GENESIS
Chapter Two
1 Chapter one does not end until 2:3 but we start with Gen 2:1-3 here.

God resting: creative work finished as clearly stated at end of Gen 2:3. God still 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.
2 His Sabbath “day” is still in effect until He begins another creation:

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.
No ending of this “day” as in the other “days” so this “day” has been going on for thousands of years.

God also undoing disorder of Satan and Sin. Diabolos: “disruptor”.

3 Christians spiritually enter this rest upon conversion (Eph 2:4-6). Author of Hebrews discusses this Sabbath rest considerably such as in:

Heb 4:1-5 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. 2For indeed we have had good news preached to us, just as they also; but the word they heard did not profit them, because it was not united by faith in those who heard. 3For we who have believed enter that rest, just as He has said, "As I swore in My wrath, They shall not enter My rest," although His works were finished from the foundation of the world. 4For He has thus said somewhere concerning the seventh day, "And God rested on the seventh day from all His works"; 5and again in this passage, "They shall not enter My rest."

God destroyed millions of Jews for their lack of belief so they did not enter God’s rest (Jude 1:5).

4 Note in Heb 4:3 it says that we who have believed enter that rest and not will enter that rest.

Sabbath rest is like the Kingdom of God in that both are “already-but-not-yet”. We enter both when we are justified and is part of what Jesus meant by Mark 2:27.

Just as God ‘rested’ in His Sabbath rest of thousands of years, we also rest. Our rest is from any attempt to be self-justified before God but remain active in doing works to glorify God here (Eph 2:10).

5 We are justified by the works of Christ in double imputation. The Saturday rest was just a shadow of total spiritual rest and we rest from self-justification works every day.

[image: image1.jpg]T
N
S S

2 Cor 5:21
Double Imputation

6 We should not be legalistic about the Sabbath as warned by Paul (Col 2:16-17). John also told us of this rest (Rev 14:13). So we enter into this “Sabbath rest” when justified, enter it spiritually totally when we die, and then enter it finally when our body is glorified.

The OT Saturday rest was a shadow of the rest that became available upon the resurrection of Jesus Christ. Jews were given this day and circumcision as testimonies to others that God chose them as His special people (Ex 31:13-17; Lev 24:8).

7 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.
8 So the Sabbath (Saturday) 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.

9 “Real” Chapter 2 Gen 2:4-6

Sounds like second creation account but not. Name of God in Gen 1:1 is Elohim and here it is Jehovah Elohim. Proper understanding (with no preunderstanding) is in the meaning of “account” that is translation of Hebrew word “toledoth” that literally means generations. Thus wise to consider Genesis has two parts: 1:1-2:3 is creation and 2:4- 50:26 relates the event of the generations of people involved in God’s early work in the world (after resting from creation).

10 Events not meant to be chronological but how everything relates to man. Use of “day” in verse 3 certainly not 24-hour day. But is total time involved in “chapter” one.

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. Reference to rain is to the flood (7:4). Reference to no man cultivating is to when the man and woman are sent out of the Garden to work the ground (3:23). Word “but” gives description of the land before the consequences of the fall.

11 Gen 2:7. “Then” refers to time after creation but before the fall. Elaboration of creation of man, not new. From dust is to state that there is no divine origin as some religions teach that souls in heaven are given life on earth. “Dust” is translation of Hebrew word meaning common elements. God then used what He had made before to form man. Now begin creation account that science cannot address w/o postulating a Creator. Only God can give man a soul and spirit. First part of this verse could be addressed by science but not second part. The “breath of life” is special with God. In Hebrew, Greek, and Latin the word for breath all mean spirit and breath simultaneously. Hebrew word is “ruach”.

12 Can’t fully understand the Hebrew poetry but we can see the double meaning. Man different from animals by this ruach. After the fall this special relationship to God is lost and man must be “recreated” or born again similar to Gen 2:7. As a “living being” he is very special in that he is alive and knows from whom he received the life. If God withholds His breath we revert to dust (Job 34:14-15). See later that all mankind after the fall is in the image of Adam and not God.

13 Flesh (flesh and fallen man (fallen man.

John 3:6 and thus John 3:7. Paul gives a clear understanding of all this in 1 Cor 15:45-50. In 1 Cor 15:45 Paul states Gen 2:7 and then in verse 50 Paul says only born-again people inherit the kingdom of God.

50Now I say this, brethren, that flesh and blood cannot inherit the kingdom of God; nor does the perishable inherit the imperishable.
14 Moses wrote during wilderness wanderings in Sinai so gives directions from that travel. All the rivers are not known except for Tigris and Euphrates but their path may have been different.

[image: image2.jpg]\
E(GY P Thg
Dy Phahichih?

H

eliny)

Lt

Aravan
\ 7"00h (nine .

\

15 Some people think the direction means east of Eden, wherever that was, rather than in Eden. Some think the area is between Syria and Cyprus in a sunken area caused by an earthquake. Whatever the location, it was a beautiful place specifically made for Adam. Mention of precious metals is indication of the glory of God being in the garden. Some think the creation and the garden are related to the structure and function of the Temple.

16 Gen 2:15-17 Translation of “put” has problems as the original Hebrew was related to rest and safety. So acceptable to take the entire meaning as man being put into the garden for rest and peace in fellowship with God. Also a problem with “cultivate and keep it” as Hebrew scholars say better translation is that the man was to worship and obey God there. So man a priest and not just a caretaker. Jehovah Elohim told man what he could not eat. He was award of being alive so he would know what dying meant. See God defines good.
17 Gen 2:18-20 A tremendous task! Gen 2:19 reiterates Gen 1:24-25. Why ask man to name animals? Naming something is to intimately know it. Adam had a language although we do not know what it was. He named the creatures according to what they were so he was a great biologist. Creatures had body and soul but no spirit so they were not suitable for Adam. Process must have taken a lot of time but we do not know how much time passed.
18 Gen 2:21-24

God in plan A! Adam had to realize that he needed a person with a spirit. Do not know how much time passed between verses 21 and 22 nor exactly what God did to fashion the first woman. Males and females have same number of ribs so if an actual rib was taken this lack did not perpetuate. Hebrew word translated rib is “tsela” (Strong’s number 6763) and can mean a coastal rib but can also mean rib of a hill, side chambers, supporting columns (2 Sam 16:13; 1 Kings 6:5, 6; 6:15, 16). Septuagint used pleura. Other possibilities exist.

19 Point is that Eve not made from dust but is genetically same as Adam and a perfect mate to form a family (Matt 19:8). Family defined by God forms basis for society based upon mutual love of husbands and wives:

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 trace back to family created by God.

20 Many attacks on this family:

Rampant hedonism, Widespread acceptance of adultery and “living together”, Ease of divorce, Legalization of abortion on demand

Eph 5 holds key to recovery of Bible-based marriage as wives submit to husbands as to the Lord and husbands love wives as Christ loved the church and gave Himself up for her. Also message to children and parents and then in Eph 6:5-9 see slaves and masters or employees and employers.

21 Gen 2:25 Is eulogy to the glory of Adam and Eve in the garden in anticipation of the fall. Ashamed is defined as feeling shame, guilt, or disgrace. Shame is defined as a painful emotion caused by consciousness of guilt, shortcoming, or impropriety. Secular world does not want anyone to have such feelings. Adam and Eve did not need a covering because they could stand totally exposed before God with no shame. They had no reason for shame.
22 At least three reasons for no shame:1. In their relationship to God they were sinless. 2. In their relationship to each other they had no shame. 3. In their relationship to themselves they had no shame. Two ways to relieve thoughts of guilt before God: Deny there is a holy, personal God. Admit guilt and accept justification in Christ.

23 At judgment will be two types of people: those in Christ and those in sin. Those in sin will try to hide (Rev 6:15-17). Decision as to type is for today (2 Cor 6:2).

Delve a bit deeper! Word for naked in Hebrew is “arom” (physically naked, Gen 2:25) and “erom” (under God’s judgment, Gen 3:7). Erom also used in Deut 28:48; Ezek 16:39; Ezek 23:29. Moses expresses both meanings in Gen 2:25 by the parallelism in saying they were naked and were not ashamed, meaning not under God’s judgment. FUN!
1

