GENESIS
Lesson Nine
1: Time Line 1

Month 2, Day 10: Waited 7 days, entered Ark (Gen 7:4,10)

*Month 2, Day 17: rain began, lasted 40 days (Gen 7:4-6; 11-12)

Month 3, Day 26, rain stopped and water prevailed, all flesh on earth perished (Gen 7:4, 11)

*Month 7, Day 17: ark rested on mountain at end of 150 days, (Gen 7:24; 8:4).

Water prevailed: 150 days, water began to decrease (Gen 7:24; 8:3)

2: Time Line 2

*Month 10, Day 1: waited 40 days and mountain tops visible (Gen 8:5-6)

Month 11, Day 10: waited one day, raven sent (Gen 8:7)

Month 11, Day 11: waited 7 days, dove sent and returns (Gen 8:8-9)

Month 11, Day 19: waited 7 days, dove sent and returns with olive leaf (Gen 8:10-11)

Month 11, Day 27: dove sent and does not return (Gen 8:12)

Month 12, Day 17: end of 150 days, water fully receded (Gen 8:3)

3: Time Line 3

*Month 1, Day 1: covering of ark removed (Gen 8:13)

*Month 2, Day 27: earth dry, left the ark (Gen 8:14-19)

Earth drying: 70 days

Total time elapsed in the ark (assuming one month equals 30 days)—7 days waiting + 150 days water prevailing + 150 days water receding + 70 days earth drying = 377 total days

*specifically mentioned in Scripture, all others are derived from passage of time. Source: John H. Walton, Charts of the Old Testament, Zondervan Press, 1978

4: Gen 8:1-5
God is omniscient so does not forget! This is an anthropomorphic statement. Noah been in a box in a lot of water and no land in sight and no word from God! Wonderful to see the water subsiding to know God acting on his behalf.
400 yrs slavery in Egypt before God acted and 40 years wandering in wilderness. 400 years of silence between OT and NT before God “remembered”. Learn from waiting!

Hebrew word translated “wind” same as used in Gen 1 translated “Spirit” so see similarity between the “creations” initiated by the Holy Spirit.

5: Gen 8:1-5 continue

Noah knew no more rain but probably not about closing of underground water. Ark had some draft so it would rest on ground before Noah could see mountains.

Area called Ararat probably what is now called Armenia. Present Mount Ararat is ~17,000 ft and many people think this is where it rested.

Ark rested on 17th day of 7th month and probably Jewish civil calendar that was later made 1st month of religious year. Lord rose from dead on 17th day of 2nd month which could correlate with same day the Ark rested.

6: Gen 8:6-12

Lot of correlation between the Ark and Jesus as God continues to chose people for the Ark and one day He will close the door.

After another testing of 40 days, Noah looked for signs of deliverance from the ark. Raven did not return so it seems it flew around until enough ground appeared for it to land. Dove returned after its first release for it did not find fresh growth. The 2nd release of the dove resulted in it returning with a leaf. Raven probable sent out on 264th day after start of flood and dove returned with leaf on the 278th day.

7: Gen 8:12-19

Sentence structure of 7:7-9 and 8:18-19 are examples of “epic repetition” often used by Hebrew writers. Comparing 7:6, 11; 8:13-14 we see Noah waited about one year before he knew that dry land was available. Still waited for command from God.

See repeat of God filling earth again. On ~286th day dove sent out and did not return. Noah waited another 29 days (314 after flood began) and removed part of roof. Waited another 57 days (371 days or 53 weeks after flood began before he could see enough land to leave.

8: Gen 8:12-19 continued

Oceans would be very extensive than before deluge and other waters began so would be much less land area. Vapor cloud had dissipated and replaced by clouds as today so would be more danger of radiation on earth. Temperature differential would be much greater over the earth so ice and snow now.

It is interesting to compare to calling of Noah out of the ark and call to Abraham as each represent new beginnings and both marked by God’s promise of blessing and gift of covenant.

9: Compare with Abraham

Genesis 8:15-20

 Genesis 12:1-7
Then God said to Noah
 The Lord had said to Abram

Come out from the ark
 Leave your country

So Noah came out

 So Abram left

Then Noah built an
 Then Abram built an altar

 altar to the Lord

 to the Lord

Then God blessed Noah
 And I (God) will bless you

Be fruitful and increase
 I will make you into a great nation

I now establish my covenant
 To your offspring, I will give this land
with you and your descendants

 10: Gen 8:20-22
First mention of “altar” in Bible. First statement of original sin that remains for all people of all ages. David also knew about sin nature (Psa 51:5). Moses wrote this account and note similarity with altar at Mount Sinai after the Exodus (Exodus 24:4-18) on next slide.

11: Gen 8:20-22

1) Both were after major events in God’s dealing with His people , 2) Both mark the beginning of a covenant (Gen 9:9; Exodus 24:7), 3) Outcome of both covenants is a blessing by God (Gen 9:1; Exodus 23:25), 4) Central provision in both covenants is protection from the beasts of the field or wild animals (Gen 9:2; Exodus 23:29). 5) The “earth” will be preserved from destruction (Gen 9:11; Exodus 23:29), 6) In Genesis the sign is the rainbow (Gen 9:13-17) and in Exodus the sign is the appearance of the glory of God (Exodus 24:15), 7) Both have stipulations on behavior of the people (Gen 9:4; Exodus 24:3).

12: Gen 8:20-21

Moses probably makes these correlations for he wants people to know that Sinai was not the first covenant with God but a return to His original promises. This covenant is midway between that with all mankind (1:28) and His promise to bless all peoples on the earth through Abraham (12:1-3).

13: Gen 9:1-4

God blessed Adam and Eve and now blesses Noah and his sons and gave same command concerning propagation. God protected the people with fear of mankind in the animals. Cattle not included in the fear so seems man had same relationship with domesticated animals before/after flood. Note command about dominion over earth (Gen 1:28) not included here. John tells us that devil still retains some dominion on the earth (1 John 5:19).

14: Gen 9:1-4 continue

In verse 3 see God provided provision for man in addition to the vegetables and fruit. Although man could now eat mean the sacredness of life was preserved by not allowing him to eat flesh with blood. Prohibition later amplified in Lev 3:17. Life of the flesh (blood) intended for sacrifice (Lev 17:11-12).

15: Gen 9:5-7

In 6b Moses uses third person in reference to Elohim so seems to be explanation added by Moses concerning manslaughter. Forms basis for development of the Law that Moses received from God. God ensures sanctity of human life with killing of the person or animal that kills a man. Man special because originally made in image of God and possibility for rebirth so image can be restored. See requirement as start of formal government system since mankind is responsible for punishment.

16:Gen 9:5-7 continue

Pre-flood anarchy then forbidden. Emphasis on justice, not vengeance. See later Israel is explicitly given responsibility of punishment for killing (Ex 21:12, Num 35: 16-21).

The Christian era does not set aside these aspects of the Noahic covenant. We see in the NT the following: 1) the eating of meat (1 Tim 4:3-4), 2) the abstinence from blood (Acts 15: 19-20), and 3) the authority of the sword (Rom 13:4; Acts 25:11).

17:Gen 9:5-7 continue

Man certainly did become fruitful and multiply. The world’s population increased from eight to billions in something over four thousand years. This increase amounts to an increase of about 0.5 % annually or an average of about 2.5 children for each family.

18: Gen 9:8-10

Formal announcement of covenant. Author was God: verses 9:11, 12, 17. Significant because only grace of God makes such possible since man has no merit. Destiny of other creatures related to man (Isa 11:6-9; Rom 8:19-22).

Note cattle included in the covenant and that beasts of field mentioned twice. Assume twice mentioning of undomesticated animals was to ensure that man knew they were included do man would know he was responsible for helping them also.

19: Gen 9:13-17

Could be first appearance of rainbow since seems earth not watered by rain previously. This “token” for covenant to be seen by God as a “remembrance” of His covenant. God can always see the rainbow. Repeats in verse 17 that rainbow is the “token” for covenant. Note bow is toward heaven so God would be “shot” if He does not keep the covenant. So the covenant is permanent.

Second judgment is coming by fire (2 Peter 3:7, 10.

20: Gen 9:13-17

Just as Noah was saved from the flood, those who are in the “ark” of Jesus will also be saved. Those of us on the second ark will have a new heaven and a new earth.

Rev 21:1 “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.”
Be certain that you are safe from the second destruction.

Four elements in the covenant based solely on grace.

21: Covenant

1.) He promised to save Noah and all of his family (Gen 6:18).

2.) God promised that, while the earth remains, the seasons and the cycle of day and night would not cease. Noah gave a burnt offering to God of every clean animal and bird (Gen 8:20-22).

3.) He blessed them and commanded them to fill the earth with descendents. He established fear of man in every beast and bird and creeping things as well as the fish.

22: Covenant continued

3) continued: He gave them animals for food but restricted them to not partake of a beings blood. He established the law of death for anyone taking the life of another human (Gen 9:1-7).

4.) The covenant was to all living things. He gave a sign of the covenant. He promised to never destroy the living beings again with a flood (Gen 9:8-17).

23: Gen 9:18-19

Moses tells us that Canaan would come from Ham as an introduction to the narrative that will follow. Question of races in the world has often been asked and is not really answered in these episodes. Depending upon the method of clarification, there are 3-6 major races in the world with over 3,000 tribal languages and dialects. They had to all come from these men. The names of these three are always given in the order above but we do not know their age relationships.

24: Gen 9:18-19

The Bible is clear that all came from these people: Gen 10:32; Acts 17:26.

If we take the following to be birth order then Canaan was Ham’s youngest son (Gen 10:6).

Presumably Moses mentions only Canaan here because he is the ancestor of the Canaanites, who were the idolatrous inhabitants of the land promised to Abraham. It was probably during the time Moses was leading the people toward this land that he was editing this narrative and such would have been on his mind.

25: Aside

A. Is everyone created in image of God? No! Gen 5:3, Gen 9:6 just states that originally it had been so done. Must be born again to be in God’s image (John 3:3; 1 John 5:1).

B. Is everyone a child of God? No! Only those born again: John 1:12-13.

C. Is the Fatherhood of Man correct when meaning all men? Obviously not!

D. So brotherhood of man under fatherhood of God is a false statement!

AMEN

