Genesis

Chapter Two
As you all know, the chapter titles and verse numberings were not part of the original writings and they were not added until considerably later in church history. The first English Bible printed with chapter and verse numbering was the Geneva Bible in 1560. It does seem that the first chapter should not end until 2:3 and the second chapter should start with 2:4. However, in this discussion we will include the first three verses.
Gen 2:1-3 Thus the heavens and the earth were completed, and all their hosts. 2And by the seventh day God completed His work which He had done; and He rested on the seventh day from all His work which He had done. 3Then God blessed the seventh day and sanctified it, because in it He rested from all His work which God had created and made.

We have already discussed the seventh day rest of God briefly. God resting does not mean the same as when we say that we are resting. It means that God had completed all of His creative work as stated in verse 1 and the first part of verse 2. At the end of verse 3 He clearly states the meaning of His rest. Since God has completed creation normal time can now proceed but God is still very busy.

John 5:17 But He answered them, "My Father is working until now, and I Myself am working."

Col 1:17 And He is before all things, and in Him all things hold together.

Rom 8:28 And we know that God causes all things to work together for good to those who love God, to those who are called according to His purpose.

Col 1:17 tells us that Jesus is very busy holding everything together! Also the only way that God can cause all things to work together for good for His children is if He is very busy in all the life functions of those people. So His resting only means that creation is complete but He is still very busy. There will come a time when He will cease His Sabbath rest and return to being the Creator:

Rev 21:1-2 And I saw a new heaven and a new earth; for the first heaven and the first earth passed away, and there is no longer any sea. 2And I saw the holy city, new Jerusalem, coming down out of heaven from God, made ready as a bride adorned for her husband.

Part of what God has to continually do is to undo or set straight some of the sinful actions in the world. Sin in the world is due to Satan and sinful man. One of the devil’s names is Diabolos made up of the words “dia” that means “through” or “among” and ballo that means “to throw” so his name means the one who throws through stuff or disrupts stuff. So Satan’s work and sinful mans’ works are constantly creating disorder in the universe that God must correct to make the universe become more orderly. Notice that there is no ending to this “day” as stated at the end of the other “days” such as: Gen 1:5b And there was evening and there was morning, one day. Regardless of whether you think that the “days” are literally of duration 24 hours and this statement means the end of that “day” or that the “days” are of unknown length and the statement is just a poetic statement meaning the end of that particular series of events, the lack of such an ending means that the “day” is not over even though all of the events of creation are finished. This seventh “day” is till continuing and will continue until God does His next act of creation (Rev 21:1-2). Thus clearly this last “day” is not a 24-hour day. So the seventh day for God will last until the End Times and Christians can spiritually enter that time with Him:
Eph 2:4-6 But God, being rich in mercy, because of His great love with which He loved us, 5even when we were dead in our transgressions, made us alive together with Christ (by grace you have been saved), 6and raised us up with Him, and seated us with Him in the heavenly places, in Christ Jesus,
Beginning in chapter three and continuing in chapter four the author of Hebrews discusses this Sabbath rest considerably. Heb 4:1-2 Therefore, let us fear lest, while a promise remains of entering His rest, any one of you should seem to have come short of it. Of course the “therefore” refers to the previous material regarding the failure of the Israelites to enter in the rest signified by Canaan. Millions of Jews were condemned for their lack of belief (Jude 1:5) but God did not forsake Israel. The author continues to state that just as the Israelites did not enter their rest, Christians do enter that rest: Heb 4:3-5 For we who have believed enter that rest, just as He has said, "As I swore in My wrath, They shall not enter My rest,"
The Sabbath rest is rather like the Kingdom of God in that it already is present but it will not be complete until later. We then talk about the “already-but-not-yet” Kingdom and Sabbath rest. This aspect of the Sabbath is what Jesus meant by: Mark 2:27 And He was saying to them, "The Sabbath was made for man, and not man for the Sabbath. After being born again all Christians enter the Sabbath rest spiritually (Eph 2:6), they will enter it in their spirit when they die, and they will enter it with their bodies when they are glorified. The author of Hebrews also referred to this Sabbath rest: Heb 4:9 There remains therefore a Sabbath rest for the people of God.
It is important that we understand what that Sabbath rest is for God’s people. Just as God rested from all of His creation work but still remains active in keeping the universe and all of His people going toward His goals, we rest from any work to please God but still remain active in our assignment of personal sanctification and obeying the command to teach and disciple His people. Sunday is the Lord’s Day and we will read later how the author of Hebrews tells people to not abandon this day of worshipping collectively. But the Saturday rest was just a shadow of the promise of total spiritual rest and that should be done by every Christian every day. People can easily become very legalistic about such a day if the concept is not properly understood and Paul warned us of such a danger:

Col 2:16-17 Therefore no one is to act as your judge in regard to food or drink or in rest to a festival or a new moon or a Sabbath day-- 17things which are a mere shadow of what is to come; but the substance belongs to Christ.

We should all rest every second of every day from any salvation work that might tempt us. John also told of this rest (by the way, notice that we do take something with us: our deeds!): Rev 14:13 And I heard a voice from heaven, saying, "Write, 'Blessed are the dead who die in the Lord from now on!'" "Yes," says the Spirit, "so that they may rest from their labors, for their deeds follow with them."
The OT Sabbath (Saturday) was a shadow of the rest that became available after the resurrection of Jesus Christ. The Jews were given this day and circumcision as testimonies to others that they were chosen by God as a special people.

Exodus 31:13-14 "But as for you, speak to the sons of Israel, saying, 'You shall surely observe My sabbaths; for this is a sign between Me and you throughout your generations, that you may know that I am the Lord who sanctifies you. 14Therefore you are to observe the sabbath, for it is holy to you. Everyone who profanes it shall surely be put to death; for whoever does any work on it, that person shall be cut off from among his people.
Exodus 31:16-17 'So the sons of Israel shall observe the sabbath, to celebrate the sabbath throughout their generations as a perpetual covenant.' 17It is a sign between Me and the sons of Israel forever; for in six days the Lord made heaven and earth, but on the seventh day He ceased from labor, and was refreshed."
Leviticus 24:8 "Every sabbath day he shall set it in order before the Lord continually; it is an everlasting covenant for the sons of Israel.

So the Sabbath and circumcision are no longer practiced as a sign of the covenant between God and His people since Jesus Christ fulfilled the Law and initiated the new covenant. Christians worship God collectively on Sunday in memory of the resurrection marking God’s acceptance of the work of Jesus for His chosen people.
“Real” Chapter Two

Genesis 2:4-6 This is the account of the heavens and the earth when they were created, in the day that the Lord God made earth and heaven. 5Now no shrub of the field was yet in the earth, and no plant of the field had yet sprouted, for the Lord God had not sent rain upon the earth; and there was no man to cultivate the ground. 6But a mist used to rise from the earth and water the whole surface of the ground.

Note also in Gen 2:15 for the use of the word cultivate. This reads like a second creation account but without the statements about how all that is needed for man’s survival omitted. The name of God in Gen 1 is given as Elohim and the name here is Jehovah Elohim. Jehovah or Yahweh is the holy name of God that the Jews viewed too holy to pronounce. Elohim is translated God and is a plural name as discussed earlier. A proper understanding of chapter two involves the word “account” that is a translation of the Hebrew word “toledoth” that literally means generations. Thus it is wise to consider Genesis as divided into two parts. The first part is from 1:1 – 2:3 and is the account of creation. The second part is from 2:4 – 50:26 and relates the events of the generations involved in the race God planted on earth. The events of this “chapter” are not chronological but how everything relates to man.
The use of “day” in verse 3 certainly does not interpret as a 24-hour day but as the total time period of creation as told in chapter one. Since these verses began the recounting of events relating to man the references in verse 5 are to what is to come after the fall. The “shrub of the field” and the “plant of the field” are not a reference to the vegetation of chapter one but to the “thorns and thistles” and “plants of the field” that were to come (3:18) as a result of the fall. The reference to the rain upon the earth is to the flood when rain would come upon the earth (7:4). When the author says that “there was no man to cultivate the ground” he is referring to the time when the man and woman were sent away from the Garden “to work the ground” (3:23). The use of the word “but” gives a description of the land as it was before the consequences of the fall.
Gen 2:7 Then the Lord God formed man of dust from the ground, and breathed into his nostrils the breath of life; and man became a living being.

The word “then” refers to the time after creation but before the fall. There is no conflict with the description of the creation of man in chapter one but rather an elaboration. The purpose for saying that man came from the dust of the ground is to state that there is no divine origin of man but that he was created from common elements. Some religions teach that man was first a soul in heaven and he was given a body and that is so for all people on earth. The Bible teaches that there is no divine origin to man. The word “dust” comes from a Hebrew word meaning common elements. So God formed man of the dust that He had created earlier. Now we begin a study of the aspect of creation that science cannot address. The creation of the heavens and the earth may now be explainable by science without postulating a Creator but the creation of man as we know him with his conscience (soul) and spirit does not yield to a scientific description. People have tried to show that a conscience can be developed by evolution but such has not been successful. It is also not fruitful to try to understand why man desires the presence of a god from purely evolutionary means.

The first part of verse 7 could yield to a scientific explanation but the second part is certainly a “religious” issue. When God breathed into man’s nostrils the breath of life He was taking a very personal part in the creation of man. The “breath of life” can best be understood by knowing that the word for breath in Hebrew, Greek, and Latin all mean spirit and breath. The Hebrew word is “ruach” and can only be sounded by exhaling air. We cannot fully understand the Hebrew poetry used but we can understand somewhat the double meaning here. Man was thus especially made by God different from animals by this breathing of the breath of life from God. Thus man has a special relationship to God that the animals do not have. After the fall man does not have this special relationship to God and is even incapable of seeking Him so God has to recreate man in His image in a similar manner to that of Gen 2:7.
That man became a “living being” makes him very special in that he knows that he is alive and he knows from whom he received the life that he possesses. If God withholds His breath then we go back to dust as stated by Job: Job 34:14-15 "If He should determine to do so, If He should gather to Himself His spirit and His breath, 15All flesh would perish together, And man would return to dust.

We will see later that all mankind is created in the image of Adam and not God and flesh gives birth to flesh and fallen man to fallen man (John 3:6 "That which is born of the flesh is flesh, and that which is born of the Spirit is spirit) and this is the reason that Jesus told Nicodemus: John 3:7 "Do not marvel that I said to you, 'You must be born again.' Nothing better depicts our utter dependence upon God than the fact that we must continue to breathe in or we die physically. Similarly if we have not been given spiritual breath we cannot communicate with God. Paul gives us a clear understanding of this process:
1Cor 15:45-50 So also it is written, "The first man, Adam, became a living soul." The last Adam became a life-giving spirit. 46However, the spiritual is not first, but the natural; then the spiritual. 47The first man is from the earth, earthy; the second man is from heaven. 48As is the earthy, so also are those who are earthy; and as is the heavenly, so also are those who are heavenly. 49And just as we have borne the image of the earthy, we shall also bear the image of the heavenly. 50Now I say this, brethren, that flesh and blood cannot inherit the kingdom of God; nor does the perishable inherit the imperishable.

In verse 45 Paul states Gen 2:7 and then he says that Jesus became the life-giving spirit so it is only those who receive the spiritual breath from Jesus who become in the image of God and then follow verse 50 in that only the born-again children of God inherit the kingdom of God.
Gen 2:8-14 And the Lord God planted a garden toward the east, in Eden; and there He placed the man whom He had formed. 9And out of the ground the Lord God caused to grow every tree that is pleasing to the sight and good for food; the tree of life also in the midst of the garden, and the tree of the knowledge of good and evil. 10Now a river flowed out of Eden to water the garden; and from there it divided and became four rivers. 11The name of the first is Pishon; it flows around the whole land of Havilah, where there is gold. 12And the gold of that land is good; the bdellium and the onyx stone are there. 13And the name of the second river is Gihon; it flows around the whole land of Cush. 14And the name of the third river is Tigris; it flows east of Assyria. And the fourth river is the Euphrates.
Remember that Moses wrote these books to the people of Israel during their wilderness wanderings in Sinai so he is giving them a direction east of Sinai for the origin of Eden. But their wanderings in different directions make this eastward direction itself uncertain. We can consider that Eden existed somewhere in the valleys of the Tigris and Euphrates rivers. Today we can only know for sure two of the rivers: the Tigris and the Euphrates. The people to whom the books were written would have mostly known the location of Eden from this description. One study concludes that present-day Israel is its location.
**

Another study does claim to completely specify the four rivers (Below are direct quotes from http://www.accuracyingenesis.com/adam.html):

As already shown the data on the farmers indicates that the after the flood Genesis history took place in the Ararat area and that the area is also the origin of many of the known farm crops and domesticated animals. Also all four of the rivers of Eden listed in Genesis 2:11-14 can be readily identified, the "Perath, Hiddekel, Gihon and Pishon"

· "Perath is simply the Hebrew version of Arabic Firat and Greek Euphrates;

· "Hiddekel is Hebrew for Sumerian Idiglat from which the Greek Tigris derives."

· Gihon; "... the River Aras, flowing into the Caspian Sea from the mountains north of Lake Urmia, was once called the Gaihun. By checking the writings of the Islamic geographers who accompanied the Arabic invasion of Persia in the 8th century, I was able to confirm that this was indeed the case. Moreover, even as late as the last century, Victorian atlases and encyclopedias were still naming the river as the Gaihun-Aras. The Gaihun is therefore the missing biblical Gihon."

· "Pishon - "Hebrew (West Semitic) name derived from the old Iranian Uizhun, where the Iranian vowel 'U' had been converted into the Semitic labial consonant 'P'. Thus we have Uizhun to Pizhun to Pishon. Strange as it may seem, such switches do occur between the two language groups. For instance, one archaeological site in Iran is known by its Arabic (West Semitic) name of Pisdeli whereas its ancient (Iranian) name was Uishteri. The river Uizhun (the modern Qezel Uzun) - thus identified as the biblical Pishon - flows down from the mountains of Kurdistan and empties into the southern basin of the Caspian Sea."
This study then states that the Garden must have been as indicated:

[image: image1.jpg]

[image: image2.jpg]

Below is another speculative study about which I have doubts:
 A description of the location and physical characteristics of the Garden of Eden is provided in The Urantia Book. The location is said to have been on a long narrow peninsula that extended off the eastern coast of the Mediterranean Sea. According to The Urantia Book, Adam and Eve first lived at this location almost 38,000 years ago, and it further states that this peninsula sank into the Mediterranean Sea approximately 34,000 years ago. The Urantia Book says that Adam and Eve were genetically superior to the rest of humanity, and it provides an extensive review of the role that they and their progeny played in the development of human civilization.4 Genetics research published in 2006, tracing a specific upgrade in the genetic history of human beings, lends powerful support to The Urantia Book's account. Almost four thousand years after Adam left the Garden . . . , in connection with the violent activity of the surrounding volcanoes and the submergence of the Sicilian land bridge to Africa, the eastern floor of the Mediterranean Sea sank, carrying down beneath the waters the whole of the Edenic peninsula. Concomitant with this vast submergence the coast line of the eastern Mediterranean was greatly elevated. And this was the end of the most beautiful natural creation that Urantia has ever harbored. The sinking was not sudden, several hundred years being required completely to submerge the entire peninsula. Robert Sarmast's research, published in Discovery of Atlantis, led him to conclude that there is link between the mythology of Atlantis and the religious accounts related to Adam and Eve. He believes that the story of Atlantis developed because a new tribe of people came to occupy the architecturally developed Edenic peninsula after Adam, Eve, and their progeny abandoned this area. By the time the peninsula sank, some 4,000 years after Adam and Eve left, it had become disassociated with the civilization they had started. According to Sarmast's research, the connection between Garden of Eden and Atlantis is that they had the same geographic location, but became associated with two different cultures. Sarmast attempted to find vestiges of human civilization at this location between Cyprus and Syria. More can be learned about his work by going to http://discoveryofatlantis.com/.

[image: image3.jpg]Image 5: The Garden of Eden lies between Cyprus and Syria.

I cannot personally think of any reason to try to pinpoint the location precisely and consider this one of the secret things of God. A map of the exodus is interesting in this regard since Genesis tells us Eden is in the east. Actually the text could mean in the east of the land called Eden or on the eastern side of Eden.
[image: image4.jpg]\
E(GY P Thg
Dy Phahichih?

H

eliny)

Lt

Aravan
\ 7"00h (nine .

\

Whatever the location of Eden, it was certainly a beautiful place perfectly suited for Adam. The mention of the gold and other precious metals is probably an indication of the glory of the Lord being in the garden. Some people have noted similarities between the creation and the garden and the tabernacle and Temple.

Gen 2:15-17 Then the Lord God took the man and put him into the garden of Eden to cultivate it and keep it. 16And the Lord God commanded the man, saying, "From any tree of the garden you may eat freely; 17but from the tree of the knowledge of good and evil you shall not eat, for in the day that you eat from it you shall surely die. "

Correlate the word “cultivate” with Gen 2:5 also. The translation of the Hebrew into “put” has some problems as the original word was related to rest and safety. Thus it is good to take the entire meaning of man being put into the garden so that he would have rest and peace in his fellowship with God. The man was commanded to cultivate and keep the garden but since this was before the fall the work would not have been onerous. Also there are problems with translating the Hebrew words into “cultivate and keep it”. Scholars claim that a better translation is that the man was to worship and obey God there. Man was placed there as a priest and not just a worker. Jehovah Elohim then told man that he could eat of the fruit of any tree of the garden except the tree of the knowledge of good and evil. God told him that if he ate of that tree he would die. Since he was a living being and thus aware of being alive he would have known that to die would mean to cease from that state of living. This command tells us that only God knows what is good and what is bad for such judgments have eternal meaning only in reference to His standards. The Garden was especially prepared by God for man containing all that he needed for his benefit and delight. To the near-Eastern reader who lived in desert areas this garden would have seemed like heaven.
Genesis 2:18-20 Then the Lord God said, "It is not good for the man to be alone; I will make him a helper suitable for him." 19And out of the ground the Lord God formed every beast of the field and every bird of the sky, and brought them to the man to see what he would call them; and whatever the man called a living creature, that was its name. 20And the man gave names to all the cattle, and to the birds of the sky, and to every beast of the field, but for Adam there was not found a helper suitable for him.
This was a tremendous task! Gen 1:24-25 states that God made the creatures from the earth and Gen 2:19 is just reiterating what God had done. Why did God have Adam name each creature? Naming something in OT time was to intimately know what was being named whether it was a person or a creature. I am doing weekly letters now on the names of God because the names give us information about His character and we want to know Him. To name each creature Adam would have had to get to know each one intimately to give it a name. An elephant is called an elephant because that is what it is! We do not know the language used by Adam but he would have named the creatures according to what they were so he was the first and greatest of biologists and botanists. The creatures had bodies and souls to an extent but they did not have a spirit so certainly none of them were suitable for Adam. This process must have taken considerable time to complete but we are not even given a hint of the time that passed during this process.
Gen 2:21-24 So the Lord God caused a deep sleep to fall upon the man, and he slept; then He took one of his ribs, and closed up the flesh at that place. 22And the Lord God fashioned into a woman the rib which He had taken from the man, and brought her to the man. 23And the man 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." 24For this cause a man shall leave his father and his mother, and shall cleave to his wife; and they shall become one flesh.
Of course none of this was a surprise to God for He is always in plan A. It was necessary for Adam to realize that there was no creature on earth that was suitable as a companion for him so that he could appreciate what God now did for him. A suitable helper could only be a person with a spirit and the animals and birds only had bodies and souls. We also do not know how much time was involved in the process of verses 21 and 22. Neither do we know exactly what God did to fashion the first woman as a suitable companion for Adam. Males and females have the same number of ribs (12 pairs or 24) so if an actual rib was taken from Adam this change was not perpetuated in future children. The Hebrew word translated “rib” is “tsela” (Strong’s number 6763) and can mean a coastal rib but it can also mean the rib of a hill (2 Samuel 16:13), the side chambers (enclosing the temple like ribs, as in 1 Kings 6:5, 6), or the supporting columns of trees, like cedars or firs, or the planks in buildings and doors (l Kings 6:15, 16). When the OT was translated in Greek, the Septuagint, the Greek word used was pleura, which means side and could mean a body rib as the medical term pleura still means. Some think it means baculum or the penis bone, which human males do not have but many mammals do have including the chimpanzee.

It seems that the point God is making is that woman was not made from dust as was Adam but that she was made using some portion of Adam so that she would be genetically the same and not a new creature. She was thus a perfect mate for Adam and she was designed by God so that they would be joined to form the basis for the family as stated by Jesus: Matt 19:8 He said to them, "Because of your hardness of heart, Moses permitted you to divorce your wives; but from the beginning it has not been this way. Jesus told the Pharisees that from the beginning God planned for man and woman to be joined in marriage as long as they live. The family as designed by God forms the basis for society. God established a home based upon the mutual love of husbands and wives and all society comes from that union:

authority of the father (patriarchal, tribal, and human governments
(monarchical systems (democracies

Responsibility of parents to raise, care and educate children:

(academics, institutes, colleges, other education centers(hospitals and other care centers

All such organizations can be traced back to the family as defined by God.

There are many attacks on the family:

· Rampant hedonism

· Widespread acceptance of adultery and “living together”

· Ease of divorce

· Legalization of abortion on demand

Christians should be leaders to bring back the God-based family in the world. We have the understanding of responsibility to God and the attitude of sacrifice to Him that should lead us against the above. Ephesians chapter five holds the key to recovery of Bible-based marriage in that Paul teaches that wives are to submit to their husbands as to the Lord and husbands are to love their wives as Christ loved the church and gave himself up for her (Eph 5:22-33). Similarly there is the message of children to obey and honor their parents (Eph 6:1-4). Eph 6:5-9 then gives orders for slaves and masters that is translatable into our society as to employees and employers. So any society can be transformed back into that designed by God by Christians obeying these verses and serving as examples for the rest of society.
Gen 2:25 And the man and his wife were both naked and were not ashamed.
This verse is a eulogy to the glory of Adam and Eve in the garden in anticipation of the great loss to come. Ashamed is defined as feeling shame, guilt, or disgrace. Shame is defined as a painful emotion caused by consciousness of guilt, shortcoming, or impropriety. Adam and Eve could stand before God with no shame because they were totally without guilt before holy God. They were not in any need for a covering because they could stand totally exposed before God with no shame. As we will see in the next chapter, this state before God will be lost for all mankind forever unless God acts to provide a remedy.
There are at least three ways in which Adam and Eve stood naked before God and without shame:

1. In their relationship to God they stood naked physically as an expression of their spiritual condition before Him. Often people who choose sin such as living together without marriage will also choose to stop going to church for they cannot stand the judgment of God being before them even for one hour a week.

2. They also were without shame in their relationship to each other. As people date they learn more and more about each other and then they decide to make the marriage covenant forever with each other. They may never know all about each other but they know much and they love each other despite the flaws. Recognition of shame can wreck a relationship if the person cannot reconcile the situation.
3. They also were without shame in their relationship with themselves. They could look totally at themselves and see nothing that brought shame to their minds for they were without sin before holy God and so with each other. If a person knows that there is sin in their life that has not been dealt with then they will feel shame that can wreck their lives unless they deal with it somehow. The goal of present society is to keep people from thinking by constantly providing them with music, news, entertainment, etc.

It should be frightening to realize that people stand naked in every way before God for He sees all of our thoughts and actions. When any or all of the above three relationship issues emerge to a person, there are two ways to remove any thoughts of guilt before God. One way is to deny that there is a holy, personal God as do the atheists. This leads to existentialist thinking and hedonism. The other way is to admit guilt and accept the covering offered by God through the sacrifice of His son, Jesus Christ. One day everyone will stand before God as judge. Some of them will be in Christ and thus with no sin before God of which they can have shame. The rest will be naked before God in their sin and will, without success, try to run away from Him:

Rev 6:15-17 And the kings of the earth and the great men and the commanders and the rich and the strong and every slave and free man, hid themselves in the caves and among the rocks of the mountains; 16and they said to the mountains and to the rocks, "Fall on us and hide us from the presence of Him who sits on the throne, and from the wrath of the Lamb; 17for the great day of their wrath has come; and who is able to stand? "

The decision as to in which group you will be must be made while there is still time for such a decision to be made: 2Cor 6:2 for He says, "At the acceptable time I listened to you, And on the day of salvation I helped you"; behold, now is "the acceptable time," behold, now is "the day of salvation"--

It is important to delve a bit deeper. The English Bibles have the same word, naked, in the two verses:

Gen 2:25 And the man and his wife were both naked and were not ashamed.
Gen 3:7 Then the eyes of both of them were opened, and they knew that they were naked; and they sewed fig leaves together and made themselves loin coverings.
The two Hebrew words, “arom” and “erom”, have two very different meanings. “Arom” is used in Gen 2:25 and means physically without clothing. “Erom” used in Gen 3:7 means to be under God’s judgment as in Deut 28:48 therefore you shall serve your enemies whom the Lord shall send against you, in hunger, in thirst, in nakedness, and in the lack of all things; and He will put an iron yoke on your neck until He has destroyed you.
Ezek 16:39 "I shall also give you into the hands of your lovers, and they will tear down your shrines, demolish your high places, strip you of your clothing, take away your jewels, and will leave you naked and bare.

Ezek 23:29 'And they will deal with you in hatred, take all your property, and leave you naked and bare. And the nakedness of your harlotries shall be uncovered, both your lewdness and your harlotries.

Moses expresses both of these meanings in Gen 2:25 by the parallelism used in saying that they were naked and were not ashamed for saying that they were not ashamed means also that they were not under the judgment of God.

1

