are there any good explanations to human longevity recorded in Genesis?

Explanation
What are the normal explanations for the longevity of man in ancient times?

The longest living man was Methuselah who lived 969 years, about 8 times longer than the oldest human on record in the 20th century even though we now possess advanced technology to extend life.

[1] Legends: The record is fictional or legendary and does not reflect reality.

[2] Dynasties: The length indicates only the duration of his clan or family dynasties. BUT this cannot explain the case of Enoch.

[3] Shorter years: The ancient “Hebrew” year was shorter than a year of today. BUT if 8 pre-Flood years roughly equalled 1 year today, then Enoch and Mahalalel had their children at about age 8.

[4] Different Earth: The revolution period around the sun has slowed significantly. BUT growing food depended on the length of seasons.

[5] Symbolic: The numbers were only a symbol of long life, magnifying God’s blessing.

[6] Genetics: Human beings were genetically more pure in this early time period, so there was less diseases to shorten their life spans.

[7] Populate the Earth: God deliberately gave early people longer lives so that they had time to “fill the earth.”

The explanations are arranged in the order of the least likely (no.1) to the most likely (no.7).
What are the possible reasons to explain the shorter life span after the Flood?

[1] Disappearance of the canopy (a shield of water vapour):
Large amount of radiation can shorten human life spans. The canopy theory presumes that Gen 2:6 describes “streams” or “mist” coming out of the ground forming a shield of water vapour in the atmosphere cutting down various forms of life-shortening radiation from outer space. This canopy disappeared after the Flood.

However, there are 4 problems: [a] There is no evidence for such a canopy. [b] The canopy would either collapse or dissipate into outer space. [c] Such covering would set up a powerful greenhouse effect to vaporize all water. [d] The vapour canopy would not impede the hard cosmic rays.

[2] Radiation from radioisotopes from igneous rocks (e.g. uranium, radium, thorium):
It is possible that pre-Flood people lived far from igneous rocks. However, today, people who grow up and live all their lives in these areas do not have significantly longer life expectancy.

[3] Cosmic radiation:

In 1996, two astronomers found empirical evidence that most of the cosmic rays striking Earth come from a recent, nearby supernova called Vela, about 1300 light-years away. The time of the supernova is estimated to be 9000 BC to 35,000 BC. Gen 11 indicates that the change in life span dropped gradually. This may indicate the shortening of human life span as a result of increasing effects of cosmic radiation from Vela.

[4] Apoptosis (biochemically “programmed” cell death):

Recent research shows that our cells are designed to shut down after a certain number of cell regenerations. Because of this, no matter how healthy and safe a lifestyle a person leads, he or she will not live beyond about 120 years. This apoptosis may seem a curse but it is also a blessing in disguise because it limits the development and spread of cancers.

Who were the “sons of God” and “daughters of man” in Gen 6:2?

[1] Just another name for ordinary men and women. Difficulties:

The event apparently resulted in God’s decision (punishment) in Gen 6:3. Ordinary marriages should not cause such a reaction from God.

How would such marriages give birth to “mighty men of old” in Gen 6:4?

[2] Reference to the male descendants of Seth marrying the female descendants of Cain. Difficulties:

OT reference of “sons of God” is restricted to the Israelites, never to the descendants of Seth.

Would the marriages between believers and non-believers result in God’s wrath?

Were there no intermarriages between the sons of Seth and the daughters of Cain before ch.6?

[3] Reference to human leaders marrying ordinary women. Difficulties:

Why would these marriages give birth to mighty men of old? Counter explanations: [a] The people in Gen 6:4 were not the children from the marriages in Gen 6:2. These people simply existed in that time. [b] “Mighty men of old” and “men of renown” did not refer to giants but only to princes and warriors.

Why would it lead to God’s destruction of mankind? Counter explanation: The sin is arrogance and polygamy (note the plural for daughters), corresponding to Lamech’s arrogance and polygamy.

[4] Reference to fallen angels marrying human females. Difficulties:

If that was the sin of fallen angels, why did God destroy human beings? Counter explanations: [a] The women might be willing participants. [b] This is only one example of the numerous sins on Earth.

Angels are not corporeal beings and are probably non-sexual. They do not possess any DNA for reproduction. Counter explanations: Fallen angels could possess human beings.

If that happened before the Flood, what can stop them from not repeating it now? Counter explanations: When Jesus encountered evil spirits, they seemed to be afraid of being sent to the place of darkness and chains described as “the Abyss”. The threat of consignment to the Abyss for angels who cross a sexual boundary was instituted at or after David’s time.

Conclusion: Many commentators support the 2nd explanation while the 3rd explanation seems the best.

Application
· We learn from the Bible about longevity:

[a] The quality of life (how close you are with God) is a lot more important than quantity of life (how long you live). Enoch’s life span was much shorter than the other patriarchs of his time. But he walked with God for 300 years and became only 1 of 2 persons in history who avoided death.

[b] From Enoch’s example, we understand that short life is not necessary bad. Dying young may be a tragedy for the person’s loved ones, but may be a blessing for the person who dies in Christ.

[c] As saved people in Christ, we do not need to wish for eternal life; we have it already.

· The passage of Gen 6:1-4 is a difficult passage. Even after many centuries of looking for answers, we still cannot find sufficient information to draw firm conclusions. We should know that if the accurate exposition of this passage is necessary for our faith, then God would not allow this to happen. Therefore, we know that the interpretation of this passage has no crucial bearing on our relationship with God or on our confidence in the reliability of His Word.

{15} Gen 6:1-22 Corruption of Man
Introduction
Part E. The Great Flood (6:1—9:29)
E1.
Corruption and violence (6:1-12)

E2.
Building the ark (6:13-22)

· Gen 6:5 describes that “every intention of the thoughts of his heart was only evil continually.” Human society had decayed beyond recovery. Time had come for God to start anew with one family.

Explanation
6:1
began to multiply: Because of the extremely long life span, the projected population before the Flood could have reached billions.

Gen 6:1-4 is the most difficult passage in Genesis. The difficulties: [a] the identity of “sons of God” and “daughters of men”, [b] the meaning of God’s judgment, and [c] the identity of Nephilim.

6:2
the sons of God: meaning unknown, likely referring to the human rulers (aristocrats) or judges.

any they chose: implying multiple wives.

6:3
he is flesh: Some translate it as “mortal” (NIV) referring to man’s propensity to die, but it probably refers to the corrupt side of human beings which explains God’s punishment.

abide: There are 3 possible meanings: [a] meaning stay or live inside; then the sentence means that God’s breath of life would not stay with man forever. By the removal of his life-giving spirit, man’s life will be shorter. [b] meaning God’s struggle with man when the word is translated “contend with” (NIV); implying what happened in v.1-2 was displeasing to God and He would no longer allow the struggle to continue. [c] “contend” may mean judge or rule; then the sentence means that God will no longer deal with or plead on behalf of man.

120 years: 2 possible meanings: [a] a declaration that future human life span will be limited to 120 years. [b] a prophecy that there would be 120 years before the Flood, giving them time to repent.

6:4
Nephilim: sometimes translated “giants” or “titans”. These were probably men with big stature and likely of reckless ferocity; they were perhaps strong warriors. Scholars generally agree that these were wicked people who oppressed other people, and spread devastation and carnage.

mighty men (Heb. gibborim, NIV: heroes): warrior class, men of ignoble reputation for their violence and cruel tyranny.
men of renown: “Renown” is not equivalent to respect. It can simply mean good in combat. This term may refer to the same people as “mighty men of old” in this verse.

6:6
the Lord was sorry: (NIV: “grieved”; literal: “sighed”) sad for witnessing human sin, even though God knew beforehand that this would happen.

grieved (Heb. naham) him to his heart: “being sorry” was directed specifically to an event (his creation of man who became sinful) and “grieved” was an emotional response describing the overall state of the heart. The grief was possibly also for the tragic end of the human race.

6:7
blot out: including the meaning of cleaning thoroughly with water (the Flood).

6:9
blameless: (KJV: perfect) It does not mean that he was sinless, but only [a] perfect faith (with singleness of heart) in God, [b] wholeheartedly love God, and [c] sincerely obey God’s will; “blameless” in attitude toward God, “righteous” in conduct toward man (both faith and practice).

6:13
I have determined to make an end of all flesh: (literal: “the end of all flesh has come before My face”) In ancient times, new laws and legislation would come before the king for his final approval. “Come before My face” means that God now gave His final approval after which was the action. God was acting in moral outrage against sin, neither impulsively nor selfishly.

6:14
ark: literally, a box (Ex 2:3-5). A rectangular box could not be navigated and only God could guide the box; similar to the basket carrying Moses. In both cases, the salvation was from drowning. The ark is also symbolic of the salvation of Christ from death.

gopher wood: the word is a transliteration from Hebrew; unknown kind of tree. Some interpret it as cypress tree which is durable and is abounding in the Armenian mountains.

inside and out with pitch: (Heb. koper) waterproof material, possibly some petroleum product like asphalt or tar. It covered the outside, to shed off the rain, and to prevent the water from soaking in; it also covered the inside, to take away the ill smell of the beasts.

6:15
Dimension of the ark: 300 cubits (about 150 metres) by 50 cubits (about 25 metres) by 30 cubits (about 15 metres); 6 times longer than it was wide—the same ratio in modern shipbuilding.

A cubit is approximately the length from the tip of the middle finger to the elbow, or about 17 to 22 inches (43 to 56 centimeters). Jews use 3 different units of cubit: the “common” cubit 18 inches, the “royal” cubit 20 inches, the “long” cubit 22 inches. Most scholars believe that a cubit is 20 inches or 50 cm. However, most modern-day calculations use the common cubit of 18 inches or half a yard.

6:16
a roof…to a cubit above: literally, “skylight”… “finish it to a cubit on top”. The skylight symbolizes direct communication with God. Some take it to mean “window”.

There are different interpretations for the location and shape of the skylight:

[a] one window in the middle of the ark, facing to the sky, built like a box 1 cubit (18-22 inches, 46-56 cm) above the rest of the roof; or perhaps forming a gentle slope allowing the water to run off.

[b] one translation from Hebrew: “a skylight in the ark, within a cubit of the top”: one window facing sideways constructed near the roof.

[c] a series of windows 1 cubit high running around its circumference at the top; they would allow fresh air, light, and perhaps rainwater when needed, and could be used for letting out stale air and wastes.

6:17
all flesh under heaven: specified as “everything on the dry land” in Gen 7:22.

everything that is on the earth: Literal reading would mean a worldwide Flood. However, it can also be a hyperbolic or a phenomenological description based on Noah’s limited viewpoint. “Earth” can be rightly rendered “land”, thus allowing a regional Flood. This kind of language is found in Gen 41:54-57.

6:18
covenant: (Heb. berith) meaning promise, pledge, agreement, assurance. It is the original word for “testament” in Old Testament and New Testament. It is a word of security for Noah.

you, your sons, your wife, and your sons’ wives: 8 people in the family (Heb 11:7). Chinese word for “boat” is composed of 3 different components which together mean “boat with 8 mouths”.

6:22
Noah did all: perfect obedience by Noah, faithfully and fully following God’s commands; emphasis of his obedience by the word “did” twice in this verb and again in Gen 7:5,9,16; 8:18.

Application
· A person’s action can have more consequences than just for himself. The sin of man caused the destruction of animals. On the hand, the righteousness of one man saved the whole human race.

· When the whole world is full of evil, Noah walked with God (v.9). It is easy to be religious when religion is in fashion; but it is an evidence of strong faith to swim against the stream, and to follow God in the midst of evil. In today’s society dominated by secularism, a Christian must not be afraid to walk in God’s path and to witness for God. Such a person will please God and receive blessings.

{16} Gen 7:1-24 Coming of the Flood
Introduction
Part E. The Great Flood (6:1—9:29)
E3.
Entering the ark (7:1-10)

E4.
The coming of the Flood (7:11-24)

· After a long period of preparation of perhaps 50-120 years, the ark was finally completed. During the whole period, Noah preached the message of repentence to the whole world (Heb 11:7; 2Pe 2:5). But no one outside his family believed. The time for God’s world-changing action finally arrived.

Explanation
7:1
I have seen: Noah’s righteous behaviour was described in Gen 6:9; here is God’s recognition.

7:2
clean animals: These do not refer to the clean animals specified in Mosaic Law about food (Lev 11; Dt 14). No one used animals as food before the Flood. Cleanliness, therefore, refers to fitness for sacrificial use. These animals were used in the burnt offerings after the Flood.

7 pairs: (literal: seven by seven; NIV: seven of every kind) Some commentators believe that it means 7 of each kind, 3 pairs (totalling 6) plus one (the 7th) reserved for the sacrifice after the Flood.

7:4
7 days: They had 7 days to complete the work of moving the animals, birds, insects into the ark. God apparently intervened in some way to send the birds and animals to Noah. Of course, this also meant 7 more days for the people to repent.

I will send rain: The participal form in Hebrew indicates an action virtually on the point of beginning.

7:5
Noah did all: again describing Noah’s perfect obedience to God’s commands (again in v.9).

7:6
flood: The word “Flood” (Heb. mabbul) is a technical term for Noah’s Flood, occurring only in Gen 6—9 and Ps 29:10, different from the normal Hebrew word for flood.

7:7
went into the ark: v.1 was the command that they needed to go into the ark bringing the animals; v.7-9 describe the actual entry into the ark.

7:8
everything that creeps on the ground: all crawlers are considered ritually unclean.

7:9
two and two: the orderly entrance clearly indicated divine interference. The number of species to be contained in the ark varies greatly in different estimates: from 300 to 50,000.

7:10
after 7 days: The Flood came precisely on the day that God spoke about in v.4.

According to Jewish interpretation, the 7-day interval was a period of mourning for the death of Methuselah. It is also explained as a period for God’s own grief for the world.

There are duplications of information in this chapter. The entry of Noah’s family is described in v.7 and again in v.13. The entry of the animals is described in v.8-9 and again in v.14-16. One explanation is that the repetitions are structural overlays which help to highlight the information. Another explanation is that v.1-10 focuses on Noah’s entry; v.11-16 focuses on the animals’ entry.

7:11
2nd month 17th day: (Day 1) October or November in the Hebrew calendar, the beginning of the rainy season in the Middle East. In Jewish tradition, the date was October 27, 2106 BC.

Jewish calendar has lunar months (like the Chinese) of 29-30 days. A year of 12 months will have 354 days. 7 leap months are added every 19 years. A leap year of 13 months will have 384 days.

fountains of the great deep: bursting of springs and fountains from below.

windows of the heavens: torrential rainfall from above.

7:12
40 days and 40 nights: continuous rain day and night.

7:13
Even though polygamy was practised after Lamech (Gen 4:19) or maybe even earlier, Noah’s family still practised monogamy which was what God planned.

While Noah’s family prepared for the Flood, the rest of mankind were still carrying on with the normal affairs of their lives— “eating and drinking, marrying and giving in marriage” (Mt 24:37-39). They were indifferent to the gathering clouds above.

7:16
the Lord shut him in: a contrast to the expulsion of Adam; indicating God’s care and protection of Noah as the head of his family. The shut door produced 2 results: [a] God secured the ark from the raging Flood water; [b] God secured the ark from intruders who wished to escape the Flood.

7:17
the Flood continued 40 days: the Hebrew for “continued” is the word “multiplied” used in Gen 1:28; there, it was the proliferation of life; here, it is the proliferation of destruction. The Flood caused by the springs and rainfall continued to increase for 40 days. After it reached the maximum depth, the Flood water stayed for another 110 days (v.24).

Besides the number “7”, “40” is an important number marking events in Israel. Moses remained on the mountain 40 days and nights to receive the Law (Ex 24:18; 34:28; Dt 9:11,18-25). Moses’ life was divided into periods of 40 years (Ac 7:23,30,36). Israel’s spies were in Canaan for 40 days. Upon their disobedience, God sentenced the Israelites to 40 years in the wilderness. Also the 40 days have been explained as a period of atonement. The importance of the number extended to the NT.

7:18
floated: The ark as a box could not be navigated by man but the floating was under God’s control.

7:19
so mightily (Heb. meod meod, literal: “greatly greatly” or “very very much”): doubling of the word “greatly” in v.18; emphasizing the escalating waters.

7:20
15 cubits deep: 7 metres above the top of the mountains.

7:22
the breath of life: the physical exhalation of breath from the nostrils that is the sign of life.

7:23
v.21-23 are 3-time repetitions of the death of all man and animals. The idea is: All living things, created by God with the breath of life, were destroyed by God.

In Hebrew, the words “all” or “every” occur 8 times in v.19-23. The emphasis shows that all that Noah and his generation knew were swallowed up by the Flood. No other human being survived.

only Noah was left: It points to the righteous remnant. “Remnant” is derived from the verb “remain, left over”. Theologically, the idea of remnant depicts the future hope of God’s people as a holy, regathered people (Isa 4:3; 10:20-23; Jer 23:3; Ro 9:27-28).

The passage (v.21-23) sounds like an elegy (funeral song) mourning the complete destruction of life.

7:24
150 days: The period included the 40-day rain.

Application
· God waited a long long time for man’s repentence but eventually the Flood came. Today, God gave numerous opportunities for each one to repent and accept salvation. But there comes a time when the door of grace will be closed, either by the individual’s death or by the second coming of Christ. It is important to grab the opportunity now, both for the non-believers (to accept salvation) and for the believers (to spread the gospel).

· Many have wondered how Noah and his sons could round up all the animals and birds. The job was impossible for man and only God could achieve the results. Noah’s job was to build the ark and God took care of all other details. Often we do just the opposite of Noah. We worry about details over which we have no control, while neglecting specific areas (such as attitudes, relationships, responsibilities) that are under our control. Like Noah, concentrate on what God has given you to do, and leave the rest to God.

{17} Gen 8:1-22 End of the Flood
Introduction
Part E. The Great Flood (6:1—9:29)
E5.
The receding of the Flood (8:1-14)

E6.
Leaving the ark (8:15-22)

· The elegy in Gen 7:21-23 describes the horrific scene of the Flood wiping out all living creatures. Nothing can be seen except the boundless flood water which symbolizes the overflowing wrath of God’s judgment; yet, above this floats a gigantic box where the hope of all mankind lies.

Explanation
8:1
God remembered: This simple phrase completely reverses the flow of the previous narrative, as if a spark of light suddenly appears amidst the darkest night. Remembering does not mean that God had forgotten but suddenly remembered. It means that God was concerned. When God remembers, God acts and blesses (Gen 19:29; 30:22; Ex 2:24; 6:5).

8:4
7th month 17th day: (150th day after the beginning of the rain, Jewish calculation: May 23) The Flood subsided enough to let the ark stop on Ararat Mountains, before the mountain tops were seen. According to some calculations, about one-third of the ark was below the water level.

mountains: The word is plural, meaning that the ark stopped in the mountain region, not necessary the peak of today’s Mount Ararat in northeastern Turkey. The entire Ararat range extends down to the foothills north of the Mesopotamia plain, with a total area of 250,000 square km.

The dove that Noah released came back with a leaf from an olive tree (v.11). As olive trees do not grow at high altitudes, the ark must have stopped at a place not far from an area of low elevation.

Question: Can we find the Noah’s ark?

Answer: There have been many expeditions searching for Noah’s ark in areas around Mount Ararat. Two sites have been picked as possible remains of the ark: Ararat anomaly and Durupinar site. There is no definitive confirmation that either one is the ark.

[1] Ararat anomaly: It is a ship-shaped feature on the Plateau in eastern Turkey, 2.2 km west of the Ararat summit. It measured at 309 meters long. It has been photographed from 1949 to 2000. The anomaly has yet to be explored. A planned expedition in 2004 was called off.

[2] Durupinar site: It is a large boat-shaped structure in the mountains of eastern Turkey, 11 km south of the Ararat summit. It measured at 254 metres. The feature was first reported in 1948. A team exploring it in 1985 could not reach any definitive proof one way or another.

[3] No ark left: It is likely that we would never recover the ark. The possible final location of the ark could be anywhere in the Ararat mountain range covering 250,000 square km. Also, the gigantic ark made of wood would have provided a source of valuable construction materials after the Flood.

8:5
10th month 1st day: (220th day, Jewish calculation: July 5) Tops of mountains seen.

8:6
at the end of the 40 days: (260th day, Jewish calculation: August 14)

window of the ark: could not be used to see the condition of the land around the ark.

8:7
raven: The raven is a stronger bird than the dove and can fly longer and can consume decomposed meat. The raven did not return inside the ark but might stop on the roof of the ark to rest.

8:8
sent forth a dove: The dove needs plants as food and would return if the land was not totally dry. Noah sent out a dove 3 different times, in 7 day intervals.

8:12
the dove did not return: The dove lives in low-lying areas. Its not returning indicated that even low areas were not covered with water.

8:13
1st month 1st day: (310th day, Jewish calculation: September 2, Hebrew New Year) the ground was no longer waterlogged but still wet. The date symbolizes the beginning of the new creation.

removed the covering: canopy for window was removed so that Noah could get to the top of the ark and observed; some believe that part of the roof was removed.

8:14
2nd month 27th day: (365th day, Jewish calculation: October 27) The ground dried out, and Noah left the ark, exactly one solar year (not Jewish calendar year) after the Flood had begun.

Many commentaries describe the period of the Flood as 1 year plus 11 days or 376 days because it started on the 17th day of the 2nd month and ended on the 27th day of the 2nd month one year later. The calculation presumes that one calendar year is 365 days. However, the lunar Hebrew calendar has only 354 days in a year. Therefore the total is 365 days, not 376 days.

8:15
Then God said to Noah: God’s command came almost 2 months after Noah saw that the land was dry. His perfect obedience was again demonstrated by his patience during the long waiting period.

8:17
be fruitful and multiply: same command as Gen 1:28, for the renewed world.

8:19
went out by families: importance of families to start anew. The use of this word possibly implies that new animals were born in the ark.

8:20
built an altar: first altar in the Bible. This was the first action after leaving the ark, indicating that Noah remembered God, just as God remembered Noah (Gen 7:1).

burnt offerings: Noah’s sacrifice perhaps had a double meaning: an offering of thanksgiving for God’s salvation during the Flood, and an appeasement in behalf of all postdiluvian humanity.

8:21
smelled the pleasing aroma: God was pleased with the sacrifice as well as with the worshipper.

The aroma from the slaughtering of animals is actually not humanly pleasing. But for God, the aroma points not to the objective smell but to the subjective worshipping spirit of the offerers.

the Lord said in his heart: God made two related vows,both using the phrase “never again”.

never again cursed the ground: [a] no additional curse besides the one handed out in Gen 3:17.

neither will I ever strike down: [b] God will never use the Flood to destroy mankind (Gen 9:11). This does not preclude God’s destruction of the world by fire at the end of time.

for the intention of man’s heart is evil from his youth: The destruction of mankind by the Flood could not change the sinful tendency of man. Even so, God decided not to again curse the ground.

There are 2 possible interpretations: [a] God admitted regretably that man’s condition is irreversible. [b] Even though man’s sin warrant for another judgment, God will exercise clemency.

8:22
while the earth remains: until the day when the Earth will be burnt up (2Pe 3:5-7,10).

shall not cease: God in recreating the Earth reestablished its order and its permanency. Nature will not act capriciously but will be timely and predictable, giving security to the world and its inhabitants. The permanent order includes: [a] farming, man’s work (seedtime and harvest), [b] temperature (cold and heat), [c] seasons (summer and winter), [d] time (day and night).

Application
· Noah’s first action out of the ark was to build an altar to thank God for His mercy and blessing. What is our first action after we received a blessing?

· Countless times throughout the Bible we see God showing His love and patience toward man. Although their hearts are evil, God continues to try to reach them. Today, the world is rebelling against God. Atheists and secularists want to expel God out of our society, out of our world. Yet God is still patient because He has promised never again to destroy Earth until the Judgment Day.

{18} STUDY: Extent of the Flood
Introduction
· According to traditional teaching, the Flood covered the whole Earth. However, in the last century, many people began to consider the possibility that the Flood could be a regional one covering only the areas where man inhabited at that time. Which theory of the Flood fits scientific data better: global or regional? Can the regional Flood interpretation harmonize with the inerrancy of the Bible?

Explanation
What are the supporting evidences and difficulties of the global Flood?

Support:

[1] The Bible seems clear in implying a global Flood (see Gen 6:13,17; 7:18,21; 2Pe 3:6).

[2] If the whole mankind was destroyed, then the Flood must be global.

Difficulties:

[1] Where did the Flood water come from?

The amount of water required to cover the whole Earth up to Mount Everest is 4 to 4.5 times the total water resources of the entire planet (or 8 times the water in all the oceans).

[2] Were all mountains totally submerged?

Some flood geologists believe that most of the fold mountains were formed because of the Flood, that is, the mountains before the Flood were much lower, thus requiring less water. However, the formation of all mountain ranges on Earth would result violent tectonic (earthquakes) and volcanic activities and the ark would not survive in such turbulence. In addition, the subsequent problem with volcanic ash will make life impossible.

[3] Was the ark large enough?

[a] It is estimated that the ark could contain a maximum of 35,000 to 50,000 kinds of animals. Yet the world today contains over 2 million species.

[b] The loading of 35,000 animal kinds (over 70,000 animals, counting 2-14 animals per kind) would require a lot longer than 7 days.

[c] There was insufficient space for food and water for over 70,000 animals. Also, Noah’s family of 8 people was insufficient to feed and look after all animals.

[d] The animals needed different climates for their survival. The ark could not provide such variety.

[4] Where was the source of the biodeposits such as coal?
Flood geologist say that all fossil-fuel deposits laid down during the Flood. However, the amount of existing biodeposits is more than 10 times larger than for the potential amount of deposits from all the plant matter on Earth today.

Blanket Answer—Revisitation:

Of course, all these problem could have been solved with God’s miracles if that was His plan. However, God has been shown to use the natural process and natural order (which He designed at creation) to complete His plans.

What are the supporting evidences and difficulties of the regional Flood?

A regional Flood can solve all the difficulties for a global Flood. The main problem is to explain why the Bible seems to indicate a global Flood.

Solving Exegetical Difficulties:

[1] The phrases “all the world” in the Bible may not mean the whole world (see Gen 41:57; 1Ki 10:24; Ac 2:5; Ro 1:8; Col 1:6).

[2] A regional Flood was sufficient to fulfil God’s plan. Because of the concentration of people in Mesopotamia at that time, a regional Flood was sufficient to kill every single human.

[3] Regional Flood still needs a miracle, as the water level in the Flood area must be much higher than outside the Flood area, and the flood water was described as prevailing for 150 days (Gen 8:24).

Supporting Evidences:

The difficulties for the global Flood position can all be supporting evidences of the regional Flood. In addition, there are 2 points related to the floodwaters.

[1] From where were the floodwaters from? The Genesis text indicates that the floodwaters returned to the places from which they came. They still remain on the Earth to this day.

[2] To where were the floodwaters removed? Gen 8:1 describes how God removed the floodwaters from the land by sending a wind. However, a wind would prove of little use in removing the waters of a global Flood. The massive water of a global Flood would take many years to recede back to underground or to evaporate into the atmosphere.

If the Flood was not global, why would God not simply instruct Noah to move his family and flocks to areas outside the Flood region?

When God pours out judgment, He gives ample warning ahead of time. This can be seen from the examples of Isaiah, Jeremiah, and Jonah.

Noah was sent by God as a prophet to give out the warning. In 2Pe 2:5, Noah was described as “a preacher of righteousness.” Heb 11:7 says that “By his (Noah’s) faith he condemned the world and became heir of the righteousness that comes by faith.” 1Pe 3:20 describes people before the Flood disobeyed God, possibly referring to Noah’s warnings.

There are flood traditions in different cultures. How did they get similar stories?

More that 80,000 flood accounts in over 70 languages describe a cataclysmic deluge. More than 85% of these accounts mention a large vessel that saved the human race from extinction. The abundance of these Flood stories suggests that the memory of some unprecedented Flood catastrophe was firmly etched in the minds of ancient peoples.

One reasonable archeological explanation is to associate these Flood accounts with a common source. Similar to the creation accounts, we see traces of a pattern: the greater the story’s distance (in time and geography) from Mesopotamia, the greater the distortion relative to both the Biblical record and the established scientific record. The least scientifically distorted of the nonbiblical Flood accounts is the Babylonian epic of Gilgamesh.

Application
· While it is important to assert the inerrancy of the Bible, the Biblical record can in fact accommodate a regional Flood. The regional Flood theory is in fact better supported by scientific evidences. That is why most theologians today allow the possibility of a regional Flood.

· The belief in the extent of the Flood is non-essential faith. We have to recognize that many explanations used here are not found in the Bible. Arguments on this question should be avoided.

{19} Gen 9:1-29 After the Flood
Introduction
Part E. The Great Flood (6:1—9:29)
E7.
God’s covenant with Noah (9:1-17)

E8.
Noah’s drunkenness (9:18-29)

· After the Flood, the world was renewed. Mankind too was renewed. God made an important covenant with man. All seemed well. Yet, in a short time, the sinful nature of man was revealed.

Explanation
9:1
be fruitful and multiply: the original blessing in Gen 1:28 was renewed. There are 5 parts in the covenant. [Noahic Covenant Part 1: transmission of life]

9:2
fear and dread: emphasize the fear by animals of being hunted by man. This is a promise that wild animals were being restrained so that they do not combine together against man.

into your hand they are delivered: As commanded by God, we have dominion over all animals. Man can use them either for service or for food. [Noahic Covenant Part 2: dominion over animals]

9:3
every moving thing: God allowed man to start eating meat probably because man’s weakened body after the Flood required proteins from both animals and plants.

9:4
shall not eat flesh with its blood: Today, Jews are still careful in cleaning all traces of blood before eating the meat. [Noahic Covenant Part 3: sustenance of life]

God’s prohibition against meat with blood could have the following reasons: [a] It is unhealthy because the blood can carry bacteria. [b] Blood is life (v.4); blood is a gift from God to man for his atonement (Lev 17:11). [c] Not eating blood is a symbol for the respect of life (1Sa 2:6; Ps 36:9).

9:5
from every beast: The beast that kills a man must be put to death.

require a reckoning: The second prohibition is against murder. Those who murder (including man and animals) will face the judgment of God.

9:6
shall his blood be shed: As shown above, blood is life; a murderer shall be killed as the result of the reckoning. The justice principle is that the punishment must fit the crime to the same degree (Ex 21:24-25). [Noahic Covenant Part 4: protection of life]

Note that the command here was before the Mosaic Law and was a command to all mankind. Therefore, one cannot argue that capital punishment is prescribed only in the Jewish Law.

for God made man in his own image: This is not part of God’s command but an interpretation by the author. It is clear that man is different from all animals because he was made in the image of God.

9:7
teem on the earth: to increase the population; a continuous step from the prolife viewpoint; demonstrating that God is prolife.

Summary of God’s commands (v.1-7)

	
	Creation (1:26-30)
	Renewal (9:2-6)

	Man and animal
	Dominion over animals (1:28)
	Animals afraid of man (9:2)

	Food for man
	Plants (1:29-30)
	Plants and animals without blood (9:3-4)

	Image of God
	Man made in the image and likeness of God (1:26-27)
	Man or beast who kills the image of God shall be killed (9:5-6)

9:8
This passage (v.8-17) contains what God promised to do.
This covenant includes: [a] never again will a flood destroy Earth; [b] as long as the Earth remains, the seasons will come as expected; [c] a rainbow is a sign to show that God will keep His promises.

9:11
never again: twice for emphasis; no more such Flood to destroy man and animals. [Noahic Covenant Part 5: continuance of life]

9:13
my bow in the cloud: the rainbow; it is related to the “covering of clouds” (literal), that is, after the storm. It is a sign of God’s grace after His judgment. The beautiful rainbow is a sign that the storm is over. It reminds us that God’s grace is always with us despite storms in our lives.

9:15
remember: God’s promise, once given, will never be broken.

9:21
became drunk: drank too much wine, excessive enjoyment. Some believe that Noah did not know the effect of the wine; however, this was probably not the first time he drank wine.

9:22
told his two brothers: Ham dishonoured his father. The tent was a private place and Ham should not have entered without permission. Ham should not have looked at Noah’s nakedness. If it happened accidentally, that would not be a sin. After he knew what happened, he should cover his father. Even worse, he told his brothers, thus publicly dishonouring his father.

9:23
walked backward: a great contrast with what Ham did. They not only would not see the naked Noah themselves, but provided that no one else might see. This is a good example for people who come to know the shortcomings of others—not dwelling on others’ shortcomings and trying to expose them (although reproach or admonition in love may sometimes be needed). It is also a good illustration of the sin of gossiping.

9:24
youngest son: Ham was probably the youngest son of the three; Gen 10:21 mentioned Shem as the elder brother of Japheth implying that Japheth was the next son. If this is true, then why are the 3 sons always in the order of “Shem, Ham, Japheth” (Gen 6:10; 7:13; 9:18; 10:1)? It is possible that the order was used because the descendants of Shem and Ham had more contact in later chapters of Genesis. On the other hand, some believe that Ham was the 2nd son. He was described as the youngest only because of his loss of privilege and importance for the sin he committed (see Edom’s humiliation in Jer 49:15; Oba 1:2).

9:25
It is probable that this prophecy was not uttered till near the close of Noah’s life when the prophetic spirit came upon him. This presumption is strengthened by the mention of his death immediately after.

Canaan: name meaning humiliated, an appropriate description for a lowly servant.

servant of servants: the lowliest servant, the meanest and most despicable servant. Some believe that this prophecy has been fulfilled in the slavery of the Africans, the descendants of Ham.

9:26
let Canaan be his servant: The prophecy was fulfilled in the time of Joshua (Jos 9:23), the judges (Jdg 1:28), David and Solomon (1Ki 5:13-18; 9:21).

9:27
enlarge Japheth: Japheth’s name means expansion; expansion indicates God’s blessing (Gen 26:22; Job 12:23). The descendants of Japheth are the white races. Their expansion to the whole world throughout history truly fulfilled Noah’s blessing.

dwell in the tents of Shem: Shem would be the host and Japheth the guest. Some see the fulfilment of the prophecy in the colonialism in India and southeast Asia.

let Canaan be his servant: The prophecy was fulfilled in the Greek era.

Application
· Drunkenness is dangerous and can lead to tragedy (Pr 23:29-35; 31:4-5; Isa 5:22; Ro 13:13; Eph 5:18). Even godly people can sin and their bad influence affects their families.

· One distinctive characteristics of the Chinese culture is the special honour given to the parents (filial piety). It harmonizes with God’s command.

{20} Gen 10:1-32 Rise of Nations
Introduction
Part F. The rise of nations (10:1-32)
F1. The Japhethites (10:1-5)

F2. The Hamites (10:6-20)

F3. The Shemites (10:21-32)

· Gen 10 is a chapter completely dedicated to a record of genealogies. There are a total of 70 clans and nations (Shem 26, Ham 30, Japheth 14). The total number is the product of two symbolically perfect numbers, 7 and 10.

· As this chapter mentions the different languages (v.5,20,31) which did not exist until Babel, it should chronologically be located after Gen 11:9.

Explanation
10:1
generations: a new “toledot” section (the 4th of 10 in Genesis).
10:2
The Japhethites included 14 clans and nations. These 14 groups were described to be residents of Asia Minor, the Mediterranean region and Europe. These were the Europeans and the ancestors of the white races. These nations belong to the Indo-European language group. After migration, they resided in Europe, North and South America, and Australia.

10:6
The Hamites included 30 clans and nations. These 30 groups were described to be residents of northern Africa and the Middle East. These were the Africans and the ancestors of the black races. These nations belong to the African language group. After migration, they occupy most of the continent of Africa while some migrated to the Indian Subcontinent.

10:8
Cush fathered Nimrod: Nimroad, a grandson of Ham is described extensively because of his many conquests (v.8-12). His name means “rebel”. Some consider him the founder of the great godless Babylonian empire and possibly the builder of the Tower of Babel.

10:21
The Shemites included 26 clans and nations. These 26 groups were described to be residents of the Middle East. These were the Asians and the ancestors of the yellow races. Many of these nations belong to the Semitic language group. After migration, they resided in the continent of Asia and northern Africa. Some migrated across the Berling Strait and became the American aborigines and the ancient peoples in Central America (Aztecs, Mayans, Incas, etc.).

10:24
Eber: ancestor of Abraham (4th after Shem); great-grandson of Shem, but was mentioned first amongst Shem’s descendants in v.21; his name has been associated with the word Hebrew.

10:25
Peleg: ancestor of Abraham (5th after Shem); the name means “division”.

in his days the earth was divided: probably pointing to the Tower of Babel.

Question: Can we classify human beings into different races?

Answer:

[1] Race as a Question of Political Correctness: In the last 20 years, talking about race becomes a taboo in the present social atmosphere of political correctness. Many people object even using the concept of race. Yet, objectively, race is a fact. For the majority of people we meet, the race can be easily determined by visible physical appearance. Trying to avoid the subject of race in the name of political correctness is unnecessary. Objective truth must be recognized.

[2] Objective Criteria for Races: Human groups do vary strikingly in a few highly visible characteristics, such as skin color, eye shape, hair type, body and facial form—in short, the traits that often allow us to determine a person’s origin at a single glance. But there are more differences between races than appearance alone. Races are recognized by a combination of geographic, ecological, and morphological factors and gene frequencies of biochemical components.
[3] Physical Characteristics of the 3 main races: Traditionally, anthropologists classify mankind into 3 races: Mongoloids (yellow people), Negroids (black people), and Caucasoids (white people).

	
	Mongoloids / Orientals (Yellow)
	Negroids / Africans (Black)
	Caucasoids (White)

	skin colour
	yellowish to brown
	brown to black
	very light to brown

	eye colour and shape
	dark brown pupils, almond-shaped eyes
	dark brown pupils
	light blue to dark brown pupils

	hair type and colour
	straight black to brown hair
	tightly curled, woolly, kinky black hair
	varied, straight to wavy/ curly black to blonde hair

	body
	body hair scarce, fewest sweat glands, dry crumbly ear wax
	most sweat glands, moist adhesive ear wax
	moderate sweat glands, moist adhesive ear wax

	facial form
	relatively broad and flat, small noses, medium to low nose bridges, narrow nasal opening; rounded orbital opening
	prominent nasal spine, steepled nose bridge, broad nostrils, wide nasal opening, low nose; rectangular orbital opening, thick everted lips
	narrow nasal opening, high nose bridge, angular to rounded orbital opening

	skull
	round-headed, prominent cheekbones
	head shape of medium breadth, receded cheekbones
	long-headed, with receded cheekbones

[4] Genetic Differences between Races:

Anthropologist Cavalli-Sforza documented the genetic distances among 5 blood group systems. The result: Africans are most different from all others. Oceanians are furthest from Africans and are also different from the other three. The other 3 groups are closest to each other, with Americans (Indians in North and South America) being in the middle.

[5] Recent Arguments:

Since the 1970s, some anthropologists have proposed that races are an artificial concept not justified by reality. Biologists have attempted to show that only a small proportion (6% or less) of human genetic variability occurs between races. [It should be noted that human DNA is only 13% different from the chimpanzee and only 25% different from the nematode worm.] This is part of the campaign for political correctness which truth-believing Christians should not support.

The case against using the concept of race is based on: [a] There is much genetic variation within each race, but less variation between races. Counter argument: This is a statistical trick, comparing the differences between individuals within the group to the average values of different groups. [b] There are no “pure” races because of increasing intermarriages among races. [c] Different races are still potentially interfertile (intermmariages can produce children).

Psychologist Rushton used empirical research to show significant differences among 3 racial groups: Mongoloids, Negroids, Caucasoids. On more than 60 variables—such as brain size, intelligence, reproductive behaviour, aggressiveness, etc.—Mongoloids and Negroids define opposite ends of a spectrum, with Caucasoids falling intermediately. While Rushton’s research is internationally recognized for its high quality, he was strongly criticized by some people for crossing the line of political correctness by probing into racial differences.

Application
· There were many great heroes in history, perhaps wellknown in the whole world at their times. Their great deeds have all been buried in history. Few of them are even mentioned today. Yet, service for God will be recorded in God’s records and will be forever remembered.

STUDY: Noah’s Descendents
Introduction
· Chapter 10 lists the 70 nations, originated from Noah’s 3 sons. Despite being from the same family, these nations became different racial groups on Earth. How did this happen? The black races have passed through horrendous history. Can this be traced to Noah’s curse on Canaan?

Explanation
In which year was Adam created?

Archbishop (of Ireland) James Ussher published a biblical chronology in 1650-54. He dated creation in 4004 BC [and the Great Flood in 2350 BC]. His calculations were based on the genealogy of Genesis as recorded in the Hebrew Bible, the Masoretic Text. If Septuagint and Samaritan texts were used, the creation dates will be different.

However, there are clearly genealogical gaps (e.g. Gen 11:12 missing Cainan between Arphaxad and Shelah, as recorded in Lk 3:36). The reason is not because of inaccuracy of the Bible. In Jewish custom, “father” can mean “ancestor”, “son” can mean “descendent”. Because of these proven gaps, the date of creation was thought to be 8,000 to 10,000 years ago. However, if the genealogies were only 10% complete, the creation of Adam could be 60,000 years ago.

In biblical Hebrew, ab (father) can be used to mean grandfather, great-grandfather or even before, while ben (son) can mean grandson, great-grandson or even later.

How did different racial groups originate?

[1] When were the different races first described in the Bible?

The origin of different racial groups remains a mystery. In the Bible, racial diversity existed at least by the time of the Jewish exodus from Egypt (Nu 12:1).

[2] Secular explanation of the origin of races—natural selection and adaptation:

Secularists believe that races were the result of human evolution as a response to the various environments that the human groups are exposed to. However, the explanation seems inadequate, considering: [a] the rapid changes in many different racial traits within a few thousand years, [b] the significant genetical differences, and [c] the absence of genetical changes today. (Caucasians who have lived in Africa for many many generations still give birth to entirely white babies.)

[3] Process for genetic diversification:

Genetic research shows the possibilities of hybridization through selective pairing. Highly selective pairing among humans (such as marrying people with similar characteristics such as living habits or intelligence) might have facilitated the development of racial diversity as different groups of people with similar characteristics were formed out of one race.

Another possibility is that Adam and Eve possessed the genes to produce children with different skin tones. Later, there were only 8 survivors of the Flood. Perhaps Noah’s, Shem’s, Ham’s, or Japheth’s wives were all of different races so that they possessed the necesssary genes to produce children of different races.

[4] Is race related to the confusion of languages?

Some speculate that when God confused the languages at the Tower of Babel (Genesis 11:1-9), He also instituted racial diversity. God’s intention at Babel was to break up the destructive unity and to motivate people to spread throughout Earth’s habitable land masses. The separation could be achieved by diversifying language as well as introducing by God some new genetic material that caused external changes—those we recognize as racial distinctives. The two types of change (linguistic and racial) would seem to complement each other in causing mankind to segregate—at least until the late 20th century.

[5] Stabilization of racial traits: (continuation of the genetic diversification process in point [3] above)

After the Flood, when the different languages came into existence, groups that spoke one language moved away with others of the same language. In doing so, the gene pool for a specific group shrunk dramatically. Closer inbreeding took place, and in time certain features were emphasized in these different groups. As further inbreeding occurred through the generations, the gene pool got smaller and smaller, to the point that people of one language family all had the same or similar features, thus intensifying the previously minor genetical differences.

Why was Canaan cursed, not Ham?

[1] Perhaps Canaan was morally the worst son out of Ham’s 4 sons (Gen 10:6) so he was cursed.

[2] Canaan was paying for the sin of his father.

[3] Noah’s words were prophetic (similar to Isaac’s in Gen 27:27-29 and Jacob’s in Gen 49:2-27). He was prophesying the future of Ham’s descendants. This is why the word used is “shall”, not “may”. Later facts proved that Canaanites “defiled” themselves in sexual sins (Lev 18:24).

Was dark skin the penalty of Ham’s sin?

[1] Some argue that Canaan’s descendants may not have dark skin.

Gen 9 gives no hint that a change of skin colour marked the change in Canaan’s future. There is no archaeological evidence that the Canaanites had dark skin. The last of the Canaanites died in the Roman-Punic wars when Carthage was destroyed. So there is no definitive proof that Ham’s descendants had dark skin.

[2] History and World Events:

As we have witnessed from history, the black people are indeed an unfortunate race. In history, they were conquered and were taken as slaves. Their land was colonized by white people until the mid-20th century. They were culturally backward.

Today, the black people face a multitude of disasters. Physical disasters include frequent droughts, famines, and AIDS. Human disasters include massacres, totalitarianism, internal military and religious struggles, all of these resulting in massive deaths. All the countries are economically backward with little prospect of improvement. It is truly a dark continent.

Yet, God is still merciful to them. Spiritually, the continent is no longer dark. Many countries have a growing Christian population. We need to pray for a miraculous relief of their sufferings.

[3] Christian Position on racial discrimination:

Some people used Noah’s curse to justify the systemic discrimination of black people such as apartheid. This is unwarranted. If a racial group is cursed by God, it is up to God to dispense judgment. To us, each person in that group is still an image of God, deserving the same dignity.

Application
· All races are originated from the same source (Adam) and all are in the image of God (Ac 17:26). Any form of racial discrimination and segregation should not be tolerated.

· Most important of all, God opens the door of salvation for everyone in the world. As Peter said: “Truly I understand that God shows no partiality, but in every nation anyone who fears him and does what is right is acceptable to him.” (Ac 10:34-35)

{21} Gen 11:1-32 Tower of Babel
Introduction
Part G. Tower of Babel and Shemites (11:1-32)
G1.
Tower of Babel (11:1-9)

G2.
Genealogy of Shemites (11:10-32)

· The first 11 chapters of Genesis appear as a complete cycle. At creation, chaos (Gen 1:2) became order (Gen 2:1-3). At Babel, order (Gen 11:1) became chaos (Gen 11:9). At the beginning, it was environmental chaos; at the end, it was moral chaos. Fortunately, human history did not end at this point. God’s plan to bless the world continued with the chosen family of Abraham.

Explanation
11:1
the whole earth: the known world, not the globe, referring to all the known races.

11:2
migrated from the east: Different versions have either “from the east” or “to the east.” “To the east” is probably more in line with the negative image of going eastward. However, the direction of migration is not an important point.

Shinar: southern Mesopotamia. It has the same meaning as Babylon. Babylon is always symbolically God’s adversary (Zec 5:11; Rev 18:2,4,20).

settled there: permanent settlement, contrary to God’s command of “filling the earth” (Gen 1:28; 9:1).

11:3
come, let us: The phrase occurs 3 times in this passage and is a phonetic play. The making of bricks (“come, let us make bricks”) led to the building of the city (“come, let us build a city”) and then led to the action by God (“come, let us go down and confuse”).
make bricks, and burn them thoroughly: The Mesopotamian plain did not have sufficient rocks and stones for construction. The Hebrew literal translation is “brick bricks and burn for a burning”, perhaps a deliberate play on words that led to the eventual babbling.

11:4
a city: for security and protection, especially in the middle of an indefensible plain.

a tower with its top in the heavens: similar to today’s skyscraper; with great height appearing to reach the heavens (Dt 1:28; 9:1). The tower represented a symbol to reach God’s abode and be equal with God. When man elevate themselves as God, they deserve destruction (Jer 51:53; Dan 8:10). On the other hand, some take this phrase as an attempt to practise astrology in terms of gaining knowledge of the future.

make a name for ourselves: They expressed their objectives: [a] to pursue fame and independence from God, and [b] to avoid being scattered. Only God is worthy of everlasting fame (Isa 63:12) and only God can dispense everlasting fame to His chosen people (Gen 12:2; 2Sa 7:9; 8:13).

lest we be dispersed: With protection of the city, they could stay in the same place. Again, to prevent emigration was contrary to God’s command of “filling the earth” (Gen 1:28; 9:1).

11:5
the Lord came down: God was still higher despite their plan to reach heavens. The descent of God implies judgment, not seeking information.

11:6
the beginning of what they will do: They wanted to be like God and they disobeyed God’s command. If they succeeded, they would have continued to commit other unimaginable sins.

will now be impossible: It does not mean that they would be successful in achieving their plan, but simply means that it would be difficult to restrain them from more conspiracy to sin.

11:7
let us: gathering the angels to complete God’s plan; or possibly expressing the 3 persons of trinity.

confuse their language: The word “confuse” (Heb. balal) can also be translated baffle or babble. It was originally used to describe the mixing of the food in cooking, meaning the components could not be distinguished after mixing.

11:8
dispersed them: The word “disperse” appears 3 times in this chapter (v.4,8,9) and is a main theme. Not dispersed was the main problem and dispersal was the result of God’s action.

Before the Flood, man killed each other and were not at peace and they received God’s judgment. Here, man were in unity and at peace yet they still received God’s judgment. It can be seen that unity of the whole world may not be God’s plan.

Because of the different languages, they could not cooperate so they stopped their construction. It is also possible that their spirit was dampened by the clear signal that God was against their work.

11:9
Babel: Hebrew for Babylonia or Babylon; sounds like the Hebrew (balal) for “confused”.

11:10
generations: a new “toledot” section (the 5th of 10 in Genesis).
Shem: Shem was 100 years old 2 years after the Flood. Shem was born when Noah was 502. However, the number 100 may be a rounded number so Shem might be 102 at that time.

11:26
Terah: The name could be close to the word for “moon”. It is likely that Terah’s family was involved in the worship of moon god which was common in ancient Ur.

There will be a logical difficulty if Abram was the eldest son. Consider: [a] Terah was 70 years older than Abram (Gen 11:26). [b] Terah moved from Ur to Haran (Gen 11:31) and he died in Haran at the age of 205 (Gen 11:32). At Terah’s death, Abram should be 135 years old. [c] Abram moved from Haran to Canaan after Terah died (Ac 7:4) so the move happened when Abram was 135 years old or older. [d] Yet, Gen 12:4 recorded that Abram moved from Haran to Canaan when he was 75 years old. Conclusion: [c] and [d] are in contradiction.

The proper reading should be: If Abram (age 75) left Haran soon after Terah died (age 205), then Terah was 130 years older than Abram. Since Terah’s eldest son was born when Terah was 70, Abram was at least 60 years younger than his elder brother (Haran or Nahor).

While Abram was named before the other 2 sons of Terah, it does not mean that Abram was the eldest son. It only means that Abram was in the chosen line. As Haran died even before his father, and Nahor (Haran’s brother) married Haran’s daughter; it is probable that Haran was the eldest son.

11:27
generations: a new “toledot” section (the 6th of 10 in Genesis).

Abram: means “exalted father”; later changed to Abraham, meaning “father of many nations”.

Haran: name meaning “holy place”; it was also the name for the settlement where Terah died.

11:29
Sarai: Some believe that she was the same as Iscah, the daughter of Abram’s elder brother Haran. This was hinted later when Abraham said (Gen 20:12) that Sarai was the daughter (descendant) of his father (Terah) but not the daughter of his mother. She was 10 years younger than Abraham.

11:32
Terah died in Haran: The life span decreased gradually from Shem to Abram. The average is 317 years compared with the average of 912 years from Adam to Noah (excluding Enoch).

Application
· The tower of Babel was a great human achievement but it was for man, not for God. We may build monuments for ourselves (expensive clothes, big houses, fancy cars, influential jobs) to call attention to our achievements. These may not be wrong in themselves, but when we use them to give us identity and self-worth, they take God’s place in our lives.

· Arrogance (the extreme form of pride) is a common sin of man. Wanting to be like God is another common (and serious) sin. We need to be cautious to guard ourselves against these temptations.

{22} STUDY: Confusion of Languages
Introduction
· Language is one of the great barriers to human communication. It is as great a barrier as colour and ethnicity, if not greater. Why did God divide man by language? Are there any evidence that there was one language in the world at one time? What was this universal language like?

Explanation
Why did God need to confuse the languages of man at Babel?

In Gen 1:28, God instructed Adam and Eve to “multiply and fill the earth.” In order to wisely manage all of Earth’s resources for the benefit of all life, the whole globe needs to be occupied. But it seems that man failed to carry out this instruction and did not move too far from the original settlements in Mesopotamia.

In Gen 9:1, God again instructed Noah and his sons to “multiply and fill the earth.” In Gen 11, we see that God’s command was again ignored for many generations after Noah. Mankind had settled in only one geographical region.

At Babel, people on Earth, with a single language and a single nation, embarked on an ambitious building project, the construction of a huge city and a high tower in pursuit of two stated goals:
[1] To prevent human emigration beyond the boundaries of Mesopotamia, that is, to prevent their dispersion: Josephus commented that this was in disobedience to the command of Gen 9:1, to replenish the Earth. God commanded them to scatter. No, they said, we will live and die together.

[2] To express pride in their own achievements and to make themselves a name: they would achieve something to be envy of by future generations.

The confusion of languages in Babel achived two results shattering the two goals.

[1] God forced man to obey His command to fill the Earth for their own survival’s sake. This can be deduced from the place names mentioned in Genesis. In Gen 1—9, the place names mentioned were only in the environs of Mesopotamia. From Gen 10 onward, likely after Babel, we encounter references to places covering a large part of the Eastern hemisphere.

[2] God crushed their pride and their wish to gain fame. In addition, since Babel, God has kept the nations geographically and politically separated to prevent a recurrence of the problem.

How did man spread out to inhabit the whole world?

After the confusion of languages, people were inclined to find and stay close to anyone with whom they could communicate. God could have caused each individual to speak a different language. But, apparently, God caused the people from the same tribe or clan or family to speak the same language so that they could converse with each other but not with people from other tribes or families. As a result, nations formed along language lines.

The world was created and formed by God in such a way as to produce land masses and oceans in just the right balance for life. He also fashioned its geography and geophysical forces so that, at just the right time and in just the right places, conditions would foster the separation of the peoples and ensure their staying separated.

Geographers have long noted, with awe and amazement, that virtually all Earth’s continental land masses lie in climatic zones suitable for human habitation. Moreover, the continents and major islands are nearly contiguous so that man could migrate on land for great distances. However, some water barriers still presented a formidable challenge to people in ancient times. For example, North and South America are cut off from Eurasia by the Bering Strait; Indonesia is separated from mainland Asia by the Strait of Malacca; Australia is divided from Indonesia by the Torres Strait; and the English Channel flows between Britain and the rest of Europe. These water bodies, though not very wide, were found to be barriers difficult for ancient people to cross.

However, a 1996 geological and paleontological study established that between 40,000 and 11,000 years ago, the sea level was much lower than today because of the existence of huge ice sheets covering all sub-arctic regions including Alaska and Siberia. As a result, land bridges connected the continents and the islands, and could allow migration of peoples to all parts of the world.

Are all languages in the world originated from a single language?

Man’s linguistic ability: When God created the first human beings—Adam and Eve—He created them in His own image (Genesis 1:26-27). This likeness unquestionably included the ability to engage in intelligible speech via human language. In fact, God spoke to them from the very beginning of their existence as humans (Genesis 1:28-30). Hence, they possessed the ability to understand verbal communication—and to speak themselves.

Origin of languages: Linguists have tried to find out the origin of language, just like scientists try to find out the origin of life. They have invented many different hypotheses but none is supported by the majority of linguists. We believe that God created the linguistic capacity in man. No wonder linguists could not definitively support any one of the hypotheses in explaining the origin of language. On the other hand, these hypotheses may be useful in explaining the development of languages through time, that is, how new vocabulary and new usages of existing words develop.

Evidence of one original language: Linguists have found connections between quite dissimilar languages. Conder examined 172 root word forms in 12 very different languages and concluded that all three large families (Semitic, Hamitic, and Indo-European) were probably united as a single language until something occurred to begin their independent development. Even non-Christian linguists support the hypothesis of one original language for man.

What was the original speech of man used by Adam?

Modern Christian scholars generally believe that the original language used by Adam until Babel was Hebrew, or at least a language similar to Hebrew. The reasons include:

[1] The names of the immediate descendants of Noah (in Gen 10) were the real names which those people originally bore and are not merely transliterations. They are still traceable, though in modified forms, very extensively among their living descendants who, however, have no recollection of their meanings. Further, these names as given have meanings in Semitic but not in Japhetic or Hamitic languages.

[2] In Genesis 4, which deals specifically with the history of man from Adam to Noah, there are a number of references to persons, places, and events that throw unexpected light upon the subsequent human history even down to the present time. But this light is obtained only if the key words in these references derive their significance from their meaning in Semitic.

[3] If a Semitic form of language was the language of Noah, then presumably it was similar for Adam.
Application
· Because of human pride and disobedience, human language was confused. Now, different ethnic groups cannot easily communicate. Yet through the power of God, the process was temporarily reversed at Pentecost in Ac 2:5-13. At the end of the world, the diverse peoples will come together as a single people of God (Rev 7:9).

{23} Conclusion
Introduction
· Genesis provides the foundation for our understanding of the origin of everything. It is the foundation for a comprehensive worldview for Christians (and for Jews too).

· purpose of creation and the establishment of institutions, including family and marriage.

· relationship between God and man, and between man with the rest of the created order

· our exalted position as the image of God

Main Themes
[1] The origin of all things

Genesis begins with the creation. There is no explanation where God comes from, but He is simply there. He is all-powerful, wise and in control, but He cares about the human whom He created. Genesis clearly defines the relationships among God, man, and the world.

[2] Man’s sin

God originally created a perfect world. Apparently, man had meaningful work to do but did not need the work for survival nor suffered and toiled at work. God provided everything that man needed. Yet, even in a perfect environment, man still decided to disobey God and sinned.

In Genesis, man’s sin led to destruction. Sin got progressively worse: from Adam and Eve’s disobedience to Cain’s murder, then to Lamech’s boasting of his murders, then to heinous sins committed by all mankind. If it wasn’t for the faithful and obedient Noah, man would be extinct in the Flood. Freedom without God leads only to death. While man are hopelessly running down a slippery slope, God intervenes. Genesis lays out the ground for God’s wonderful plan of salvation, which is one of the most important theme throughout the Bible. And we all know that everything will eventually end up with God’s total victory.

[3] God of Love and of Justice

God is a God of love. He designed an eternal plan of sharing His glory with man. In Genesis, there were times when God’s plan appeared to fail. In fact, the plan was only deferred but still on track.

After the Fall of Adam and the murder committed by Cain, there was the birth of Seth.

After the Flood killed almost the whole human race, there was the family of Noah.

After the Tower of Babel, there was the family of Abraham.

But God is also a God of justice. He deals with sin with punishment; yet He also rewards righteousness and obedience with blessings. (Ex 20:5; 34:6-7; Nu 14:18; Dt 5:9-10; 7:9)

Questions in Interpretation
[1] The 3 Theories of Creation
The Theories of Creation arise from the interpretation of the Bible (mainly Genesis) as well as scientific findings. Three theories were introduced. Each has its supporters among the evangelical scholars. Also each one has its merits and shortfalls in explaining how the earth becomes what we see today. No matter which theory is accepted, the key point is the same: God created this world.

[2] Science and Genesis

Science is a systematic way to find out the rules of the world through observations, hypotheses, theories and experiments. Many people are misled that the Bible and science are frequently in conflict, but the fact is that most of the time scientific findings match what is described in the Bible. Scientific theories are often revised or modified to fit new observations, yet the Bible is always the same and has never been proved wrong.

In fact, from scientific findings, this world has an extremely complex architecture such that it is easier to believe that it is created and designed instead of being the result of random processes. The Theory of Intelligent Design introduces many valid arguments to prove how the universe must have been carefully designed by higher intelligence.

The Evolution Hypothesis is supported by many secular scientists and has been blindly accepted by many people. The purpose is to find an answer to the origin of life without God. Those who objectively examine scientific proofs will agree that evolution is close to an impossibility.

[3] Difficult Passages

It is important to recognize the inerrancy of the Bible. Christians are willing to sacrifice the accuracy of Genesis in the face of difficulties. This is not necessary. There is no definitive proof of any errors in Genesis, either internally (absence of inconsistencies in the Bible) or externally (Biblical records consistent with research in other subjects).

Because Genesis was written in ancient Hebrew which has become an unused language for many centuries, the exact meaning of many words are unclear. The first 11 chapters of Genesis undeniably consists of difficult passages or controversial topics. We must admit that our knowledge is limited and that we are ignorant of the true answers. However, it is important to know that the lack of definitive explanation is never involved with essentials of our faith.

Application
· Christianity is the only religion with a philosophy of life or a worldview that is completely rational as well as logical and can answer all questions related to life satisfactorily. By this attribute alone, we can see that it is from the one true God and it is truth.

· History of the World:

[1] Eternal Past——[2] Paradise Created (Gen 1—2)——[3] Paradise Lost (Gen 3 to Rev 20)——[4] Paradise Regained (Rev 21—22)——[5] Eternal Future

· Poetry by John Milton (1608-1674):

Milton: Paradise Lost (Book 1, lines 1-3)

Of Man’s First Disobedience, and the Fruit

Of that Forbidden Tree, whose mortal test

Brought Death into the World, and all our woe.

Milton: Paradise Regained (Book 4, lines 616-617)

Where they shall dwell secure, when time shall be

Of Tempter and Temptation without fear.

Milton: On Time
And Joy shall overtake us as a flood;

When everything yet is sincerely good

And perfectly divine.

With truth, and peace, and love shall ever shine

About the supreme throne

Of him t’ whose happy-making sight alone,

When once our heav’nly-guided soul shall climb

Then all this earthly grossness quit.

Attir’d with stars we shall for ever sit

Triumphing over death, and chance, and thee o time.

{24} Course Summary
Genesis 1—11: Indepth Study
[2 terms: April to June, September to December 2007]
The first 11 chapters of Genesis provides the foundation to our understanding of God, the origin of the universe, and the origin of the human race. Through an indepth study of the Biblical text and many related topics, we can learn God’s original plan for our world. Related topics include age of the Earth, problems of evolution theory, extent of the Flood, origin of races, and many more.

{25} Genesis 1—11: Divisions
	

	A.
Creation (1:1—2:3)

	1.
In the beginning (1:1-2)

	2.
Days 1-3 (1:3-13)

	3.
Days 4-6 (1:14-31)

	4.
Day 7 (2:1-3)

	

	B.
Adam and Eve in Eden (2:4-25)

	1.
Creation of Adam (2:4-7)

	2.
Garden of Eden (2:8-14)

	3.
Commandments to Adam (2:15-17)

	4.
Creation of Eve (2:18-25)

	

	C.
Temptation and the Fall (3:1-24)

	1.
Temptation by the snake (3:1-7)

	2.
Consequences of the Fall (3:8-19)

	3.
Expulsion (3:20-24)

	

	D.
From Adam to Noah (4:1—5:32)

	1.
The first murder (4:1-16)

	2.
Genealogy of Cain (4:17-24)

	3.
The birth of Seth (4:25-26)

	4.
Genealogy of Seth (5:1-32)

	

	E.
The Great Flood (6:1—9:29)

	1.
Corruption and violence (6:1-12)

	2.
Building the ark (6:13-22)

	3.
Entering the ark (7:1-10)

	4.
The coming of the Flood (7:11-24)

	5.
The receding of the Flood (8:1-14)

	6.
Leaving the ark (8:15-22)

	7.
God’s covenant with Noah (9:1-17)

	8.
Noah’s drunkenness (9:18-29)

	

	F.
The rise of nations (10:1-32)

	1.
The Japhethites (10:1-5)

	2.
The Hamites (10:6-20)

	3.
The Shemites (10:21-32)

	

	G.
Tower of Babel and Shemites (11:1-32)

	1.
Tower of Babel (11:1-9)

	2.
Genealogy of Shemites (11:10-32)

{26} INDEX

1{1}
Genesis: Introduction

3{2}
Gen 1:1—2:3 Creation

5{3}
STUDY: Antiquity of the Earth

7{4}
STUDY: Earth as Habitat for Man

9{5}
STUDY: The Impossibility of Evolution

11{6}
STUDY: The Battle of Evolution

13{7}
STUDY: “Image” and “Likeness”

15{8}
Gen 2:4-25 Adam and Eve

17{9}
Gen 3:1-24 Sin in Eden

19{10}
STUDY: Forbidden Fruit

21{11}
Gen 4:1-26 Sin outside Eden

23{12}
Gen 5:1-32 From Adam to Noah

25{13}
STUDY: Adam’s Descendants

27{14}
STUDY: Human Longevity

29{15}
Gen 6:1-22 Corruption of Man

31{16}
Gen 7:1-24 Coming of the Flood

33{17}
Gen 8:1-22 End of the Flood

35{18}
STUDY: Extent of the Flood

37{19}
Gen 9:1-29 After the Flood

39{20}
Gen 10:1-32 Rise of Nations

41{21}
STUDY: Noah’s Descendents

43{22}
Gen 11:1-32 Tower of Babel

45{23}
STUDY: Confusion of Languages

47{24}
Conclusion

49{25}
Course Summary

50{26}
Genesis 1—11: Divisions

51{27}
INDEX

