《Scofield Reference Notes – Genesis》(C.I. Scofield)
Commentator

The first Scofield Study Bible, published in 1909 and revised in 1917, is one of the most influential theological works of the early 20th century.

Edited by Cyrus Ingerson Scofield, the Scofield Reference Bible was published by the Oxford University Press and became known to many as a handbook of fundamental theology.

The Scofield Reference Bible contains very brief commentary, often consisting of no more than a few sentences and several cross-references. The brevity of the notes allowed Scofield's commentary to be included in the margins and footnotes in study Bibles, which countless Christians use as their primary study Bible.

"The Bible, incomparably the most widely circulated of books, at once provokes and baffles study. Even the non-believer in its authority rightly feels that it is unintelligent to remain in almost total ignorance of the most famous and ancient of books. And yet most, even of sincere believers, soon retire from any serious effort to master the content of the sacred writings. The reason is not far to seek. It is found in the fact that no particular portion of Scripture is to be intelligently comprehended apart from some conception of its place in the whole. For the Bible story and message is like a picture wrought out in mosaics: each book, chapter, verse, and even word forms a necessary part, and has its own appointed place. It is, therefore, indispensable to any interesting and fruitful study of the Bible that a general knowledge of it be gained."
- From the Introduction

A modern version of the Reference Notes (called the New Scofield Reference Bible) exists, but is a 1967 revision bearing no real relation to C. I. Scofield.

Introduction

Read first chapter of Genesis

GENESIS is the book of beginnings. It records not only the beginning of the heavens and the earth, and of plant, animal, and human life, but also of all human institutions and relationships. Typically, it speaks of the new birth, the new creation, where all was chaos and ruin. With Genesis begins also that progressive self-revelation of God which culminates in Christ. The three primary names of Deity, Elohim, Jehovah, and Adonai, and the five most important of the compound names, occur in Genesis; and that in an ordered progression which could not be changed without confusion. The problem of sin as affecting man's condition in the earth and his relation to God, and the divine solution of that problem are here in essence. Of the eight great covenants which condition human life and the divine redemption, four, the Edenic, Adamic, Noahic, and Abrahamic Covenants are in this book; and these are the fundamental covenants to which the other four, the Mosaic, Palestinian, Davidic, and New Covenants, are related chiefly as adding detail or development. Genesis enters into the very structure of the New Testament, in which it is quoted above sixty times in seventeen books. In a profound sense, therefore, the roots of all subsequent revelation are planted deep in Genesis, and whoever would truly comprehend that revelation must begin here. The inspiration of Genesis and it character as a divine revelation are authenticated by the testimony of Christ (Matthew 19:4-6 ; 24:37-39 ; Mark 10:4-9 ; Luke 11:49-51 ; Luke 17:26-29 Luke 17:32 ; John 1:5 ; 7:21-23 ; John 8:44 John 8:56).

Genesis is in five chief divisions:

1. Creation (1:1-2:25)

2. The fall and redemption (3:1-4,7).

3. The Diverse Seeds, Cain and Seth, to the Flood (4:8-7:24).

4. The Flood to Babel (8:1-11:9).

5. From the call of Abram to the death of Joseph (11:10-32:26).

The events recorded in Genesis cover a period of 2,315 years (Ussher).

01 Chapter 1
1:2 And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.

without form and void

Jeremiah 4:23-27 ; Isaiah 24:1 ; 45:18 clearly indicate that the earth had undergone a cataclysmic change as the result of divine judgment. The face of the earth bears everywhere the marks of such a catastrophe. There are not wanting imitations which connect it with a previous testing and fall of angels.

See Ezekiel 28:12-15 ; Isaiah 14:9-14 which certainly go beyond the kings of Tyre and Babylon.

1:3 And God said, Let there be light: and there was light.

Let there be light

Neither here nor in verses 14-18 is an original creative act implied. A different word is used. The sense is, made to appear; made visible. The sun and moon were created "in the beginning." The "light" of course came from the sun, but the vapour diffused the light. Later the sun appeared in an unclouded sky.

1:5 And God called the light Day, and the darkness he called Night. And the evening and the morning were the first day.

day

The word "day" is used in Scripture in three ways:

(1) that part of the solar day of twenty-four hours which is light Genesis 1:5 Genesis 1:14 ; John 9:4 ; 11:9 .

(2) such a day, set apart for some distinctive purpose, as, "day of atonement" (Leviticus 23:27); "day of judgment" Matthew 10:15 .

(3) a period of time, long or short, during which certain revealed purposes of God are to be accomplished, as "day of the Lord."

evening

The use of "evening" and "morning" may be held to limit "day" to the solar day; but the frequent parabolic use of natural phenomena may warrant the conclusion that each creative "day" was a period of time marked off by a beginning and ending.

1:6 And God said, Let there be a firmament in the midst of the waters, and let it divide the waters from the waters.

firmament Lit. expanse (i.e. of waters beneath, of vapour above).

1:8 And God called the firmament Heaven. And the evening and the morning were the second day.

firmament i.e. the expanse above, the "heaven" of the clouds. Genesis 7:11 ; 8:2 .

1:11 And God said, Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth: and it was so.

bring forth grass

It is by no means necessary to suppose that the life-germ of seeds perished in the catastrophic judgment which overthrew the primitive order. With the restoration of dry land and light the earth would "bring forth" as described. It was "animal" life which perished, the traces of which remain as fossils. Relegate fossils to the primitive creation, and no conflict of science with the Genesis cosmogony remains. Typist's Note: THE GAP THEORY]]

1:16 And God made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also.

greater light

The "greater light" is a type of Christ, the "Sun of righteousness" Malachi 4:2 . He will take this character at His second advent. Morally the world is now in the state between ; Genesis 1:3-16 ; Ephesians 6:12 ; Acts 26:18 ; 1 Peter 2:9 . The sun is not seen, but there is light. Christ is that light John 1:4 John 1:5 John 1:9 but "shineth in darkness," comprehended only by faith. As "Son of righteousness" He will dispel all darkness. Dispensationally the Church is in place as the "lesser light," the moon, reflecting the light of the unseen sun. The stars Genesis 1:16 are individual believers who are "lights" ; Philippians 2:15 Philippians 2:16 ; John 1:5 .

A type is a divinely purposed illustration of some truth. It may be:

(1) a person Romans 5:14

(2) an event 1 Corinthians 10:11

(3) a thing Hebrews 10:20

(4) an institution Hebrews 9:11

(5) a ceremonial 1 Corinthians 5:7

Types occur most frequently in the Pentateuch, but are found, more sparingly, elsewhere. The antitype, or fulfilment of the type, is found, usually, in the New Testament.

made The word does not imply a creative act; vs. Genesis 1:14-18 are declarative of function merely.

1:17 And God set them in the firmament of the heaven to give light upon the earth,

heaven

i.e. the "heaven" of the stars; e.g. Genesis 15:5 ; Luke 23:43 .

1:21 And God created great whales, and every living creature that moveth, which the waters brought forth abundantly, after their kind, and every winged fowl after his kind: and God saw that it was good.

every living creature

The second clause, "every living creature," as distinguished from fishes merely, is taken up again in verse 24, showing that in the second creative act all animal life is included.

1:24 And God said, Let the earth bring forth the living creature after his kind, cattle, and creeping thing, and beast of the earth after his kind: and it was so.

living creature

"Creature," Heb. nephesh, trans. soul in Genesis 2:7 and usually. In itself nephesh, or soul, implies self-conscious life, as distinguished from plants, which have unconscious life. In the sense of self-conscious life animals also have "soul." See verses ; Genesis 1:26 Genesis 1:27 ; Genesis 2:7 Genesis 2:21-23 . (See Scofield "Genesis 1:26") .

1:26 And God said, Let us make man in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth.

make man in our image

Man. Genesis 1:26 Genesis 1:27 gives the general, Genesis 2:7 Genesis 2:21-23 the particular account of the creation of man. The revealed facts are:

(1) Man was created not evolved. This is

(a) expressly declared, and the declaration is confirmed by Christ Matthew 19:14 ; Mark 10:6,

(b) "an enormous gulf, a divergence practically infinite" (Huxley) between the lowest man and the highest beast, confirms it;

(c) the highest beast has no trace of God-consciousness--the religious nature;

(d) science and discovery have done nothing to bridge that "gulf."

(2) That man was made in the "image and likeness" of God. This image is found chiefly in man's tri-unity, and in his moral nature. Man is "spirit and soul and body" 1 Thessalonians 5:23 .

"Spirit" is that part of man which "knows" 1 Corinthians 2:11 and which allies him to the spiritual creation and gives him God-consciousness. "Soul" in itself implies self-consciousness life, as distinguished from plants, which have unconscious life. In that sense animals also have "soul" Genesis 1:24 . But the "soul" of man has a vaster content than "soul" as applied to beast life. It is the seat of emotions, desires, affections Psalms 42:1-6 . The "heart" is, in Scripture usage, nearly synonymous with "soul." Because the natural man is, characteristically, the soulual or physical man, "soul" is often used as synonymous with the individual, e.g. Genesis 12:5 . The body, separable from spirit and soul, and susceptible to death, is nevertheless an integral part of man, as the resurrection shows ; John 5:28 John 5:29 ; 1 Corinthians 15:47-50 ; Revelation 20:11-13 . It is the seat of the senses (the means by which the spirit and soul have world-consciousness) and of the fallen Adamic nature. Romans 7:23 Romans 7:24 .

us Genesis 11:7

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

DISPENSATION

A dispensation is a period of time during which man is tested in respect of obedience to some specific revelation of the will of God. Seven such dispensations are distinguished in Scripture. (See Scofield "Genesis 1:28") , note 5.

And God blessed them

The First Dispensation: Innocency. Man was created in innocency, placed in a perfect environment, subjected to an absolutely simple test, and warned of the consequence of disobedience. The woman fell through pride; the man deliberately. 1 Timothy 2:14 God restored His sinning creatures, but the dispensation of innocency ended in the judgment of the Expulsion Genesis 3:24 See, for the other dispensations;

Conscience (See Scofield "Genesis 3:23")

Human Government (See Scofield "Genesis 8:21")

Promise (See Scofield "Genesis 12:1")

Law (See Scofield "Exodus 19:8")

Grace (See Scofield "John 1:17")

Kingdom (See Scofield "Ephesians 1:10")

Be fruitful

The Edenic Covenant, the first of the eight great covenants of Scripture which condition life and salvation, and about which all Scripture crystallizes, has seven elements. The man and woman in Eden were responsible:

(1) To replenish the earth with a new order--man;

(2) to subdue the earth to human uses;

(3) to have dominion over the animal creation;

(4) to eat herbs and fruits;

(5) to till and keep the garden;

(6) to abstain from eating of the tree of knowledge of good and evil;

(7) the penalty--death. See, for the other seven covenants:

ADAMIC (See Scofield "Genesis 3:14")

NOAHIC (See Scofield "Genesis 9:1")

ABRAHAMIC (See Scofield "Genesis 15:18")

MOSAIC (See Scofield "Exodus 19:25")

PALESTINIAN (See Scofield "Deuteronomy 30:3")

DAVIDIC (See Scofield "2 Samuel 7:16")

NEW (See Scofield "Hebrews 8:8")

02 Chapter 2
2:3 And God blessed the seventh day, and sanctified it: because that in it he had rested from all his work which God created and made.

sanctified

In the O.T. the same Hebrew word (qodesh) is translated sanctify, consecrate, dedicate, and holy. It means, set apart for the service of God. See refs. following "Sanctify," (See Scofield "Genesis 2:3") .

2:4 These are the generations of the heavens and of the earth when they were created, in the day that the LORD God made the earth and the heavens,

Lord

Lord God

Lord

LORD (Heb. Jehovah)

(1) The primary meaning of the name LORD (Jehovah) is the "self-existent One." Literally (as in Exodus 3:14), "He that is who He is, therefore the eternal I AM:"

But Havah, from which Jehovah, or Yahwe, is formed, signifies also "to become," that is, to become known, thus pointing to a continuous and increasing self-revelation. Combining these meanings of Havah, we arrive at the meaning of the name Jehovah. He is "the self- existent One who reveals Himself." The name is, in itself, an advance upon the name "God" (El, Elah, Elohim), which suggests certain attributes of Deity, as strength, etc., rather than His essential being.

(2) It is significant that the first appearance of the name Jehovah in Scripture follows the creation of man. It was God (Elohim) who said, "Let us make man in our image" (Genesis 1:26); but when man, as in the second chapter of Genesis, is to fill the scene and become dominant over creation, it is the Lord God (Jehovah Elohim) who acts. This clearly indicates a special relation of Deity, in His Jehovah character, to man, and all Scripture emphasizes this.

(3) Jehovah is distinctly the redemption name of Deity. When sin entered and redemption became necessary, it was Jehovah Elohim who sought the sinning ones Genesis 3:9-13 and clothed them with "coats of skins" Genesis 3:21 a beautiful type of righteousness provided by the Lord God through sacrifice Romans 3:21 Romans 3:22 . The first distinct revelation of Himself by His name Jehovah was in connection with the redemption of the covenant people out of Egypt Exodus 3:13-17 . As Redeemer, emphasis is laid upon those attributes of Jehovah which the sin and salvation of man bring into exercise. These are:

(a) His holiness Leviticus 11:44 Leviticus 11:45 ; Leviticus 19:1 Leviticus 220:26 ; Habakkuk 1:12 Habakkuk 1:13 (b) His hatred and judgment of sin ; Deuteronomy 32:35-42 ; Genesis 6:5-7 ; Psalms 11:4-6 ; 66:18 ; Exodus 34:6 Exodus 34:7 (c) His love for and redemption of sinners, but always righteously ; Genesis 3:21 ; Genesis 8:20 Genesis 8:21 ; Exodus 12:12 Exodus 12:13 ; Leviticus 16:2 Leviticus 16:3 ; Isaiah 53:5 Isaiah 53:6 Isaiah 53:10 Salvation by Jehovah apart from sacrifice is unknown to Scripture.

(4) In his redemptive relation to man, Jehovah has seven compound names which reveal Him as meeting every need of man from his lost state to the end. These compound names are:

(a) Jehovah-jireh, "the Lord will provide" Genesis 22:13 Genesis 22:14 i.e., will provide a sacrifice; (b) Jehovah-rapha, "the Lord that healeth" Exodus 15:26 . That this refers to physical healing the context shows, but the deeper healing of soul malady is implied. (c) Jehovah-nissi, "the Lord our banner" Exodus 17:8-15 . The name is interpreted by the context. The enemy was Amalek, a type of the flesh, and the conflict that day stands for the conflict of Galatians 5:17 the war of the Spirit against the flesh. Victory was wholly due to divine help. (d) Jehovah-Shalom, "the Lord our peace," or "the Lord send peace" Judges 6:24 . Almost the whole ministry of Jehovah finds expression and illustration in that chapter. Jehovah hates and judges sin Genesis 2:1-5 . Jehovah loves and saves sinners Genesis 2:7-18 but only through sacrifice Genesis 2:19-21 see also ; Romans 5:1 ; Ephesians 2:14 ; Colossians 1:20 . (e) Jehovah-ra-ah, "the Lord my shepherd" (Psa 23.). In Ps. 22 Jehovah makes peace by the blood of the cross; in Ps 23. Jehovah is shepherding His own who are in the world. (See Scofield "John 10:7") (f) Jehovah-tsidkenu, "the Lord our righteousness" Jeremiah 23:6 . This name of Jehovah occurs in a prophecy concerning the future restoration and conversion of Israel. Then Israel will hail him as Jehovah-tsidkenu--"the Lord our righteousness." (g) Jehovah-shammah, "the Lord is present" Ezekiel 48:35 . This name signifies Jehovah's abiding presence with His people ; Exodus 33:14 Exodus 33:15 ; 1 Chronicles 16:27 1 Chronicles 16:33 ; Psalms 16:11 ; 97:5 ; Matthew 28:20 ; Hebrews 13:5

(5) Lord (Jehovah) is also the distinctive name of Deity as in covenant with Israel Exodus 19:3 ; Exodus 20:1 Exodus 20:2 ; Jeremiah 31:31-34 .

(6) Lord God (Heb. Jehovah Elohim) is the first of the compound names of Deity. Lord God is used distinctly:

(1) of the relation of Deity to man (a) as Creator Genesis 2:7-15 (b) as morally in authority over man Genesis 2:16 Genesis 2:17 (c) as creating and governing the earthly relationships of man ; Genesis 2:18-24 ; Genesis 3:16-19 Genesis 3:22-24 and (d) as redeeming man Genesis 3:8-15 Genesis 3:21

(2) of the relation of Deity to Israel Genesis 24:7 ; 28:13 ; Exodus 3:15 Exodus 3:18 ; 4:5 ; 5:1 ; 7:6 ; Deuteronomy 1:11 Deuteronomy 1:21 ; 4:1 ; 6:3 ; 12:1 ; Joshua 7:13 Joshua 7:19 Joshua 7:20 ; Joshua 10:40 Joshua 10:42 ; Judges 2:12 ; 1 Samuel 2:30 ; 1 Kings 1:48 ; 2 Kings 9:6 ; 2 Kings 10:31 ; 1 Chronicles 22:19 ; 2 Chronicles 1:9 ; Ezra 1:3 ; Isaiah 21:17 See other names of Deity,

(See Scofield "Genesis 1:1") See Scofield " Genesis 14:18 " See Scofield " Genesis 15:2 " See Scofield " Genesis 17:1 " See Scofield " Genesis 21:33 " See Scofield " 1 Samuel 1:3 "

Lord God Deity (names of God) (See Scofield "Malachi 3:18")

2:14 And the name of the third river is Hiddekel: that is it which goeth toward the east of Assyria. And the fourth river is Euphrates.

Hiddekel Hiddekel = ancient name of the Tigris.

2:23 And Adam said, This is now bone of my bones, and flesh of my flesh: she shall be called Woman, because she was taken out of Man.

Eve

Eve, type of the Church as bride of Christ John 3:28 John 3:29 ; 2 Corinthians 11:2 ; Ephesians 5:25-32 ; Revelation 19:7 Revelation 19:8

Woman "Isha," "because she was taken out of man" (Ish) Hosea 2:16

03 Chapter 3
3:1 Now the serpent was more subtil than any beast of the field which the LORD God had made. And he said unto the woman, Yea, hath God said, Ye shall not eat of every tree of the garden?

The serpent

The serpent, in his Edenic form, is not to be thought of as a writhing reptile. That is the effect of the curse Genesis 3:14 . The creature which lent itself to Satan may well have been the most beautiful as was the most "subtle" of creatures less than man. Traces of that beauty remain despite the curse. Every movement of a serpent is graceful, and many species are beautifully coloured. In the serpent, Satan first appeared as "an angel of light" 2 Corinthians 11:14 .

3:14 And the LORD God said unto the serpent, Because thou hast done this, thou art cursed above all cattle, and above every beast of the field; upon thy belly shalt thou go, and dust shalt thou eat all the days of thy life:

And the Lord God said

The Adamic Covenant conditions the life of fallen man--conditions which must remain till, in the kingdom age, "the creation also shall be delivered from the bondage of corruption into the glorious liberty of the sons of God" Romans 8:21 . The elements of the Adamic Covenant are:

(1) The serpent, Satan's tool, is cursed (Genesis 3:14), and becomes God's illustration in nature of the effects of sin--from the most beautiful and subtle of creatures to a loathsome reptile! The deepest mystery of the atonement is intimated here. Christ, "made sin for us," in bearing our judgment, is typified by the brazen serpent ; Numbers 21:5-9 ; John 3:14 ; 2 Corinthians 5:21 . Brass speaks of judgment--in the brazen altar, of God's judgment, and in the laver, of self-judgment.

(2) The first promise of a Redeemer (Genesis 3:15). Here begins the "Highway of the Seed," Abel, Seth, Noah Genesis 6:8-10, Shem Genesis 9:26 Genesis 9:27 Abraham Genesis 12:1-4, Isaac Genesis 17:19-21 Jacob Genesis 28:10-14, Judah Genesis 49:10, David 2 Samuel 7:5-17 Immanuel-Christ ; Isaiah 7:9-14 ; Matthew 1:1 Matthew 1:20-23 ; 1 John 3:8 ; John 12:31 .

(3) The changed state of the woman (Genesis 3:16). In three particulars:

(a) Multiplied conception; (b) motherhood linked with sorrow; (c) the headship of the man (cf) Genesis 1:26 Genesis 1:27 The entrance of sin, which is disorder, makes necessary a headship, and it is vested in man ; 1 Timothy 2:11-14 ; Ephesians 5:22-25 ; 1 Corinthians 11:7-9 .

(4) The earth cursed (Genesis 3:17) for man's sake. It is better for fallen man to battle with a reluctant earth than to live without toil.

(5) The inevitable sorrow of life (Genesis 3:17).

(6) The light occupation of Eden Genesis 2:15 changed to burdensome labour Genesis 3:18 Genesis 3:19 .

(7) Physical death Genesis 3:19 ; Romans 5:12-21, See "Death (spiritual)" Genesis 2:17 . (See Scofield "Ephesians 2:5") .

See for the other covenants:

EDENIC (See Scofield "Genesis 1:28")

NOAHIC (See Scofield "Genesis 9:1")

ABRAHAMIC (See Scofield "Genesis 15:18")

MOSAIC (See Scofield "Exodus 19:25")

PALESTINIAN (See Scofield "Deuteronomy 30:3")

DAVIDIC (See Scofield "2 Samuel 7:16")

NEW (See Scofield "Hebrews 8:8")

3:15 And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

thou shalt bruise his heel

The chain of references which begins here includes the promises and prophecies concerning Christ which were fulfilled in His birth and works at His first advent. See, for line of unfulfilled promises and prophecies: "Christ (second advent)" Deuteronomy 30:3 . (See Scofield "Acts 1:11") "Kingdom" ; Genesis 1:26-28 ; Zechariah 12:8 "Kingdom (N.T.)" ; Luke 1:31 ; 1 Corinthians 15:28 "Day of the Lord" ; Isaiah 2:10 ; Revelation 19:11

3:19 In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return.

return Death (physical).

Genesis 5:5 ; 3:19 ; Hebrews 9:27

3:20 And Adam called his wife's name Eve; because she was the mother of all living.

Eve

i.e. living, or life-giver.

3:21 Unto Adam also and to his wife did the LORD God make coats of skins, and clothed them.

coats of skins

Coats of skins: Type of "Christ, made unto us righteousness"-- a divinely provided garment that the first sinners might be made fit for God's presence. See Righteousness, garment Genesis 3:21 ; Revelation 19:8 .

3:23 Therefore the LORD God sent him forth from the garden of Eden, to till the ground from whence he was taken.

Therefore the Lord God

The Second Dispensation: Conscience. By disobedience man came to a personal and experimental knowledge of good and evil--of good as obedience, of evil as disobedience to the known will of God. Through that knowledge conscience awoke. Expelled from Eden and placed under the second, or ADAMIC COVENANT, man was responsible to do all known good, to abstain from all known evil, and to approach God through sacrifice. The result of this second testing of man is stated in Genesis 6:5 and the dispensation ended in the judgment of the Flood. Apparently "the east of the garden" Genesis 3:24 where were the cherubims and the flame, remained the place of worship through this second dispensation. See for the other six dispensations:

INNOCENCE (See Scofield "Genesis 1:28")

HUMAN GOVERNMENT (See Scofield "Genesis 8:21")

PROMISE (See Scofield "Genesis 12:1")

LAW (See Scofield "Exodus 19:8")

GRACE (See Scofield "John 1:17")

KINGDOM (See Scofield "Ephesians 1:10")

3:24 So he drove out the man; and he placed at the east of the garden of Eden Cherubims, and a flaming sword which turned every way, to keep the way of the tree of life.

Cherubims

See note, (See Scofield "Ezekiel 1:5")

04 Chapter 4
4:1 And Adam knew Eve his wife; and she conceived, and bare Cain, and said, I have gotten a man from the LORD.

Cain

Cain ("acquisition") is a type of the mere man of the earth. His religion was destitute of any adequate sense of sin, or need of atonement. This religious type is described in 2Pe 2. Seven things are said of him:

(1) he worships in self-will (2) is angry with God (3) refuses to bring a sin offering (4) murders his brother (5) lies to God (6) becomes a vagabond (7) is, nevertheless, the object of the divine solicitude.

4:2 And she again bare his brother Abel. And Abel was a keeper of sheep, but Cain was a tiller of the ground.

Abel

Abel ("exhalation," or, "that which ascends") is a type of the spiritual man. His sacrifice, in which atoning blood was shed Hebrews 9:22 was therefore at once his confession of sin and the expression of his faith in the interposition of a substitute Hebrews 11:4

4:3 And in process of time it came to pass, that Cain brought of the fruit of the ground an offering unto the LORD.

Cain

Cain ("acquisition") is a type of the mere man of the earth. His religion was destitute of any adequate sense of sin, or need of atonement. This religious type is described in 2Pe 2. Seven things are said of him:

(1) he worships in self-will

(2) is angry with God

(3) refuses to bring a sin offering

(4) murders his brother

(5) lies to God

(6) becomes a vagabond

(7) is, nevertheless, the object of the divine solicitude.

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

Abel

Abel ("exhalation," or, "that which ascends") is a type of the spiritual man. His sacrifice, in which atoning blood was shed Hebrews 9:22 was therefore at once his confession of sin and the expression of his faith in the interposition of a substitute Hebrews 11:4 .

flock

Type of Christ, the Lamb of God, the most constant type of the suffering Messiah--"the Lamb of God that taketh away the sin of the world" John 1:29 .

A lamb fitly symbolizes the unresisting innocency and harmlessness of the Lord Jesus Isaiah 53:7 ; Luke 23:9 ; Matthew 26:53 Matthew 26:54 . This type is brought into prominence by contrast with Cain's bloodless offering of the fruit of his own works, and proclaims, in the very infancy of the race, the primal truth that "without shedding of blood is no remission" ; Hebrews 9:22 ; 11:4 .

4:7 If thou doest well, shalt thou not be accepted ? and if thou doest not well, sin lieth at the door. And unto thee shall be his desire, and thou shalt rule over him.

sin

Or, sin-offering. In Hebrew the same word is used for "sin," and "sin- offering," thus emphasizing in a remarkable way the complete identification of the believer's sin with his sin offering (cf) John 3:14 ; 2 Corinthians 5:21 .

Here both meanings are brought together. "Sin lieth at the door," but so also "a sin-offering croucheth at the tent door." It is "where sin abounded" that "grace did much more abound" Romans 5:20 .

Abel's offering implies a previous instruction (cf) Genesis 3:21 for it was "by faith" Hebrews 11:4 and faith is taking God at His word; so that Cain's unbloody offering was a refusal of the divine way. But Jehovah made a last appeal to Cain Genesis 4:7 even yet to bring the required offering.

4:15 And the LORD said unto him, Therefore whosoever slayeth Cain, vengeance shall be taken on him sevenfold. And the LORD set a mark upon Cain, lest any finding him should kill him.

mark

i.e. for Cain's protection. The law of Genesis 9:6 was not yet enacted.

4:16 And Cain went out from the presence of the LORD, and dwelt in the land of Nod, on the east of Eden.

Nod

Lit. wandering.

4:17 And Cain knew his wife; and she conceived, and bare Enoch: and he builded a city, and called the name of the city, after the name of his son, Enoch.

builded a city

The first civilization, that which perished in the judgment of the Flood, was Cainitic in origin, character, and destiny. Every element of material civilization is mentioned in verses Genesis 4:16-22, city and pastoral life, and the development of arts and manufactures. Enoch, after whom the first city was named, means "teacher." The el termination of the names of Enoch's son and grandson shows that for a time the knowledge of Elohim was preserved, but this soon disappears Romans 1:21-23 . Adah means "pleasure," or "adornment"; Zillah, to "hide"; Lamech, "conqueror," or "wild man." (Cf) Romans 1:21-25 . (See Scofield "Genesis 6:4") . The Cainitic civilization may have been as splendid as that of Greece or Rome, but the divine judgment is according to the moral state, not the material. Genesis 6:5-7 .

4:23 And Lamech said unto his wives, Adah and Zillah, Hear my voice; ye wives of Lamech, hearken unto my speech: for I have slain a man to my wounding, and a young man to my hurt.

to my wounding

Or, who wounded me. Cain had slain an unoffending man and yet was protected by Jehovah; how much more Lamech, who had slain in self-defence.

4:25 And Adam knew his wife again; and she bare a son, and called his name Seth: For God, said she, hath appointed me another seed instead of Abel, whom Cain slew.

Seth

i.e. Sheth = appointed.

4:26 And to Seth, to him also there was born a son; and he called his name Enos: then began men to call upon the name of the LORD.

Enos i.e. mortal.

call upon the name Or, call themselves by the name of Jehovah. Contra. Genesis 12:8 ; 26:25 .

05 Chapter 5

5:1 This is the book of the generations of Adam. In the day that God created man, in the likeness of God made he him;

Adam

Adam, as the natural head of the race Luke 3:38 is a contrasting type of Christ, the Head of the new creation. See ; Romans 5:14 ; 1 Corinthians 15:21 1 Corinthians 15:22 1 Corinthians 15:45-47 .

5:22 And Enoch walked with God after he begat Methuselah three hundred years, and begat sons and daughters:

Enoch

Enoch, "translated that he should not see death" Hebrews 11:5 before the judgment of the Flood, is a type of those saints who are to be translated before the apocalyptic judgments 1 Thessalonians 4:14-17 . Noah, left on the earth, but preserved through the judgment of the Flood, is a type of the Jewish people, who will be kept through the apocalyptic judgments ; Jeremiah 30:5-9 ; Revelation 12:13-16 and brought as an earthly people to the new heaven and new earth ; Isaiah 65:17-19 ; 66:20-22 ; Revelation 21:1 .

06 Chapter 6

6:4 There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men which were of old, men of renown.

sons of God

Some hold that these "sons of God" were the "angels which kept not their first estate" Jude 1:6 . It is asserted that the title is in the O.T. exclusively used of angels. But this is an error Isaiah 43:6 . Angels are spoken of in a sexless way. No female angels are mentioned in Scripture, and we are expressly told that marriage is unknown among angels. Matthew 22:30 .

The uniform Hebrew and Christian interpretation has been that verse Genesis 6:2 marks the breaking down of the separation between the godly line of Seth and the godless line of Cain, and so the failure of the testimony to Jehovah committed to the line of Seth Genesis 4:26 . For apostasy there is no remedy but judgment ; Isaiah 1:2-7 Isaiah 1:24 Isaiah 1:25 ; Hebrews 6:4-8 ; 10:26-31 . Noah, "a preacher of righteousness," is given 120 years, but he won no convert, and the judgment predicted by his great- grandfather fell ; Jude 1:14 Jude 1:15 ; Genesis 7:11 .

6:5 And GOD saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually.

imagination

Or, the whole imagination. The Hebrew word signifies not only the imagination but also the purposes and desires.

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

repented the LORD

(See Scofield "Zechariah 8:14") .

6:9 These are the generations of Noah: Noah was a just man and perfect in his generations, and Noah walked with God.

walked

Noah and Enoch are the two antediluvians of whom it is said that they "walked with God" Genesis 5:24 ; 6:9 . Enoch, "translated that he should not see death" Hebrews 11:5 becomes a type of the saints who will be "caught up" before the great tribulation ; 1 Thessalonians 4:14-17 ; Revelation 3:10 ; Daniel 12:1 ; Matthew 24:21 . Noah, preserved through the Flood, is a type of the Israelitish people who will be preserved through the tribulation Jeremiah 30:5-9 . See "Tribulation" ; Psalms 2:5 ; Revelation 7:14 .

6:14 Make thee an ark of gopher wood; rooms shalt thou make in the ark, and shalt pitch it within and without with pitch.

ark

"Ark": type of Christ as the refuge of His people from judgment Hebrews 11:7 . In strictness of application this speaks of the preservation through the "great tribulation" Matthew 24:21 Matthew 24:22 of the remnant of Israel who will turn to the Lord after the Church (typified by Enoch, who was translated to heaven before the judgment of the Flood) has been caught up to meet the Lord ; Genesis 5:22-24 ; 1 Thessalonians 4:15-17 ; Hebrews 11:5 ; Isaiah 2:10 Isaiah 2:11 ; Isaiah 26:20 Isaiah 26:21 . But the type also has a present reference to the position of the believer "in Christ" (Ep 1.), etc. It should be noted that the word translated "pitch" in Genesis 6:14 is the same word translated "atonement" in Leviticus 17:11 etc. It is atonement that keeps out the waters of judgment and makes the believer's position "in Christ" safe and blessed.

6:19 And of every living thing of all flesh, two of every sort shalt thou bring into the ark, to keep them alive with thee; they shall be male and female.

two of every sort

Cf Genesis 7:2 .

In addition to two animals, etc., commanded (Genesis 6:19) to be preserved for future increase ("they shall be male and female"), the further command was given more than 100 years later to take of clean beasts, i.e, acceptable for sacrifice, seven each. Exodus gives ten such beasts, or but seventy in all. Modern ships carry hundreds of live beasts, with their food, besides scores of human beings.

07 Chapter 7

7:2 Of every clean beast thou shalt take to thee by sevens, the male and his female: and of beasts that are not clean by two, the male and his female.

clean beast

Cf. (See Scofield "Genesis 6:19") .

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

went in

(See Scofield "Genesis 6:9") .

7:9 There went in two and two unto Noah into the ark, the male and the female, as God had commanded Noah.

two of every sort

Cf. Genesis 7:2 . In addition to two animals, etc., commanded (Genesis 6:19) to be preserved for future increase ("they shall be male and female"), the further command was given more than 100 years later to take of clean beasts, i.e. beasts acceptable for sacrifice, seven each. Exodus gives ten such beasts, or but seventy in all. Modern ships carry hundreds of live beasts, with their food, besides scores of human beings.

7:11 In the six hundredth year of Noah's life, in the second month, the seventeenth day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened.

second month

i.e. May.

08 Chapter 8

8:4 And the ark rested in the seventh month, on the seventeenth day of the month, upon the mountains of Ararat.

seventh month i.e. October.

Ararat Lit. holy ground, answering to the "heavenly" of Ephesians 2:4-6 for the Church, and to the "new heavens and new earth" for Israel. ; Isaiah 65:17-19 ; 66:22 ; Revelation 21:1 .

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

tenth month

i.e. January.

8:7 And he sent forth a raven, which went forth to and fro, until the waters were dried up from off the earth.

raven

The raven and the dove have been thought to stand for the believer's two natures: the "old man" satisfied with a world under judgment; the "new man" finding satisfaction only in the things of the new creation.

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

dove

The raven and the dove have been thought to stand for the believer's two natures: the "old man" satisfied with a world under judgment; the "new man" finding satisfaction only in the things of the new creation.

8:13 And it came to pass in the six hundredth and first year, in the first month, the first day of the month, the waters were dried up from off the earth: and Noah removed the covering of the ark, and looked, and, behold, the face of the ground was dry.

first month

i.e. April.

8:14 And in the second month, on the seven and twentieth day of the month, was the earth dried.

second month

i.e. May.

8:21 And the LORD smelled a sweet savour; and the LORD said in his heart, I will not again curse the ground any more for man's sake; for the imagination of man's heart is evil from his youth; neither will I again smite any more every thing living, as I have done.

the Lord said in heart

The Third Dispensation: Human Government. Under Conscience, as in Innocency, man utterly failed, and the judgment of the Flood marks the end of the second dispensation and the beginning of the third. The declaration of the Noahic Covenant subjects humanity to a new test. Its distinctive feature is the institution, for the first time, of human government--the government of man by man. The highest function of government is the judicial taking of life. All other governmental powers are implied in that. It follows that the third dispensation is distinctively that of human government. Man is responsible to govern the world for God. That responsibility rested upon the whole race, Jew and Gentile, until the failure of Israel under the Palestinian Covenant (Deu 28.- 30:1-10) brought the judgment of the Captivities, when "the times of the Gentiles" (See) ; Luke 21:24 ; Revelation 16:14 began, and the government of the world passed exclusively into Gentile hands ; Daniel 2:36-45 ; Luke 21:24 ; Acts 15:14-17 . That both Israel and the Gentiles have governed for self, not God, is sadly apparent. The judgment of the confusion of tongues ended the racial testing; that of the captivities the Jewish; while the Gentile testing will end in the smiting of the Image (Da 2.) and the judgment of the nations Matthew 25:31-46 .

See, for the other six dispensations:

INNOCENCE (See Scofield "Genesis 1:28")

CONSCIENCE (See Scofield "Genesis 3:23")

PROMISE (See Scofield "Genesis 12:1")

LAW (See Scofield "Exodus 19:8")

GRACE (See Scofield "John 1:17")

KINGDOM (See Scofield "Ephesians 1:10")

09 Chapter 9

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

and said unto them

The Noahic Covenant. The elements are:

(1) The relation of man to the earth under the Adamic Covenant is confirmed (See Scofield "Genesis 8:21")

(2) The order of nature is confirmed (Genesis 8:22)

(3) Human government is established (Genesis 9:1-6)

(4) Earth is secured against another universal judgment by water Genesis 8:21 ; 9:11

(5) A prophetic declaration is made that from Ham will descend an inferior and servile posterity Genesis 9:24 Genesis 9:25 .

(6) A prophetic declaration is made that Shem will have a peculiar relation to Jehovah Genesis 9:26 Genesis 9:27 . All divine revelation is through Semitic men, and Christ, after the flesh, descends from Shem.

(7) A prophetic declaration is made that from Japheth will descend the "enlarged" races Genesis 9:27 . Government, science, and art, speaking broadly, are and have been Japhetic, so that history is the indisputable record of the exact fulfilment of these declarations. (See Scofield "Genesis 8:21") for the other seven covenants:

EDENIC Genesis 1:28 ADAMIC Genesis 3:15 ABRAHAMIC Genesis 15:18 MOSAIC Exodus 19:25 PALESTINIAN Deuteronomy 30:3 DAVIDIC 2 Samuel 7:16 NEW Hebrews 8:8

9:8 And God spake unto Noah, and to his sons with him, saying,

saying

(See Scofield "Genesis 8:21") See Scofield " Genesis 9:1 "

9:13 I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth.

bow

The bow is not said to have come into existence at this time, but only to have been here invested with the character of a sign, CF. Exodus 31:13 . Typically, the bow, seen upon the storm clouds of judgment Genesis 7:11 has been thought to speak of the cross where judgment, never to be repeated has been visted upon the believer's sins. ; Galatians 3:10-14 ; Hebrews 10:14-18 .

9:25 And he said, Cursed be Canaan; a servant of servants shall he be unto his brethren.

Cursed

See note subdiv. 5-7, (See Scofield "Genesis 9:1") .

10 Chapter 10

10:2 The sons of Japheth; Gomer, and Magog, and Madai, and Javan, and Tubal, and Meshech, and Tiras.

1 Gomer 2 Magog 3 Madai 4 Javan 5 Tubal 6 Meshech 7 Tiras

1 Progenitor of the ancient Cimerians and Cimbri, from whom are descended the Celtic family.

2 From Magog are descended the ancient Scythians, or Tartars, whose descendants predominate in the modern Russia. Ezekiel 38:2 ; 39:6 ; Revelation 20:8 .

3 Progenitor of the ancient Medes.

4 Progenitor of those who peopled Greece, Syria, etc.

5 Tubal's descendants peopled the region south of the black Sea, from whence they spread north and south. It is probable that Tobolsk perpetuates the tribal name. A branch of this race peopled Spain.

6 Progenitor of a race mentioned in connection with Tubal, Magog, and other northern nations. Broadly speaking, Russia, excluding the conquests of Peter the Great and his successors, is the modern land of Magog, Tubal, and Meshech.

7 Progenitor of the Thracians.

From these seven sons of Japheth are descended the goyim, or Gentile, nations, trans. "heathen" 148 times in the A.V. The name implies nothing concerning religion, meaning simply, non-Israelite, or "foreigner."

10:5 By these were the isles of the Gentiles divided in their lands; every one after his tongue, after their families, in their nations.

isles

Lit. coasts. Settlement would naturally follow the coasts first.

10:11 Out of that land went forth Asshur, and builded Nineveh, and the city Rehoboth, and Calah,

Nineveh

See note 1, Nahum 1:1 . (See Scofield "Nahum 1:1") .

10:12 And Resen between Nineveh and Calah: the same is a great city.

Nineveh

(See Scofield "Isaiah 13:1") .

11 Chapter 11

11:1 And the whole earth was of one language, and of one speech.

one language

The history of Babel ("confusion") strikingly parallels that of the professing Church.

(1) Unity Genesis 11:1 --the Apostolic Church Acts 4:32 Acts 4:33

(2) Ambition Genesis 11:4 using worldly, not spiritual means Genesis 11:3 ending in a man-made unity--the papacy;

(3) the confusion of tongues Genesis 11:7 --Protestantism, with its innumerable sects.

(See Scofield "Isaiah 13:1") .

11:9 Therefore is the name of it called Babel; because the LORD did there confound the language of all the earth: and from thence did the LORD scatter them abroad upon the face of all the earth.

Babel

i.e. confusion. (See Scofield "Genesis 11:1") See Scofield " Isaiah 13:1 ".

11:10 These are the generations of Shem: Shem was an hundred years old, and begat Arphaxad two years after the flood:

generations of Shem

Genesis 11. and 12. mark an important turning point in the divine dealing. Heretofore the history has been that of the whole Adamic race. There has been neither Jew nor Gentile; all have been one in "the first man Adam." Henceforth, in the Scripture record, humanity must be thought of as a vast stream from which God, in the call of Abram and the creation of the nation of Israel, has but drawn off a slender rill, through which He may at last purify the great river itself. Israel was called to be a witness to the unity of God in the midst of universal idolatry Deuteronomy 6:4 ; Isaiah 43:10-12 to illustrate the blessedness of serving the true God Deuteronomy 33:26-29 to receive and preserve the divine revelations ; Romans 3:1 Romans 3:2 ; Deuteronomy 4:5-8 and to produce the messiah ; Genesis 3:15 ; 21:12 ; Genesis 28:10 Genesis 28:14 ; 49:10 ; 2 Samuel 7:16 2 Samuel 7:17 ; Isaiah 4:3 Isaiah 4:4 ; Matthew 1:1 .

The reader of scripture should hold firmly in mind:

(1) that from Gen 12. to Matthew 12:45 the Scriptures have primarily in view Israel, the little rill, not the great Gentile river; though again and again the universality of the ultimate divine intent breaks into view (e.g. ; Genesis 12:3 ; Isaiah 2:2 Isaiah 2:4 ; 5:26 ; Isaiah 9:1 Isaiah 9:2 ; 11:10-1242:1-6 ; Isaiah 49:6 Isaiah 49:12 ; Isaiah 52:15 ; 54:3 ; 55:5 ; Isaiah 60:3 Isaiah 60:5 Isaiah 60:11-16 ; Isaiah 61:6 Isaiah 61:9 ; 62:2 ; Isaiah 66:12 Isaiah 66:18 Isaiah 66:19 ; Jeremiah 16:19 ; Joel 3:9 Joel 3:10 ; Malachi 1:11 Ro 9. 10. 11. Galatians 3:8-14 .

(2) that the human race, henceforth called Gentile in distinction from Israel, goes on under the Adamic and Noahic covenants; and that for the race (outside Israel) the dispensations of Conscience and of Human government continue. The moral history of the great Gentile world is told in Romans 1:21-32 and its moral accountability in Romans 2:1-16 . Conscience never acquits: it either "accuses" or "excuses." Where the law is known to the Gentiles it is to them, as to Israel, "a ministration of death," a "curse" ; Romans 3:19 Romans 3:20 ; Romans 7:9 Romans 7:10 ; 2 Corinthians 3:7 ; Galatians 3:10 . A wholly new responsibility arises when either Jew or Gentile knows the Gospel ; John 3:18 John 3:19 John 3:36 ; 15:22-24 ; 16:9 ; 1 John 5:9-12 .

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

Terah The name means delay.

12 Chapter 12

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

Now the Lord

The Fourth Dispensation: Promise. For Abraham, and his descendants it is evident that the Abrahamic Covenant (See Scofield "Genesis 15:18") made a great change. They became distinctively the heirs of promise. That covenant is wholly gracious and unconditional. The descendants of Abraham had but to abide in their own land to inherit every blessing. In Egypt they lost their blessings, but not their covenant. The Dispensation of Promise ended when Israel rashly accepted the law Exodus 19:8 . Grace had prepared a deliverer (Moses), provided a sacrifice for the guilty, and by divine power brought them out of bondage Exodus 19:4 but at Sinai they exchanged grace for law. The Dispensation of Promise extends from Genesis 12:1 to Exodus 19:8, and was exclusively Israelitish. The dispensation must be distinguished from the covenant. The former is a mode of testing; the latter is everlasting because unconditional. The law did not abrogate the Abrahamic Covenant Galatians 3:15-18 but was an intermediate disciplinary dealing "till the Seed should come to whom the promise was made" ; Galatians 3:19-29 ; 4:1-7 . Only the dispensation, as a testing of Israel, ended at the giving of the law.

See, for the other six dispensations: (See Scofield "Genesis 8:21") .

INNOCENCE (Genesis 1:28) CONSCIENCE (Genesis 3:23) HUMAN GOVERNMENT (Genesis 8:21) LAW (Exodus 19:8) GRACE (John 1:17) KINGDOM (Ephesians 1:10)

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

And

For analysis and summary of the Abrahamic Covenant, (See Scofield "Genesis 15:18") .

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

appeared

The theophanies. Genesis 17:1 ; 12:7 ; Revelation 1:10 .

12:8 And he removed from thence unto a mountain on the east of Bethel, and pitched his tent, having Bethel on the west, and Hai on the east: and there he builded an altar unto the LORD, and called upon the name of the LORD.

Beth-el

One of the sacred places of Canaan, meaning, house of God Genesis 28:1-22, (See Scofield "Genesis 35:7") .

It is characteristic of all apostasy that Jeroboam chose this sacred place in which to erect an idol 1 Kings 12:28 1 Kings 12:32 . (Cf) 1 Kings 13:1-5 and of divine judgment upon apostasy that God should decree the destruction of Bethel, despite its sacred memories ; 1 Kings 13:1-5 ; 2 Kings 23:15-17 ; Amos 3:14 Amos 3:15 .

God never hesitates to cast aside that which no longer serves His purpose Revelation 2:5 ; 3:16 .

12:10 And there was a famine in the land: and Abram went down into Egypt to sojourn there; for the famine was grievous in the land.

famine

A famine was often a disciplinary testing of God's people in the land. (Cf) Genesis 26:1 ; 42:5 ; Ruth 1:1 ; 2 Samuel 24:13 ; Psalms 105:16 .

The resort to Egypt (the world) is typical of the tendency to substitute for lost spiritual power the fleshly resources of the world, instead of seeking, through confession and amendment, the restoration of God's presence and favour.

13 Chapter 13

14 Chapter 14

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

when Abram

It is Abram the separated man who has power to help. See Genesis 19:29 ; 2 Timothy 2:20 2 Timothy 2:21

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

Melchizedek

1 Melchizedek, type of Christ the King-Priest. The type strictly applies to the priestly work of Christ in resurrection, since Melchizedek presents only the memorials of sacrifice, bread and wine. "After the order of Melchizedek" Hebrews 6:20 refers to the royal authority and unending duration of Christ's high priesthood Hebrews 7:23 Hebrews 7:24 . The Aaronic priesthood was often interrupted by death. Christ is a priest after the order of Melchizedek, as King of righteousness, King of peace ; Isaiah 11:4-9 ; Hebrews 7:2 and in the endlessness of his priesthood; but the Aaronic priesthood typifies His priestly work.

most high God

2 "Most high," or "most high God" (Heb. El Elyon). "Elyon means simply "highest."

(1) The first revelation of this name (Genesis 14:8) indicates its distinctive meanings. Abram, returning from his victory over the confederated kings Genesis 14:1-17 is met by Melchizedek, King of Salem. . . the "priest of the most high God" (El Elyon), who blesses Abram in the name of El Elyon, "possessor of heaven and earth." This revelation produced a remarkable impression upon the patriarch. Not only did he at once give Melchizedek "tithes of all" the spoil of the battle, but when the King of Sodom offered other of that spoil to Abram, his answer was; "I have lift up mine hand unto the Lord Jehovah, the most high God El-Elyon, the possessor of heaven and earth, that I will not take from a thread even to a shoelatchet," etc. Genesis 14:18-23 .

(a) The Lord (Jehovah) is know to a Gentile king (Melchizedek) by the name "most high god" El Elyon);

(b) a Gentile is the priest of El Elyon and

(c) His distinctive character as most high God is "possessor of heaven and earth."

Appropriately to this Gentile knowledge of God by His name "Most High," we read that "the Most High divided to the nations i.e. Gentiles] their inheritance, when he separated the sons of Adam," etc. Deuteronomy 32:8 . As "possessor heaven and earth," it was the prerogative of the Most High to distribute the earth among the nations according to whatever principle He chose. That principle is declared Deuteronomy 32:8 . To the same purport is the use of the name in Daniel, the book of Gentile prophecy ; Daniel 3:26 ; Daniel 4:17 Daniel 4:24 Daniel 4:25 Daniel 4:32 Daniel 4:34 Daniel 4:35 ; Daniel 5:18 Daniel 5:21 .

(2) As "possessor of heaven and earth," the most high God has and exercises authority in both spheres:

(a) the heavenly authority of El Elyon (e.g. Daniel 4:35 Daniel 4:37 ; Isaiah 14:13 Isaiah 14:14 ; Matthew 28:18

(b) the earthly authority of El Elyon (e.g). Deuteronomy 32:8 ; Psalms 9:2-5 ; 21:7 ; 47:2-4 ; Psalms 56:2 Psalms 382:6 Psalms 56:8 ; 83:16-18 ; 91:9-12 ; 2 Samuel 22:14 2 Samuel 22:15 ; Daniel 5:18

See, for other names of Deity:

(See Scofield "Genesis 1:1") See Scofield " Genesis 2:4 "

Genesis 2:7 (See Scofield "Genesis 15:2")

(See Scofield "Genesis 17:1") See Scofield " Genesis 21:33 "

(See Scofield "1 Samuel 1:3")

Melchizedek Meaning King of Righteousness. Cf. Hebrews 7:2 .

Salem Meaning Peace. Cf. Hebrews 7:2

15 Chapter 15

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

1 "Lord" (Heb. Adon, Adonai)

(1) The primary meaning of Adon, Adonai, is Master, and it is applied in the Old Testament Scriptures both to Deity and to man. The latter instances are distinguished in the English version by the omission of the capital. As applied to man, the word is used of two relationships; master and husband Genesis 24:9 Genesis 24:10 Genesis 24:12 "master" may illustrate the former; Genesis 18:12 "lord," the latter). Both these relationships exist between Christ and the believer John 13:13 "master"; 2 Corinthians 11:2 2 Corinthians 11:3 "husband").

(2) Two principles inhere in the relation of master and servant:

(a) the Master's right to implicit obedience John 13:13 ; Matthew 23:10 ; Luke 6:46

(b) the servant's right to direction in service Isaiah 6:8-11

Clear distinction in the use of the divine names is illustrated in Exodus 4:10-12 . Moses feels his weakness and incompetency, and "Moses said unto the Lord Jehovah, O my Lord Adonai, I am not eloquent," etc. Since service is in question, Moses appropriately addresses Jehovah as Lord. But now power is in question, and it not the Lord (Adonai) but Jehovah (Lord) who answers (referring to creation power)--"and Jehovah said unto him, Who hath made man's mouth? . . Now therefore go, and I will be with thy mouth." The same distinction in Joshua 7:8-11 . See, for other names of Deity:

(See Scofield "Genesis 1:1") See Scofield " Genesis 2:4 " Genesis 2:7 See Scofield " Genesis 14:18 " See Scofield " Genesis 15:2 " See Scofield " Genesis 17:1 " See Scofield " Genesis 21:33 " See Scofield " 1 Samuel 1:3 "

2 "Lord God" (Heb. Adonai Jehovah). When used distinctively, this compound name, while gathering into one the special meanings of each

(See Scofield "Genesis 2:4") See Scofield " Genesis 15:2 "

will be found to emphasize the Adonai rather than the Jehovah character of Deity. (The following passages may suffice to illustrate this:) Genesis 15:2 Genesis 15:8 ; Deuteronomy 3:24 ; 9:26 ; Joshua 7:7 ; Judges 6:22 ; 16:28 ; 2 Samuel 7:18-20, ; 2 Samuel 7:28 2 Samuel 7:29 ; 1 Kings 2:26 ; Psalms 69:6 ; 71:5 ; Isaiah 7:7

See, for other names of Deity:

(See Scofield "Genesis 1:1") See Scofield " Genesis 2:4 "

Genesis 2:7

(See Scofield "Genesis 14:18") See Scofield " Genesis 15:2 " See Scofield " Genesis 17:1 " See Scofield " Genesis 21:33 " See Scofield " 1 Samuel 1:3 "

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

covenant

The Abrahamic Covenant as formed Genesis 12:1-4 and confirmed ; Genesis 13:14-17 ; 15:1-7 17:1-8 is in seven distinct parts:

(1) "I will make of thee a great nation." Fulfilled in a threefold way:

(a) In a natural posterity--"as the dust of the earth Genesis 13:16 ; John 8:37, viz. the Hebrew people.

(b) In a spiritual posterity--"look now toward heaven . . . so shall thy seed be" John 8:39 ; Romans 4:16 Romans 4:17 ; Romans 9:7 Romans 9:8 ; Galatians 3:6 Galatians 3:7 Galatians 3:29 viz. all men of faith, whether Jew or Gentile.

(c) fulfilled also through Ishmael Genesis 17:18-20

(2) "I will bless thee." Fulfilled in two ways:

(a) temporally Genesis 13:14 Genesis 13:15 Genesis 13:17 ; 15:18 ; Genesis 24:34 Genesis 24:35 (b) spiritually ; Genesis 15:6 ; John 8:56

(3) "And make thy name great." Abraham's is one of the universal names.

(4) "And thou shalt be a blessing" Galatians 3:13 Galatians 3:14

(5) "I will bless them that bless thee." In fulfilment closely related to the next clause.

(6) "And curse him that curseth thee." Wonderfully fulfilled in the history of the dispersion. It has invariably fared ill with the people who have persecuted the Jew--well with those who have protected him. The future will still more remarkably prove this principle Deuteronomy 30:7 ; Isaiah 14:1, ; Joel 3:1-8 ; Micah 5:7-9 ; Haggai 2:22 ; Zechariah 14:1-3 ; Matthew 25:40 Matthew 25:45 .

(7) "In thee shall all the families of the earth be blessed." This is the great evangelic promise fulfilled in Abraham's Seed, Christ Galatians 3:16 ; John 8:56-58 .

It brings into greater definiteness the promise of the Adamic Covenant concerning the Seed of the woman Genesis 3:15

NOTE.--The gift of the land is modified by prophecies of three dispossessions and restorations Genesis 15:13 Genesis 15:14 Genesis 15:16 ; Jeremiah 25:11 Jeremiah 25:12 ; Deuteronomy 28:62-65 ; 30:1-3 . Two dispossessions and restorations have been accomplished. Israel is now in the third dispersion, from which she will be restored at the return of the Lord as King under the Davidic Covenant ; Deuteronomy 30:3 ; Jeremiah 23:5-8 ; Ezekiel 37:21-25 ; Luke 1:30-33 ; Acts 15:14-17

See, for the other seven covenants:

EDENIC (See Scofield "Genesis 1:28") ADAMIC See Scofield " Genesis 3:15 " NOAHIC See Scofield " Genesis 9:1 " MOSAIC See Scofield " Exodus 19:25 " PALESTINIAN See Scofield " Deuteronomy 30:3 " DAVIDIC See Scofield " 2 Samuel 7:16 " NEW See Scofield " Hebrews 8:8 "

16 Chapter 16

16:3 And Sarai Abram's wife took Hagar her maid the Egyptian, after Abram had dwelt ten years in the land of Canaan, and gave her to her husband Abram to be his wife.

Hagar

Hagar is a type of the law "which gendereth to bondage" Galatians 4:24 Galatians 4:25 .

16:7 And the angel of the LORD found her by a fountain of water in the wilderness, by the fountain in the way to Shur.

angel (See Scofield "Hebrews 1:4") .

16:9 And the angel of the LORD said unto her, Return to thy mistress, and submit thyself under her hands.

angel (See Scofield "Hebrews 1:4") .

16:10 And the angel of the LORD said unto her, I will multiply thy seed exceedingly, that it shall not be numbered for multitude.

angel (See Scofield "Hebrews 1:4") .

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

angel (See Scofield "Hebrews 1:4")

Ishmael i.e. God shall hear.

16:14 Wherefore the well was called Beerlahairoi; behold, it is between Kadesh and Bered.

Beerlahairoi

i.e. The well of him that liveth and seeth me. Genesis 24:62 ; 25:11 .

17 Chapter 17

17:1 And when Abram was ninety years old and nine, the LORD appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect.

Almighty God

"Almighty God" (Heb. El Shaddai)

(1) The etymological signification of Almighty God (El Shaddai) is both interesting and touching. God (El) signifies the "Strong One" (See Scofield "Genesis 1:1") . The qualifying word Shaddai is formed from the Hebrew word "shad," the breast, invariably used in Scripture for a woman's breast; e.g. Genesis 49:25 ; Job 3:12 ; Psalms 22:9 ; Song of Solomon 1:13 ; 4:5 ; Song of Solomon 7:3 Song of Solomon 7:7 Song of Solomon 7:8 ; Song of Solomon 8:1 Song of Solomon 8:8 Song of Solomon 8:10 ; Isaiah 28:9 ; Ezekiel 16:7 . Shaddai therefore means primarily "the breasted." God is "Shaddai," because He is the Nourisher, the Strength-giver, and so, in a secondary sense, the Satisfier, who pours himself into believing lives. As a fretful, unsatisfied babe is not only strengthened and nourished from the mother's breast, but also is quieted, rested, satisfied, so El Shaddai is that name of God which sets Him forth as the Strength-giver and Satisfier of His people. It is on every account to be regretted that "Shaddai" was translated "Almighty." The primary name El or Elohim sufficiently signifies almightiness. "All-sufficient" would far better express both the Hebrew meaning and the characteristic use of the name in Scripture.

(2) Almighty God (El Shaddai) not only enriches, but makes fruitful. This is nowhere better illustrated than in the first occurrence of the name Genesis 17:1-8 . To a man ninety-nine years of age, and "as good as dead" Hebrews 11:12 . He said: "I am the Almighty God El Shaddai . . . I will . . . multiply thee exceedingly." To the same purport is the use of the name in Genesis 28:3 Genesis 28:4 .

(3) As Giver of fruitfulness, Almighty God (El Shaddai) chastens His people. For the moral connection of chastening with fruit bearing, see John 15:2 ; Hebrews 12:10 ; Ruth 1:20 . Hence, Almighty is the characteristic name of God in Job, occurring thirty-one times in that book. The hand of El Shaddai falls upon Job, the best man of his time, not in judgment, but in purifying unto greater fruitfulness Job 5:17-25 .

See, for other names of Deity:

(See Scofield "Genesis 1:1") See Scofield " Genesis 2:4 " Genesis 2:7 See Scofield " Genesis 14:18 " See Scofield " Genesis 15:2 " See Scofield " Genesis 21:33 " See Scofield " 1 Samuel 1:3 "

17:5 Neither shall thy name any more be called Abram, but thy name shall be Abraham; for a father of many nations have I made thee.

Abram Or, high father.

Abraham Or, father of many nations.

18 Chapter 18

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

tent

Cf. Genesis 19:1 . For significance of Abraham's tent, Hebrews 11:9 Hebrews 11:10 .

18:23 And Abraham drew near, and said, Wilt thou also destroy the righteous with the wicked?

near

Communion vs. Genesis 18:23, and intercession go together.

19 Chapter 19

19:1 And there came two angels to Sodom at even; and Lot sat in the gate of Sodom: and Lot seeing them rose up to meet them; and he bowed himself with his face toward the ground;

angel (See Scofield "Hebrews 1:4")

Lot sat Cf. Daniel 2:49 .

Lot the compromiser with Daniel the inflexible. Lot was a great man Deuteronomy 21:19 Deuteronomy 21:20 in a place devoted to judgment. Cf. Acts 17:31 .

19:9 And they said, Stand back. And they said again, This one fellow came in to sojourn, and he will needs be a judge: now will we deal worse with thee, than with them. And they pressed sore upon the man, even Lot, and came near to break the door.

And they said

The world's contempt for a worldly believer.

19:14 And Lot went out, and spake unto his sons in law, which married his daughters, and said, Up, get you out of this place; for the LORD will destroy this city. But he seemed as one that mocked unto his sons in law.

Lot

Lot had utterly lost his testimony. In gaining influence Genesis 19:1 he had lost power, even in his own family.

19:15 And when the morning arose, then the angels hastened Lot, saying, Arise, take thy wife, and thy two daughters, which are here; lest thou be consumed in the iniquity of the city.

angel

(See Scofield "Hebrews 1:4") .

19:29 And it came to pass, when God destroyed the cities of the plain, that God remembered Abraham, and sent Lot out of the midst of the overthrow, when he overthrew the cities in the which Lot dwelt.

when God

(See Scofield "Genesis 19:36") .

19:32 Come, let us make our father drink wine, and we will lie with him, that we may preserve seed of our father.

Come

Lot "pitched toward Sodom" Genesis 13:12 for worldly advantage; then became a great man in Sodom Genesis 19:1 at the cost of his daughter's accepting the morals of Sodom.

19:36 Thus were both the daughters of Lot with child by their father.

Thus were

Abraham and Lot are contrasted characters. Of the same stock Genesis 11:31 subjected to the same environment, and both justified men ; Genesis 15:6 ; 2 Peter 2:7 2 Peter 2:8 the contrast in character and career is shown to be the result of their respective choices at the crisis of their lives. Lot "chose him all the plain of Jordan" for present advantage; Abraham "looked for a city which hath foundations" ; Hebrews 11:10 ; Genesis 13:18 "came and dwelt in the plain of Mamre (fatness), which is in Hebron" (communion). The men remain types of the worldly and spiritual believer.

20 Chapter 20

20:11 And Abraham said, Because I thought, Surely the fear of God is not in this place; and they will slay me for my wife's sake.

fear

(See Scofield "Psalms 19:9") .

21 Chapter 21

21:3 And Abraham called the name of his son that was born unto him, whom Sarah bare to him, Isaac.

Sarah

Sarah, type of grace, "the freewoman," and of the "Jerusalem which is above." See Genesis 17:15-19 ; Galatians 4:22-31

2 Isaac is typical in fourfold way:

(1) of the Church as composed of the spiritual children of Abraham Galatians 4:28 .

(2) of Christ as the Son "obedient unto death" Genesis 22:1-10 ; Philippians 2:5-8 .

(3) of Christ as the Bridegroom of a called-out bride see Gen 24; also, "Church," Matthew 16:18, (See Scofield "Matthew 16:18") .

(4) of the new nature of the believer as "born after the Spirit" Galatians 4:29 .

21:17 And God heard the voice of the lad; and the angel of God called to Hagar out of heaven, and said unto her, What aileth thee, Hagar? fear not; for God hath heard the voice of the lad where he is.

angel

(See Scofield "Hebrews 1:4") .

21:33 And Abraham planted a grove in Beersheba, and called there on the name of the LORD, the everlasting God.

everlasting God

(1) The Hebrew "Olam" is used in Scripture:

(a) of secret or hidden things (e.g. Leviticus 5:2 "hidden"; 2 Kings 4:27, "hid"; Psalms 10:1, "hidest");

(b) an indefinite time or age Leviticus 25:32, "at any time"; Joshua 24:2 "in old time"). Hence the word is used to express the eternal duration of the being of God, Psalms 90:2 . "From everlasting to everlasting"), and is the Hebrew synonym of the Greek "aion," age or dispensation.

(See Scofield "Genesis 1:26") , note (4).

(2) The ideas therefore of things kept secret and of indefinite duration combine in this word. Both ideas inhere in the doctrine of the dispensations or ages. They are among the "mysteries" of God Ephesians 1:9 Ephesians 1:10 ; 3:2-6 ; Matthew 13:11 . The "everlasting" God (El Olam) is therefore that name of Deity in virtue of which He is the God whose wisdom has divided all time and eternity into the mystery of successive ages or dispensations. It is not merely that He is everlasting, but that He is God over everlasting things. See, for other names of Deity:

(See Scofield "Genesis 1:1") See Scofield " Genesis 2:4 " Genesis 2:7 See Scofield " Genesis 14:18 " See Scofield " Genesis 15:2 " See Scofield " Genesis 17:1 " See Scofield " 1 Samuel 1:3 "

22 Chapter 22

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

And it came to pass

The spiritual experience of Abraham was marked by four great crises, each of which involved a surrender of something naturally most dear. These were:

(1) Country and kindred Genesis 12:1 ; Matthew 10:34-39 ; 2 Corinthians 6:14-18

(2) His nephew, Lot; especially dear to Abraham by nature, as a possible heir and as a fellow believer 2 Peter 2:7 2 Peter 2:8 ; Genesis 13:1-18 . The completeness of Abraham's separation from one who, though a believer, was a "vessel unto dishonour," is shown by ; Genesis 15:1-3 ; 2 Timothy 2:20 2 Timothy 2:21 ; Acts 15:36-40 .

(3) His own plan about Ishmael Genesis 17:17 Genesis 17:18 ; 1 Chronicles 13:1-14 ; 1 Chronicles 15:1 1 Chronicles 15:2 .

(4) Isaac, "thy son, thine only son Isaac, whom thou lovest" Genesis 22:1-19 ; Hebrews 11:17 Hebrews 11:18 .

22:9 And they came to the place which God had told him of; and Abraham built an altar there, and laid the wood in order, and bound Isaac his son, and laid him on the altar upon the wood.

laid

The typical lessons here are:

(1) Isaac, type of Christ "obedient unto death" Philippians 2:5-8 .

(2) Abraham, type of the Father, who "spared not His own son, but delivered Him up for us all" John 3:16 ; Romans 8:32 .

(3) the ram, type of substitution--Christ offered as a burnt-offering in our stead, Hebrews 10:5-10 .

(4) cf. resurrection Hebrews 11:17-19 ; James 2:21-23 .

22:11 And the angel of the LORD called unto him out of heaven, and said, Abraham, Abraham: and he said, Here am I.

angel

(See Scofield "Hebrews 1:4") .

22:12 And he said, Lay not thine hand upon the lad, neither do thou any thing unto him: for now I know that thou fearest God, seeing thou hast not withheld thy son, thine only son from me.

fearest

(See Scofield "Psalms 19:9") .

22:15 And the angel of the LORD called unto Abraham out of heaven the second time,

angel

(See Scofield "Hebrews 1:4") .

23 Chapter 23

23:4 I am a stranger and a sojourner with you: give me a possession of a buryingplace with you, that I may bury my dead out of my sight.

buryingplace

Cf. Genesis 33:19 ; 50:13 ; Joshua 24:32 ; Acts 7:15 Acts 7:16 . A discrepancy in these statements has been fancied. It disappears entirely before the natural supposition that in the interval of about eighty years between the purchase by Abraham of the family sepulchre Genesis 23:4-20 and Jacob's purchase Genesis 33:19, the descendants of Hamor (or "Emmor," Acts 7:15 Acts 7:16 had resumed possession of the field in which the burial cave was situated. Instead of asserting an ancient title by inheritance, Jacob repurchased the field. Heth was the common ancestor.

23:16 And Abraham hearkened unto Ephron; and Abraham weighed to Ephron the silver, which he had named in the audience of the sons of Heth, four hundred shekels of silver, current money with the merchant.

And Abraham

(See Scofield "Genesis 23:4") .

24 Chapter 24

24:1 And Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things.

And Abraham

The entire chapter is highly typical:

(1) Abraham, type of a certain king who would make a marriage for his son Matthew 22:2 ; John 6:44 .

(2) the unnamed servant, type of the Holy Spirit, who does not "speak of himself," but takes of the things of the Bridegroom with which to win the bride John 16:13 John 16:14 .

(3) the servant, type of the Spirit as enriching the bride with the Bridegroom's gifts Galatians 5:22 ; 1 Corinthians 12:7-11 .

(4) the servant, type of the Spirit as bringing the bride to the meeting with the Bridegroom Acts 13:4 ; Acts 16:6 Acts 16:7 ; Romans 8:11 ; 1 Thessalonians 4:14-16 .

(5) Rebekah, type of the Church, the ecclesia, the "called out" virgin bride of Christ Genesis 24:16 ; 2 Corinthians 11:2 ; Ephesians 5:25-32 .

(6) Isaac, type of the Bridegroom, "whom not having seen," the bride loves through the testimony of the unnamed Servant 1 Peter 1:8 .

(7) Isaac, type of the Bridegroom who goes out to meet and receive His bride Genesis 24:63 ; 1 Thessalonians 4:14-16 .

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

angel

(See Scofield "Hebrews 1:4") .

24:14 And let it come to pass, that the damsel to whom I shall say, Let down thy pitcher, I pray thee, that I may drink; and she shall say, Drink, and I will give thy camels drink also: let the same be she that thou hast appointed for thy servant Isaac; and thereby shall I know that thou hast shewed kindness unto my master.

thereby

Judges 6:17 Judges 6:37 ; 2 Kings 20:9 ; Proverbs 16:33 ; Acts 1:26 . Cf: Matthew 12:39 . Signs are given to faith, not to doubt.

24:40 And he said unto me, The LORD, before whom I walk, will send his angel with thee, and prosper thy way; and thou shalt take a wife for my son of my kindred, and of my father's house:

angel

(See Scofield "Hebrews 1:4") .

24:62 And Isaac came from the way of the well Lahairoi; for he dwelt in the south country.

Lahairoi

i.e. "the well of him that liveth and seeth me." Genesis 16:14 ; 25:11 .

24:66 And the servant told Isaac all things that he had done.

servant This is the model servant:

(1) he does not run unsent, Genesis 24:2-9 .

(2) goes where he is sent, Genesis 24:4 Genesis 24:10 .

(3) does nothing else;

(4) is prayerful and thankful, Genesis 24:12-14 Genesis 24:26 Genesis 24:27 .

(5) is wise to win, vs. Genesis 24:17 Genesis 24:18 Genesis 24:21 . (Cf) John 4:7 .

(6) speaks not of himself, but of his master's riches and Isaac's heirship, Genesis 24:22 Genesis 24:34-36 ; Acts 1:8 .

(7) presents the true issue, and requires clear decision, Genesis 24:49 .

25 Chapter 25

25:1 Then again Abraham took a wife, and her name was Keturah.

Keturah

As Sarah stands for "the mother of us all," i.e. of those who, by grace, are one with the true Son of promise, of whom Isaac was the type John 3:6-8 ; Galatians 4:26 Galatians 4:28 Galatians 4:29 ; Hebrews 2:11-13 and joint heirs of His wealth ; Hebrews 1:2 ; Romans 8:16 Romans 8:17 so Keturah (wedded after the full blessing of Isaac) and her children by Abraham may well stand for the fertility of Israel the natural seed, Jehovah's wife Hosea 2:1-23 after the future national restoration under the Palestinian covenant.

(See Scofield "Deuteronomy 30:3") .

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

Esau

Esau stands for the mere man of the earth. Hebrews 12:16 Hebrews 12:17 . In many respects a nobler man, naturally, than Jacob, he was destitute of faith, and despised the birthright because it was a spiritual thing, of value only as there was faith to apprehend it.

25:31 And Jacob said, Sell me this day thy birthright.

birthright

The "birthright" had three elements:

(1) Until the establishment of the Aaronic priesthood the head of the family exercised priestly rights.

(2) The Abrahamic family held the Edenic promise of the Satan-Bruiser Genesis 3:15 . --Abel, Seth, Shem, Abraham, Isaac, Esau.

(3) Esau, as the firstborn, was in the direct line of the Abrahamic promise of the Earth-Blesser Genesis 12:3 .

For all that was revealed, in Esau might have fulfilled those two great Messianic promises. This birthright Esau sold for a momentary fleshly gratification. Jacob's conception of the birthright at that time was, doubtless, carnal and inadequate, but his desire for it evidenced true faith.

26 Chapter 26

26:1 And there was a famine in the land, beside the first famine that was in the days of Abraham. And Isaac went unto Abimelech king of the Philistines unto Gerar.

famine

(See Scofield "Genesis 12:10") .

26:2 And the LORD appeared unto him, and said, Go not down into Egypt; dwell in the land which I shall tell thee of:

Go not down

Cf. (See Scofield "Genesis 46:3") .

26:20 And the herdmen of Gerar did strive with Isaac's herdmen, saying, The water is ours: and he called the name of the well Esek; because they strove with him.

name of the well

The wells of Genesis have significant names, and are associated with significant events:

(1) Beer-lahai-roi, the well of him that liveth and seeth me Genesis 16:14 ; 24:62 ; 25:11 .

(2) Beer-sheba, the well of the oath or covenant Genesis 21:15-33 ; Genesis 22:19 ; 26:23-25 ; 46:1-5 .

(3) Esek, contention Genesis 26:20 .

(4) Sitnah, hatred Genesis 26:21 . Esek and Sitnah were Isaac's own attempts at well-digging. Afterward, he dwelt by the old wells of his father.

(5) Rehoboth, enlargement Genesis 26:22 .

27 Chapter 27

27:29 Let people serve thee, and nations bow down to thee: be lord over thy brethren, and let thy mother's sons bow down to thee: cursed be every one that curseth thee, and blessed be he that blesseth thee.

cursed

See, Genesis 12:3 ; 15:18, See note 3,(5), (See Scofield "Genesis 15:18") .

27:38 And Esau said unto his father, Hast thou but one blessing, my father? bless me, even me also, O my father. And Esau lifted up his voice, and wept.

and Esau

Esau wept because of a lost advantage, but "found no way to change his mind, though he sought it carefully with tears" Hebrews 12:17 so far may regret or remorse be from true repentance:

27:46 And Rebekah said to Isaac, I am weary of my life because of the daughters of Heth: if Jacob take a wife of the daughters of Heth, such as these which are of the daughters of the land, what good shall my life do me?

life Genesis 26:34 Genesis 26:35 .

Heth was ancestor of the Hittites.

28 Chapter 28

28:9 Then went Esau unto Ishmael, and took unto the wives which he had Mahalath the daughter of Ishmael Abraham's son, the sister of Nebajoth, to be his wife.

Mahalath

Genesis 36:3 is called Bashemath:

28:10 And Jacob went out from Beersheba, and went toward Haran.

And Jacob went out

Bethel becomes, because of Jacob's vision there, one of the significant places of Scripture. To the Christian it stands for a realization, however imperfect, of the heavenly and spiritual contents of faith, answering to Paul's prayer in Ephesians 1:17-23 . Dispensationally, the scene speaks of Israel the nation, cast out of the Land of Promise because of evil-doing there, but holding the promise of restoration and blessing ; Genesis 28:15 ; Deuteronomy 30:1-10 . To "an Israelite indeed" Christ speaks of Jacob's vision as to be fulfilled in the Son of man (cf) ; Genesis 28:12 ; John 1:47-51 .

28:12 And he dreamed, and behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God ascending and descending on it.

angels

(See Scofield "Hebrews 1:4") .

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

Bethel

i.e. the house of God. Cf. Genesis 35:7 .

29 Chapter 29

29:1 Then Jacob went on his journey, and came into the land of the people of the east.

and came into the land

Jacob at Haran becomes a sterling illustration, if not type, of the nation descended from him in its present long dispersion. Like Israel, he was:

(1) Out of the place of blessing Genesis 26:3 .

(2) without an altar Hosea 3:4 Hosea 3:5 .

(3) gained an evil name Genesis 31:1 ; Romans 2:17-24 .

(4) but was under the covenant care of Jehovah Genesis 28:13 Genesis 28:14 ; Romans 11:1 Romans 11:25-30 .

(5) and was ultimately brought back Genesis 31:3 ; 35:1-4 ; Ezekiel 37:21-23 .

The personal lesson is obvious: while Jacob is not forsaken, he is permitted to reap the shame and sorrow of his self-chosen way.

30 Chapter 30

31 Chapter 31

31:11 And the angel of God spake unto me in a dream, saying, Jacob: And I said, Here am I.

angel

See note, (See Scofield "Hebrews 1:4") .

31:47 And Laban called it Jegarsahadutha: but Jacob called it Galeed.

Jegarsahadutha

Chald, the heap of witness.

32 Chapter 32

32:1 And Jacob went on his way, and the angels of God met him.

angel

(See Scofield "Hebrews 1:4") .

32:2 And when Jacob saw them, he said, This is God's host: and he called the name of that place Mahanaim.

Mahanaim

i.e. two hosts, or bands -- the visible band, Jacob and his servants; the invisible band, God's angels. Cf. 2 Kings 6:13-17 .

32:3 And Jacob sent messengers before him to Esau his brother unto the land of Seir, the country of Edom.

Edom

i.e. Esau's country. Genesis 25:30 . (See Scofield "Genesis 36:1") .

32:24 And Jacob was left alone; and there wrestled a man with him until the breaking of the day.

and there wrestled

Jacob's crisis. Cf. Joshua 5:13-15 ; Job 42:5 Job 42:6 ; Isaiah 6:1-8 ; Jeremiah 1:4-9 ; Ezekiel 1:28 ; 2:1-7 ; Daniel 10:1-12 ; Acts 9:1-6 ; Revelation 1:13-18 .

32:28 And he said, Thy name shall be called no more Jacob, but Israel: for as a prince hast thou power with God and with men, and hast prevailed.

shall be no more called Jacob

Both names are applied to the nation descended from Jacob. When used characteristically "Jacob" is the name for the natural posterity of Abraham, Isaac, and Jacob; "Israel" for the spiritual part of the nation. See Isaiah 9:8 . The "word" was sent to all the people, "Jacob," but it "lighted upon Israel," i.e. was comprehended by the spiritual part of the people. See "Israel" Genesis 12:2 Genesis 12:3 .

(See Scofield "Romans 11:26") .

33 Chapter 33

33:13 And he said unto him, My lord knoweth that the children are tender, and the flocks and herds with young are with me: and if men should overdrive them one day, all the flock will die.

My lord

Not all at once does "Jacob" cease to dominate the walk of "Israel." Cf. Genesis 35:1-10 where the walk becomes according to the new name.

33:19 And he bought a parcel of a field, where he had spread his tent, at the hand of the children of Hamor, Shechem's father, for an hundred pieces of money.

Shechem's

Called "Sychem," Acts 7:16 .

33:20 And he erected there an altar, and called it Elelohe-Israel.

El-elohe-Israel

i.e. God, the God of Israel. Jacob's act of faith, appropriating his new name, but also claiming Elohim in this new sense as the God through whom alone he could walk according to his new name. See Genesis 14:18-23 .

See note 2 of (See Scofield "Genesis 14:18") for a similar appropriation by Abraham.

34 Chapter 34

35 Chapter 35

35:7 And he built there an altar, and called the place Elbethel: because there God appeared unto him, when he fled from the face of his brother.

1 {El-beth-el]

i.e. the God of Bethel. Cf. Genesis 28:19 . There it was the place as the scene of the ladder vision which impressed jacob. He called the place "Bethel," i.e. the house of God. Now it is the God of the place, rather than the place, and he calls it El-Bethel, i.e. "the God of the house of God." Cf. Genesis 33:20 .

35:14 And Jacob set up a pillar in the place where he talked with him, even a pillar of stone: and he poured a drink offering thereon, and he poured oil thereon.

drink offering

The first mention of the drink-offering. It is not mentioned among the Levitical offerings of Lev 1.-7., though included in the instructions for sacrifice in the land Numbers 15:5-7 . It was always "poured out," never drunk, and may be considered a type of Christ in the sense of ; Psalms 22:14 ; Isaiah 53:12 .

35:18 And it came to pass, as her soul was in departing, (for she died) that she called his name Benoni: but his father called him Benjamin.

Benjamin

i.e. son of my right hand. Benjamin, "son of sorrow" to his mother, but "son of my right hand" to his father, becomes thus a double type of Christ. As Ben-oni He was the suffering One because of whom a sword pierced His mother's heart Luke 2:35 as Benjamin, head of the warrior tribe Genesis 49:27 firmly joined to Judah the kingly tribe ; Genesis 49:8-12 ; 1 Kings 12:21 he becomes a type of the victorious One. It is noteworthy that Benjamin was especially honoured among the Gentiles Genesis 45:22 .

So manifold are the distinctions of Christ that many personal types of Him are needed. Joseph is not complete, Benjamin standing only for Christ the sorrowful One Isaiah 53:3 Isaiah 53:4 yet have power on earth. (Cf) (See Scofield "Genesis 43:34") .

36 Chapter 36

36:1 Now these are the generations of Esau, who is Edom.

Edom

Edom (called also "Seir,") Genesis 32:3 ; 36:8 is the name of the country lying south of the ancient kingdom of Judah, and extending from the Dead Sea to the Gulf of Akaba. It includes the ruins of Petra, and is bounded on the north by Moab. Peopled by descendants of Esau Genesis 36:1-9 . Edom has a remarkable prominence in the prophetic word as (together with Moab) the scene of the final destruction of Gentile world-power in the day of the Lord. See "Armageddon" ; Revelation 16:14 ; Revelation 19:21 and "Times of the Gentiles" ; Luke 21:24 ; Revelation 16:14 . Cf. ; Psalms 137:7 ; Obadiah 1:8-16 ; Isaiah 34:1-8 ; 63:1-6 ; Jeremiah 49:14-22 ; Ezekiel 25:12-14 .

36:12 And Timna was concubine to Eliphaz Esau's son; and she bare to Eliphaz Amalek: these were the sons of Adah Esau's wife.

Amalek

(See Scofield "Exodus 17:8") .

36:20 These are the sons of Seir the Horite, who inhabited the land; Lotan, and Shobal, and Zibeon, and Anah,

Horite

Lit. Rock dweller.

36:31 And these are the kings that reigned in the land of Edom, before there reigned any king over the children of Israel.

kings that reigned in the land of Edom

It is characteristic of Scripture that the kings of Edom should be enumerated before the kings of Israel. The principle is stated in 1 Corinthians 15:46 . First things are "natural," man's best, and always fail; second things are "spiritual," God's things, and succeed. Adam--Christ; Cain--Abel; Cain's posterity--Seth's posterity; Saul--David; Israel--the true Church, etc.

37 Chapter 37

37:2 These are the generations of Jacob. Joseph, being seventeen years old, was feeding the flock with his brethren; and the lad was with the sons of Bilhah, and with the sons of Zilpah, his father's wives: and Joseph brought unto his father their evil report.

Joseph

While it is nowhere asserted that Joseph was a type of Christ, the analogies are too numerous to be accidental. They are:

(1) both were especial objects of a father's love Genesis 37:3 ; Matthew 3:17 ; John 3:35 ; 5:20 .

(2) both were hated by their brethren Genesis 37:4 ; John 15:25 .

(3) the superior claims of both were rejected by their brethren Genesis 37:8 ; Matthew 21:37-39 ; John 15:24 John 15:25 .

(4) the brethren of both conspired against them to slay them Genesis 37:18 ; Matthew 26:3 Matthew 26:4 .

(5) Joseph was, in intent and figure, slain by his brethren, as was Christ Genesis 37:24 ; Matthew 27:35-37 .

(6) each became a blessing among the Gentiles, and gained a Gentile bride Genesis 41:1-45 ; Acts 15:14 ; Ephesians 5:25-32 .

(7) as Joseph reconciled his brethren to himself, and afterward exalted them, so will it be with Christ and His Jewish brethren Genesis 45:1-15 ; Deuteronomy 30:1-10 ; Hosea 2:14-18 ; Romans 11:1 Romans 11:15 Romans 11:25 Romans 11:26 .

37:35 And all his sons and all his daughters rose up to comfort him; but he refused to be comforted; and he said, For I will go down into the grave unto my son mourning. Thus his father wept for him.

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5") .

38 Chapter 38

39 Chapter 39

40 Chapter 40

41 Chapter 41

41:45 And Pharaoh called Joseph's name Zaphnathpaaneah; and he gave him to wife Asenath the daughter of Potipherah priest of On. And Joseph went out over all the land of Egypt.

Zaphnath-paaneah

Asenath, the Gentile bride espoused by Joseph the rejected one John 19:15 type of the Church, called out from the Gentiles to be the bride of Christ during the time of His rejection by His brethren, Israel. ; Acts 15:14 ; Ephesians 5:31 Ephesians 5:32 . (See Scofield "Genesis 37:2") .

Zaphnath-paaneah Coptic, revealer of secret things.

42 Chapter 42

42:5 And the sons of Israel came to buy corn among those that came: for the famine was in the land of Canaan.

famine

See note, (See Scofield "Genesis 12:10") .

42:18 And Joseph said unto them the third day, This do, and live; for I fear God:

fear

(See Scofield "Psalms 19:9") .

42:38 And he said, My son shall not go down with you; for his brother is dead, and he is left alone: if mischief befall him by the way in the which ye go, then shall ye bring down my gray hairs with sorrow to the grave.

grave

Heb. "Sheol," (See Scofield "Habakkuk 2:5") .

43 Chapter 43

43:1 And the famine was sore in the land.

famine

(See Scofield "Genesis 12:10") .

43:34 And he took and sent messes unto them from before him: but Benjamin's mess was five times so much as any of theirs. And they drank, and were merry with him.

But Benjamin's mess

Cf. (See Scofield "Genesis 35:18") . It is important to observe that Benjamin now becomes prominent. Joseph is peculiarly the type of Christ in His first advent, rejection, death, resurrection, and present exaltation among the Gentiles, but unrecognized of Israel. As the greater Benjamin, "Son of sorrow," but also "Son of my right hand," He is to be revealed in power in the Kingdom Genesis 1:26-28 . See Scofield " Zechariah 12:8 ". It is then, and not till then, that Israel is to be restored and converted. See Scofield " Deuteronomy 30:3 ". Typically Genesis 45:1 Genesis 45:2 anticipates the revelation prophetically described, ; Ezekiel 20:33-36 ; Hosea 2:14-23 at which time the Benjamin type of Christ will be fulfilled.

44 Chapter 44

44:29 And if ye take this also from me, and mischief befall him, ye shall bring down my gray hairs with sorrow to the grave.

grave Heb. Sheol, (See Scofield "Habakkuk 2:5") .

45 Chapter 45

45:7 And God sent me before you to preserve you a posterity in the earth, and to save your lives by a great deliverance.

preserve Heb. to make you a remnant. Isaiah 1:9 ; Romans 11:5 . (See Scofield "Romans 11:5") .

46 Chapter 46

46:3 And he said, I am God, the God of thy father: fear not to go down into Egypt; for I will there make of thee a great nation:

I am God

It is important to distinguish between the directive and the permissive will of God. In the first sense the place for the covenant family was Canaan Genesis 26:1-5 ; Genesis 46:3 is a touching instance of the permissive will of God. Jacob's family, broken, and in part already in Egypt, the tenderness of Jehovah would not forbid the aged patriarch to follow. God will take up His people and, so far as possible, bless them, even when they are out of His best. In Israel's choice of a king 1 Samuel 8:7-9 in the turning back from Kadesh Deuteronomy 1:19-22 in the sending of the spies; in the case of Balaam--illustrations of this principle are seen. It is needless to say that God's permissive will never extends to things morally wrong. The highest blessing is ever found in obedience to His directive will.

46:26 All the souls that came with Jacob into Egypt, which came out of his loins, besides Jacob's sons' wives, all the souls were threescore and six;

All the souls

(Cf) Genesis 46:27 . A discrepancy has been imagined. The "souls" that came with Jacob" were 66. The "souls of the house of Jacob" Genesis 46:27 i.e. the entire Jacobean family) were 70, viz. the 66 which came with Jacob, Joseph and his two sons, already in Egypt=69; Jacob himself=70. (See Scofield "Acts 7:14") .

47 Chapter 47

47:28 And Jacob lived in the land of Egypt seventeen years: so the whole age of Jacob was an hundred forty and seven years.

whole age Or, days of the years of his life.

48 Chapter 48

48:16 The Angel which redeemed me from all evil, bless the lads; and let my name be named on them, and the name of my fathers Abraham and Isaac; and let them grow into a multitude in the midst of the earth.

Angel (See Scofield "Hebrews 1:4")

redeemed Heb. goel, Redemp. (Kinsman type). Isaiah 59:20 (See Scofield "Isaiah 59:20") .

49 Chapter 49

49:28 All these are the twelve tribes of Israel: and this is it that their father spake unto them, and blessed them; every one according to his blessing he blessed them.

blessed them

Jacob's life, ending in serenity and blessing, testifies to the power of God to transform character. His spiritual progress has six notable phases:

(1) the first exercise of faith, as shown in the purchase of the birthright Genesis 25:28-34 ; 27:10-22 .

(2) the vision at bethel Genesis 28:10-19 .

(3) walking in the flesh Genesis 29:1-31:55 .

(4) the transforming experience Genesis 32:24-31 .

(5) the return to Bethel: idols put away Genesis 35:1-7 .

(6) the walk of faith Genesis 37:1-49:33 .

50 Chapter 50

50:13 For his sons carried him into the land of Canaan, and buried him in the cave of the field of Machpelah, which Abraham bought with the field for a possession of a buryingplace of Ephron the Hittite, before Mamre.

buried

(See Scofield "Genesis 23:4") .

