Genesis
Lesson 10

1: Gen 9:20-21

Noah began farming and planted a garden. Similar to Gen 2:8 with a garden planted by God. Adam sinned by disobeying God and Noah sinned by becoming drunk. Adam realized he was naked and Noah became naked on purpose (Hebrew language makes that clear so part of his sin). Anyone can sin. Noah was a preacher (2 Peter 2:5) but fell into sin probably a year after he exited the ark. Bible shows sins of Adam, Noah, David, and others so we can see that all can sin.
2: Gen 9:22-24

Ham should have done as his brothers. His report on his father was an attack on his father’s honor. This seems like an attack on the preacher aspect of his father: “Look at the righteous preacher. He is drunk and naked. What sort of person is this to be preaching to us?” If we see someone in sin (Matt 18:15-17) and not gossip about it. Can only speculate as to how Noah knew what Ham had done. Would have known someone had covered him and his knowledge of his sons probably gave him clues.
3: Gen 9:25-27

Curse pronounced on Ham’s son and blessings on other sons. In 20:6 see that Canaan was fourth and youngest son of Ham. Limited punishment to Canaan and his lineage. Ham sinned as a son and was punished in his son. Blessings on Shem explicitly on his God. Gen 3:15 has a Deliverer promised and such would come from Seth rather than from Cain. See later He is from the line of Shem or the Semitic people. Prophecy for Japheth and his family as God will extend his territory and will spiritually live under blessings of Shem. Descendents include America. Canaan and his descendents will be servants.
4: Gen 9:25-27 Again

God has a plan and purpose for all nations that would come from these people (Acts 17:26-27). Descendents of Ham include the Sumerians, the Egyptians, the Ethiopians and other great nations of the past. It seems that each son was regarded as God’s servant. Shem would be in spiritual service, Japheth in intellectual service and Ham for physical service as servant of servants. It will be seen later that one can identify Semitic nations as Jews, Arabs, Syrians, Assyrians, Babylonians, Persians, etc. Also the Japhetic nations include Indo-Europeans so all others could be identified as Hamitic .
5: Gen 9:28-29

Noah continued living until Abraham was perhaps 58. Certainly Noah lived to see the dispersion.

No repeat of his sin noted so he probably learned from this demonstration of his weakness. All Christians should know their weaknesses to avoid sin. Probably always taunted by Satan as was
Paul (2 Cor 12:7). God does not condemn us (Rom 8:1) but he does discipline His children (Heb 12:7; Rev 3:19).
6: Gen 10:1

Have now a long list of names that are very revealing about God’s work in His creation as the people spread out over the world. This is a remarkable record of the genealogies of nations.

Shem had original task of recording the genealogies until Babel. He seemed to then have lost contact with the Hamites and Japhethites. See Shem’s descendents to the fifth generation, Japheth’s to the second and Ham’s to the third. No daughters listed in any records and certainly may be gaps.

7: Gen 10:2-5

Shem recorded older brother’s records first and then for Ham and then his own. Literature tells that Japheth identified as Iapetos who was father of Greeks and of Iyapeti as the ancestor of the Aryans in India. Term “Gentiles” applied to descendents of Japheth and of the Indo-Europeans (our ancestors). Gomer identified with what is now known as Crimea north of Black Sea and some moved into Germany and Wales. They later settled in France as the Gauls and in Briton as the Celts and into Ireland.
8: Gen 10:2-5 Second

Magog, can mean “the place of God” and probably refers to Georgia near the Black Sea. Magog is associated with Meshech and Tubal (Ezekiel 38:2) and all three of these sons are considered progenitors of modern Russian people. Madai is considered the ancestor of the Medes who settled in what is now Persia and it seems that the Aryans developed from this group and became the progenitors of the Indian people. Javan is considered the original form of Ionia and he and his son are considered the founders of the Greeks. The last son, Tiras, is stated by Josephus as the ancestor of the Thracians and probably originated the Etruscans of Italy who became part of the Roman Empire.

9: Gen 10:2-5 Third

Ashkenaz is identified with Germany and some think the name was preserved under the names of Scandia and Saxon, who went into Denmark and the northern islands. Riphath is identified by Josephus as the ancestor of the Paphlagonians and the name Europe may originally have been stated as a corruption of Riphath. Togarmah is probably the ancestor of people known as Armenians and Turkey and Turkestan have a possible connection with him.
10: Gen 10:2-5 Fourth

Tarshish has been identified with descendents in Spain and Carthage although the Canaanites are the more prominent settlers of these regions. Kittim is probably a reference to Cyprus and perhaps the Greek mainland. Rodanim is Rhodes and the Rhone River is probably named from the Rodanim.

11: Japheth

Gomer, Magog, Madai, Tubal, Meshech, Tiras, Javan – Elisha, Tarshish, Kittim, Rodanim
12: Gen 10:6- 12 Ham’s sons

Nothing much known about Put’s lineage but the name is the same as Libya and is so confirmed by Josephus. The Cushites seemed to have first migrated toward Arabia, crossed the Red Sea, and went into Ethiopia. Mizraim is the ancestor of the Egyptians and is the customary name of Egypt in the Bible. Egypt is called “the land of Ham” in Psalms 105:23 and other places. Of course Canaan is the ancestor of the Canaanites.
13: Gen 10:6- 12 Sons of Cush

He had six sons listed and two grandsons. Seba migrated across the Red Sea into the Sudan, giving his name to the Sabeans (Isa 45:14). Josephus identifies “Saba” as the city of “Meroe” in upper Egypt. Havilah, Sabtah, and Sabteca seem to have located to Arabia. Raamah settled in Arabia and is mentioned as the father of Sheba and Dedan. Nimrod was the youngest son of Cush and the name means “let us rebel”.
14: Gen 10:6- 12 Sons of Cush 2

Cush was especially resentful of the curse applied to Ham via Canaan and trained his youngest son to be a leader in an organized rebellion against God’s purposes. Nimrod became known as a mighty one on the earth and mighty hunter.

The Jerusalem Targum says of Nimrod: “He was powerful in hunting and in wickedness before the Lord, for he was a hunter of the sons of men, and he said to them, “Depart from the judgment of the Lord, and adhere to the judgment of Nimrod!” Therefore it is said: “As Nimrod the strong one, strong in hunting, and in wickedness before the Lord.” Nimrod was a leader who built Babel, Erech, Accad, and Calneh in Shinar.

15: Gen 10:13-20 Sons of Mizraim/ Canaan

All of these sons are named as peoples rather than individual names. The first four remain unknown. The Pathrusim lived in Upper Egypt. This text tells us that the Philistines came from the tribe of Casluhim but nothing else is known of them. The Caphtorim are also identified in the Bible (Amos 9:7; Jer 47:4) with the Philistines and secular writings state that they originated on the island of Crete. The sons of Canaan were Sidon and Heth and the others are named by tribes. Sidon was the progenitor of the Phoenicians. Heth is probably the ancestor of the Hittites (Gen 23:10) who were a great empire even in the time of Solomon one thousand years later (22 Chron 1:17).
16: Ham

Cush: Seba, Havilah, Sabtah, Raamah (Sheba, Dadan), Sabteca, Nimrod

Mizraim: Ludin, Anamim, Lehabim, Naphtuhim, Pathrusin, Casluhim (Philistines) , Caphtorim

Put:

Canaan: Sidon, Heth, Jebusite, Amorite, Girgashite, Hivite, Arkite, Sinite, Arvadite, Zemarite, Hamathite
17: Gen 10:21-31 Shem’s people

Nothing is told of the sons of Elam, Asshur, and Lud. Shem is actually the great-grandfather of Eber although the wording in verse one is commonly used. Apparently in the era of this writing the children of Eber were well known and it is from this name that the term “Hebrew” was derived. Abraham was called a Hebrew (Gen 14:13) indicating that he was one of the children of Eber. By comparing Gen 5:32 and 11:10 it seems that Shem was born 95 years before the flood and the first of Noah’s three sons was born 100 years before the flood (Gen 5:32 and 7:11) so he would have been the older brother.
18: 10:21-31 Shem’s sons

Elam is ancest4or of Elamites and merged to form Persian Empire. Asshur was founder of Assyrians, invaded by Nimrod to become mixture. Lud is stated by Josephus as ancestor of the Lydians in Asia Minor. Aram was father of the Arameans, originate Aramaic language used in time of Christ. Arpachshad is ancestor of Abraham and in direct line of the promised Seed.
19: Gen 10:21-31 Shem’s Grands

Aram is listed as having four sons and little is known of them. It seems that Uz gave his name to a place in Arabia that would become Job’s homeland (Job 1:1; Jer 25:20). Only one of Arpachshad’s sons is listed, Shelah, and only one of his sons is listed, Eber. Eber is the father of Peleg and Joktan who was the father of 13 listed children. We will see later that Peleg is in the chosen line as Abraham is one of his descendents. It is not known precisely what is known about the meaning of his name: divided. However it seems that Nimrod was in the same generation as Eber and the division of the land among the people would have occurred at about the time of the birth of Peleg and hence the name. Nothing is known concerning the 13 children of Joktan except that they seem to have settled in Arabia.
20: Shem Arpachshad (Shelah(Eber (Peleg (see below), Joktan (13 sons
Peleg (Reu, Serug (Nahor (Terah (Abram, Nahor, Haran,
Aram (Uz, Hul, Gether, Mash; Lud:?, Asshur:?, Elam:?
21: Gen 10:32

We have been told of seventy nations: twenty-six came from Shem, thirty came from Ham, and fourteen from Japheth. The Jewish writers established an importance to this number as it is the same number stated for those going to Egypt in Gen 46:27, Israel was led by 70 elders (Num 11:16, 25), there were 70 members of the Jewish Sanhedrin, 70 scholars translated the Hebrew Bible into Greek, the Babylonian exile lasted 70 years, and the Temple was destroyed in AD 70.

This chapter tells us of the unity of the human race and the reliability of the Bible.

22: Gen 11:1-4

The common language may have been what is called proto-Indo-European from which most of the languages of the world where derived, including English. God said to scatter (9:1) but they defied God and tried to establish a center of their own. Tower reaching into heaven refers to it as a place of worship and not actually trying to reach to heaven. It was started in Shinar that is at sea level. Top probably a Zodiac for astrology originated in Babylon.

23: Zodiac: Some sort of astrology representation at top of ziggurat for worship.
24: Ziggurat

The ziggurat was a rather common temple tower of ancient Assyria and Babylonia with the form of a terraced pyramid of successively receding stories and was probably modeled after the Babel structure. Tablets found report the dimensions of the ziggurat at Babel to be about 300 feet high. The worship temple was at the top of the ziggurat. Four examples follow. The ziggurat was the center piece of the city to proclaim their worship to all approaching the city.
25: City of Babylon, Etemenanki is the ziggurat

26: Temple of Marduk at Babylon

27: Ruins of ziggurat at Ur (southern Iraq)

28: Ziggurat at Ur

29: Recreation of ziggurat at Ur

30: Possible ziggurat at Babel
31: More on Babel

Used brick (humanly made) instead of stone (“God” made) even though less stable.

When the Jews left Egypt for Canaan, astrology had infected the people in that area and so some of the strongest warnings in the Bible are against astrology and date from this period (Lev 19:31; Deut 18). Later astrology invaded Roman society. Satan and his hosts are being worshiped in astrology in the pretense of signs or planets. Satan was surely active in the actions of Nimrod and his people as they built this ziggurat. All speaks loudly of Satanic influence.

32: Gen 11:5-8

To people on ground, structure looked huge. God (anthropomorphically) had to stoop down to see what that little thing was! Nimrod had great intelligence and a great leader for oneness (United Nations!) so God took “council” as in 1:26, 3:22 and caused their language to become many. So they left in groups of similar languages as was Plan A. But minds were still evil (Matt 15:19). Later God sent another miracle of languages to spread the Gospel (Acts 2:6-11).
33: Gen 11:10-11

Shem kept the records we read from Gen 10:1 through Gen 11:9 and then that Terah (Gen 11:24) kept the records that follow. Assuming no gaps, it seems that Terah, who was in the ninth generation after the flood overlapped some with Shem to get the records from him. We know that Noah lived until Terah was 128 years old and it seems that Shem lived until 278 years after Terah’s birth. A gap of then about 200 years would have been possible after the dispersion at Babel with no further history of mankind. They went abroad and established nations but we have no details.
34: Gen 11:12-17

Genealogy is taken to approximate time of dispersion (birth of Peleg). The life spans began to decrease as we see that Noah lived 950 years, Shem 600 years, Arpachshad 438 years, Shelah 433 years, and Eber 464 years. Only eight generations of people lived from the end of the flood until the dispersion but with a growth rate of only 8% annually there would have been at least 9,000 people present after only 100 years, the number of years from the flood to the dispersion.
35: Gen 11:18- 25

We finally reach Abram who will be the father of God’s chosen people, the Jews. When Abraham was 75, it had been 367 years after the flood (Gen 12:4) and then about 267 years after the dispersion. It seems that there were 11 generations since the flood at the time of Abraham and if the world population continued to increase as it had in the first few generations then there could easily have been 300 million people in the world at his time. It is not to be assumed that all the people who lived were mentioned in these lists and no daughters were listed.

36: Gen 11:18- 25

We see that in verse 27 Terah ends his compilation of names of descendents. The next writer is presumably Isaac (Gen 25:19) who picked up the narrative in 27b. It seems that Terah lived until Isaac was 35 years old (Gen 11:26, 32; 21:5) if we assume that Abram was Terah’s oldest son. It seems that Terah became an idolater in his older years (Joshua 24:2, 3). Abram then probably took all the records with him when he left his father in Haran (12:4). Nahor and Haran attached their names to cities in Mesopotamia (Gen 24:10; 28:10) and Nahor was named after his grandfather (11:24). Haran died at less than 135 years old (11:26, 28, 32) and left one son Lot, who became attached to Uncle Abram.

