Chapter 5

GENESIS
INTRODUCTION

1. Chapter 5 begins a new section of Genesis introducing the main body of the book.
2. This is noted in the use of the term “book/rp,se - sepher” only used in 5:1 in Genesis.
3. The “book” relates to the family lineage of Adam through the patriarch Joseph (Gen.50:26).
4. The first 4 chapters were designed to lay the framework of the A/C establishing the parameters for operating in God’s economy of creation.
5. This as it relates to –V and +V and the ramifications upon creation and man’s destiny under judgment.
6. In spite of man’s catastrophic failure placing him under judgment, Chapter 4 ended with a message of hope that would be realized through the birth of Seth and his son Enosh (vss.25-26).
7. That hope is found in the genetic lineage of Adam that will provide an unbroken line of the “seed of the woman” (Gen.3:15) producing the Messiah through Mary (cf.Luk.3:23-38).
8. Chapter 5 provides the registry of that line up through Noah’s sons in vs.32.
9. The lineage records 11 generations:
A. Adam (vss.1-5).
B. Seth (vss.6-8).
C. Enosh (vss.9-11).
D. Kenan (vss.12-14).
E. Mahalalel (vss.15-17).
F. Jared (vss.18-20).
G. Enoch (vss.21-24).
H. Methuselah (vss.25-27).
I. Lamech (vss.28-31).
J. Noah and his sons (vs.32).
10. Excepting Adam/Seth, Enoch and Lamech/Noah, the pattern of introducing the descendants are the same:
A. A lived x years, then fathered B.
B. A lived y years after he had fathered B, fathered sons and daughters.
C. A’s whole life lasted x + y years; then he died.
11. The exceptions are just that; they are intended to highlight something exceptional in correlation with the descendants in view.
12. To unravel their significance, one must further recognize that the chapter division of 5 and 6 in the NAS is not sensitive to the author’s intent.
13. In fact, many (if not most) interpreters simply approach Gen.5 in the same vein as the Cainite lineage of chapter 4 i.e., an historical registry with no further purpose.
14. An obvious grammatical subdivision is inserted by the author in Gen.6:9.
15. That is through the use of the term “generations/twOdlewOT – toledoth” occurring in Gen.5:1 and 6:9.
16. It is the author’s intention to view the genealogy of chapter 5 in light of both the preceding and following (6:1-8) context.
17. With the additional text of Gen.6:1-8, the section gives a diverse but completed picture of the antediluvian time frame the genealogy covers:
A. 5:1-32 – Genealogy of Adam to Shem, Ham and Japheth.
B. 6:1-4 – The angelic infiltration and marriages.
C. 6:5-8 – God’s plan to destroy humanity.
18. Gen.6:9ff then transitions the context to focus on Noah and his descendants and preparations for the Flood.
19. Further, 6:1-8 completes the picture of events surrounding the demise of the Cainite lineage of 4:16-24.
20. There should be no question as to a contrasting parallel intended by Moses between the lines of Cain and Seth.
21. The exceptional patterns of presentations in chapter 5’s registry are tie points between the two lines in their contrasting spiritual states (believers vs. unbelievers).
22. This in turn clues the reader with insight into antediluvian history not otherwise explicitly recorded.
23. The first tie point revolves around Seth.
24. This harks back to Gen.4:25-26 ending the paragraph beginning vs.17 anchoring the idea of a parallel between the two lineages.
25. Further implication is that the author intends to match the generations together (matching Cain and Seth, Enoch [Cainite] with Enosh, etc.; the abbreviated lineage of Seth in chapter 4 prefacing the full lineage in chapter 5).
26. The next clue is in connection with Enoch (Sethite) being the 7th generation from Adam (cf.Jud.14) paralleling Lamech in the line of Cain.
27. As with the 7 Cainite generations, the number 7 looks to a completed period of time.
28. Enoch’s departure from planet earth was in the form of a miraculous ascension (5:24 cp.Heb.11:5).
29. While the ascension is commonly understood to picture resurrection, it has further chronological implications.
30. This by coordinating his ascension with the descending evil of the demonic infiltration of 6:1-4 (cf.Jud.6 cp.1Pet.3:19-20).
31. Enoch is known as a prophet of impending universal judgment. Cf.Jud.14-15 (2nd Advent)
32. Enoch ushers in the generation of Methuselah aligning chronologically with the generation of Lamech’s sons and daughter in 5:19-22.
33. For some reason, the line of Cain came upon difficulty ending abruptly with Lamech’s children and that difficulty appears to be the angelic attack (10 generations for Seth; only 7 for Cain).
34. In retrospect, we now see an added emphasis as to the special mention of Lamech’s daughter completing the listing of offspring in 4:22.
35. She not only represented the ongoing generations of unbelieving females, but more specifically daughters impregnated by the demons.
36. The Naamah generation started operation “seed of the serpent” in a literal way.
37. –V women from then on became targets of the angelic invasion producing less than fully human offspring.
38. Only through the line of Methuselah was there any guarantee for a pure line of humanity perpetuated until the Flood. Cp.2Pet.2:5
39. Methuselah became an eyewitness to the angelic attack along with his following descendants.
40. Further, his arrival completed the pre-infiltration period and as he lived to the year of the Flood he subsequently spanned the remaining antediluvian period.
41. He is the chronological tie for the satanic attack on the line of Messiah.
42. He is representative of the remaining generations of +V ensuring the line of Messiah living in the most evil period pre-Flood. Cf.Mat.24:37-39; Luk.17:26-30
43. This would put the starting point of the angelic infiltration fairly early on in history (ballpark 700-800 years post-restoration?).
44. Gen.6:1 implies a fairly early start of the infiltration (“when men began to multiply…”), indicating a time when the population begin to explode in number.
45. This would eliminate both early and late antediluvian history as starting points.
46. With the influence of demonic penetration over the remaining 9 centuries, the world en masse became corrupt (so much so only 8 believers remained at the Flood).
47. While this may seem an extraordinary long time for God to permit the demonic evil, it does find external support in principle.
48. This as to a Sumerian flood story (reconstructed by Jacobsen on the basis of the bilingual version from Ashurbanipal’s library) mentioning 9 kings that reigned before the flood.
49. These kings supposedly reigned some 64,000 years!
50. While the Sumerian king list is some ~40 times longer than the biblical record, the exaggeration finds traction over the span of several centuries of reality from which to draw.
51. The final tie point is with Lamech fathering Noah.
52. This tie is found in the matching names of the two men both in the line of Cain and Seth, fathering the final generations.
53. With the line of Cain, that generation ended; with the line of Seth, another generation was produced that would survive the flood (Shem, Ham, and Japheth).
54. The parallels and tie points between the 2 lines:
Gen.4:1;17-22			Gen.5:1-32
1. Adam			1. Adam
2. Cain			2. Seth (establishing parallel generations)
3. Enoch			3. Enosh
4. Irad			4. Kenan
5. Mehujael			5. Mahalalel
6. Methushael		6. Jared
7. Lamech			7. Enoch (usher in final period)
8. Jabal, Jubal, Tubal-cain,	8. Methuselah (begin demonic infiltration)
Naamah (of 2 wives)		
	 9. Lamech (usher in final 2 generations) 10. Noah, Shem, Ham, Japheth
55. The genealogy from Adam via Cain culminates in the depravity of Lamech.
56. This introduces a generation of –V unbelievers open to demonic subversion.
57. This opens the doors for the first major satanic offensive on the “seed of the woman”.
58. The line from Adam via Seth is the line of spiritual achievement and advancement.
59. This line is blessed and protected so as to form an unbroken chain of male descendants culminating to Messiah.
60. Chapter 5 also serves to link the first founder of humanity, Adam, with its re-founder, Noah.

PREFACE TO THE GENEALOGY
EXEGESIS VERSES 1 – 2:
~d"êa' ‘~yhil{a/ aroÜB. ~Ay©B. ~d"_a' tdoßl.AT rp,seê hz<å WTT Genesis 5:1
`At*ao hf'î[' ~yhiÞl{a/ tWmïd>Bi

NAS Genesis 5:1 This is the book of the generations of Adam. (hz< rp,se tAdleAT ~d'a' [adj/m/s; zeh; "this"; + n/com/m/s/constr: sepher; "book of/writing", used 185x; + n/com/f/pl/constr: toledoth; "generations/descendants of"; proper n: Adam])
 In the day when God created man, (B ~Ay arb ~yhil{a/ ~d'a' [prep: bet + n/com/m/s/constr: yom + v/qal/Inf/constr: bara', same as 1:1,21,27; 2:3,4; "in the day of creating"; + n/com/m/pl/abs: 'elohim + n/com/m/s/abs: 'adam; "God, man/Adam"])
 He made him in the likeness of God. (B tWmD> ~yhil{a/ hf[tae [prep: bet + n/com/f/s/constr: demuth, same as 1:26; "in the likeness of"; + n/com/m/pl/abs: 'elohim; "God"; + v/qal/PF/3ms: -asah + sign of d.o. w/3ms suff: 'eth; "He made/manufactured him"])

 ar"Ûq.YIw: ~t'ªao %r<b'äy>w: ~a'_r"B. hb'Þqen>W rk"ïz" WTT Genesis 5:2
s `~a'(r>B")hi ~AyàB. ~d"êa' ‘~m'v.-ta,

NAS Genesis 5:2 He created them male and female, (rk'z" w hb'qen> arb [n/com/m/s/abs: zakar; "male"; + waw conj. + n/com/f/s/abs: neqebah; "and female", lit. to pierce, bore; + v/qal/PF/3ms w/3ms suff: bara'; "He created them"])
 and He blessed them and named them Man (w $rb tae w arq tae ~ve ~d'a' [waw consec. + v/Piel/IPF/3ms; barak; "and He blessed"; + sign of d.o. w/3mpl suff: 'eth; "them"; + waw consec. + v/qal/IPF/3ms: qara'; "and He called/named"; + sign of d.o. + n/com/m/s/constr. w/3mpl suff: shem; "their name"; + n/com/m/s/abs: 'adam; "man"])
 in the day when they were created. (B ~Ay arb s [prep: bet + n/com/m/s/constr: yom + v/Niphal/inf/constr. w/3mpl suff: bara'; "in the day when they were created"; + end of para. samek])
ANALYSIS VERSES 1 – 2:
1. Chapter 5 begins the main body of the book of Genesis.
2. Chapters 1-4 served as an introductory prologue by the author to establish the spiritual environment surrounding the beginnings of God’s creation.
3. As we have seen, a conflict arose due to the manifestation of –V within higher creation.
4. That –V was the result of determined disobedience to the POG in opposition to Him.
5. As result, it may appear that God’s original intentions for man has been foiled.
6. Vss.1-2 now serve in part as a preface refuting such notion.
7. The opening clause “This is the book of the generations of Adam” in summary highlights the avenue of the success of God’s plan as intended.
8. That is as it will pertain to the descendants of Adam fulfilling God’s plan otherwise.
9. The clause is a single sentence and is designed to sub-title the remaining book of Genesis.
10. While the immediate focus is on the generations of the antediluvian period, it does not exempt the remaining generations recorded in Genesis as represented by the title.
11. Through the lineage recorded in chapter 5, an immediate contrast to negative disobedience is seen with those that choose to obey God under +V.
12. The implications of this reality are ideologically staggering.
13. It means that God perfectly anticipated –V and created mankind anyway on behalf of others He knew would be +V.
14. While the history of mankind will ultimately purge all evil from God’s economy (realized in the eternal state), it exists primarily and on behalf of +V.
15. The world finds its very existence based on the principle of blessing by association.
16. Those that refuse that association find their destiny in judgment.
17. –V did nothing to thwart God’s plan, they only caused Him to create an alternate dimension for their existence (eternal condemnation in the Lake of Fire; Rev.19:20; 20:10,14,15 cp.Mat.25:41).
18. The editorial title of the “book/sepher” is “The Generations of Adam”.
19. The reference to a book is reminiscent of the mention of “The Book of the Wars of the Lord” (Num.21:14) or “the book of Jashar” (Josh.10:13; 2Sam.1:18) and suggests an historical account written for posterity.
20. So the record of Adam’s family history is first and foremost to be taken literally as fact, not fiction.
21. This contends that the entire Genesis record is historically accurate/factual dismissing any attempts to interpret it otherwise.
22. The “Generations/Toledoth” book is then broken down into sub-generations seen in the repetitive use of “toledoth”. Cf.Gen.6:9; 10;1,32; 11:10,27; 25:12,13,19; 36:1,9: 37:2
23. That the next use is Gen.6:9 means that the section beginning 5:1 must end at 6:8.
24. The term “book” covers anything from a short legal document (e.g., certificate of divorce; Deu.24:1) to a lengthy written document (Deu.31:24,26).
25. Gen.5:1-6:8 serves to catalogue Adam’s family history as fill for the shorter part of Genesis covering the antediluvian period.
26. Gen.6:9ff records his remaining ancestry up through Jacob and his sons making up the bulk of the generational book.
27. Vss.1b-2 constitutes an editorial summary introducing our corporate parents producing this lineage.
28. The terminology and structure has its closest parallel in Gen.2:4 “This is the account (toledoth) of the heavens and the earth when they were created (bara’), in the day that the Lord God made (-asah) earth and heaven.
29. Both our verses 1b-2 and Gen.2:4 in the Hebrew text have a chiastic structure (similar but separate ideas in reverse sequence: ABCCBA).
30. Both pair also use “created/bara’” and “made/-asah” midpoint (CC).
31. Further, both utilize the niphal infinitive of bara’ with the 3rd plural suffix “when they were created”, the only places this phrase is attested.
32. The chiastic structure of 5:1b-2 is:
A. In the day God created
B. Man/Adam
C. In the likeness of God He made him
C. Male and female He created them and He blessed their name
B. Man/Adam
A. In the day they were created
33. Likewise Gen.2:4:
A. The heavens
B. And the earth
C. When they were created
C. On the day the Lord God made
B. Earth and
A. Heavens
34. The parallel chiastic patterns are designed to focus the reader on the concept of origination as it is now applied to the creation of mankind.
35. In other words, God’s original plan for man fulfilled in his creation.
36. This is the two-fold proclamation of Gen.2:4 whereas the 1st ABC emphasizes original creation (bara’) and the 2nd CBA looks to restoration (-asah).
37. This concept is further embedded in our verse as its subject matter parallels that of Gen.1:26-27.
38. Again we find use of both the creation verbs bara’ (1:.27, 3x) and –asah (1:.26).
39. The mention of creating both “male and female/zakar waw neqebah” is seen in 1:27 (same nouns).
40. Only in 1:26 have we previously seen the use of the noun “likeness/demuth”.
41. As we brought out in our analysis of 1:26-27, vs.26 is strictly a planning verse featuring the verb “-asah/make/made”.
42. Hence, the “Let us” terminology of the 1st person plural of the verb.
43. 1:26 documented God’s original intentions for mankind.
44. This as it pertains to making him both in “Our image” and in “Our likness”.
45. Gen.1:27 constitutes the “execution verse” as it pertains strictly to the living soul only referring to the “image” aspect of man’s creation.
46. It is the bara’ verb employed for its creation that means to “create ex-nihilo/out of nothing”.
47. It correlates to creating the part of man described as “the breath of lives/neshamah chayam” in Gen.2:7.
48. Gen.1:27 does not refer to man’s physical being (flesh and blood).
49. Man’s physical being was manufactured out of something i.e., the dust of the ground (cf.Gen.2:7a; this verse is the execution of both body and soul/spirit).
50. Gender specific verbs were used for this manufacturing of the male body (yatsar; 2:7) and female body (banah; 2:22).
51. As we know, original creation was barah’d according to Gen.1:1 and 2:4a (concept of origination restated).
52. Vs.5:1b denotes God created man out of nothing.
53. This must be understood as his spiritual makeup (soul and spirit) to be distinguished from the body made out of existing material (dust).
54. The phrase “He made him in the likeness of God” in 1c refers to something other than the soul or body.
55. The “demuth of God” refers to spiritual maturation.
56. This clause confirms that how God planned to make man in 1:26 was indeed realized.
57. This did not happen for Adam or Eve on Friday of restoration week.
58. The noun “likeness” is not found in the “execution verse” of 1:27, only the “planning verse” of 1:26.
59. While all humanity from Adam forward is created in the image of God via receiving a living soul at birth, not all achieve His “likeness” that is –asah’d not bara’ ed.
60. This “likeness” refers to something beyond the mere possession of God’s image.
61. It refers to spiritual growth based on exposure to the truth of Bible doctrine.
62. It is a process in which the volition of man (part of the image factor) responds favorably over time to instruction in the ways of God.
63. In other words, a long-term student of Scripture and orientation to it.
64. The preferred was for Adam and Eve to go to maturity in the garden.
65. Now the question, “Why the –asah verb in connection with the maturity adjustment?”
66. That because “likness” is manufactured out of free will and truth taught in the prescribed environment.
67. Maturity is a result of positive volition, not the body itself and why any mention of manufacturing the body is omitted in our verses.
68. The doctrine at hand is the doctrine of volition.
69. The fall of man did not frustrate God’s original plan as per Gen.1:26.
70. In fact, both Adam and Eve attained to maturity outside the garden.
71. The image of God factor came to them on D+6 of restoration while the likeness of God factor came much later.
72. In the case of Adam this was achieved when Seth was born 130 years later (cf.5:3).
73. And so for Eve (same age as Adam) at the birth of her 3rd son (cf.4:25).
74. Part of the recorded history of the generations of Adam is to note that it is founded on achieving spiritual maturity (the 3rd adjustment).
75. “He made him” is a conditional perfect bringing about maturity as a result of +V + BD.
76. Vs.2a reaffirms that God created (bara’) both male and female possessing the image factor (cf.1:27).
77. On the same day of creation He “blessed them and called their name, Man”.
78. That He blessed/barak them recognizes their creation in perfection and in anticipation of them still reaching the likeness factor in spite of their fall in the Garden (anticipated +V).
79. Further, their blessing is seen as procreative.
80. There are 2 viewed as 1.
81. Nothing is explicitly said of naming the couple in Gen.1 and calling them “Man” together is unique.
82. The noun ‘adam is here anarthrous (without the def. art.) and following the same form in 4:26 and 5:3 the proper name “Adam” would be used.
83. This means that God named the first couple “Adam”.
84. “Adam” could be supplied everywhere the NAS translates “man” in our verses.
85. Yet the generic “man” seems more natural and smooth at least in vs.2.
86. This would mean a translation of “mankind” is in view.
87. The ambiguity of the prose is intentional and the author wants both views to be considered.
88. This approach means they both wore the same name possessing the same genetics (Gen.2:22-24) illustrating unity under authority of the male. (man/woman).
89. Whether one views these verses in the context of husband and wife or the opposite sexes of mankind in general, the principle is the same.
90. That is, genders are to orient to their proper station in life whether man or woman.
91. This is how God decreed the genders.
92. It is historically evidenced in the marriages of men and women throughout history.
93. Man does not wear the name of a woman, nor the woman wear a distinct name unrelated to that of man (why the woman takes on the last name of her male spouse).
94. Woman was created to be the helper of the man and the +V female soul subjects itself to that doctrine.
95. When both spouses orient to BD in this manner then they grow spiritually and in unity as one.
96. That the image factor is emphasized as male and female further suggests that volition was designed to be of likeness in marriage and fellowship otherwise i.e., +V coupled to +V.
97. In this way God’s original intention for the divine institution of marriage is fulfilled.
98. There is no image unity between +V and –V. Cp.2Cor.6:14
99. It is the unity of +V for both Adam and Eve to maturity that the line of Christ finds its foundation in mankind.
100. Feminists trying to isolate their identity independent from men are in rebellion to creation itself.

THE LEGACY OF +V CONTINUES
EXEGESIS VERSES 3 – 5:
AtßWmd>Bi dl,AYðw: hn"ëv' ‘ta;m.W ~yviÛl{v. ~d"ªa' yxiäy>w:¥ WTT Genesis 5:3
`tve(Amßv.-ta, ar"îq.YIw: Am=l.c;K.

NAS Genesis 5:3 When Adam had lived one hundred and thirty years, (w hyx ~d'a' ~yvil{v. w ha'me hn"v' [waw consec. + v/qal/IPF/3ms: chayah + proper n: 'adam; "When Adam lived"; + adj/both/pl/abs: sheloshiym; "thirty"; + waw conj. + adj/f/s/constr: me'ah; "and a hundred"; + n/com/f/s/abs: shanah; "year"])
he became the father of a son in his own likeness, according to his image, (w dly B tWmD> K ~l,c, [waw consec. + v/Hiphil/IPF/3ms: yalad; "then he beget/became the father of"; prep: bet + n/com/f/s/constr. w/3ms suff: demuth; "a son in his likeness"; + prep: kiy + n/com/m/s/constr. w/3ms suff: tselem; "according to his image"])
and named him Seth. (w arq tae ~ve tve [waw consec. + v/qal/IPF/3ms: qara' + sign of d.o. + n/com/m/s/constr. w/3ms suff: shem + proper n: sheth; "and he called his name Seth"])

 hn<ïmov. tveê-ta, AdåyliAh ‘yrEx]a;¥ ~d"ªa'-ymey> Wyæh.YI)w: WTT Genesis 5:4
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' taoßme

NAS Genesis 5:4 Then the days of Adam after he became the father of Seth were eight hundred years, (w hyh ~Ay ~d'a' yrex]a; dly tae tve hn<mov. ha'me hn"v' [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/pl/constr: yom + proper n: 'adam; "Then it became the days of Adam"; + prep: 'acharey; "after"; + v/Hiphil/inf/constr. w/3ms suff: yalad; "begetting his son"; + sign of d.o. + proper n: sheth; "Seth"; adj/f/s/abs: shemoneh; "eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"])
 and he had other sons and daughters. (w dly !Be w tB; [waw consec. + v/Hiphl/IPF/ 3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget/had sons and daughters"])

 hn"ëv' ‘tAame [v;ÛT. yx;ê-rv,a] ‘~d"a' ymeÛy>-lK' Wyùh.YI)w: WTT Genesis 5:5
s `tmo)Y"w: hn"+v' ~yviÞl{v.W

NAS Genesis 5:5 So all the days that Adam lived were nine hundred and thirty years, and he died. (w hyh lKo ~Ay ~d'a' rv,a] hyx [v;Te ha'me hn"v' w ~yvil{v. hn"v' w twm s [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: 'adam; "So it became all of the days of Adam"; + rel. pro: 'asher; "which" + v/qal/PF/3ms; "became" + adj/f/s/constr: tesha-; "nine"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/both/pl/abs: sheloshiym; "and thirty"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms; "muth"; and he died"; + samek])
ANALYSIS VERSES 3 – 5:
1. The standard formula of biographical ages and births for the list of antediluvian heroes is established (age of father at birth of son + additional years of life + having other children + sum of father’s age at death).
2. As mentioned in the introduction to the chapter, this pattern outlines each generation with additional input regarding Seth, Enoch and Lamech.
3. These exceptions point to a contrasting parallel with the line of Cain.
4. With the birth of Seth, we begin to view this parallel between the lineages of Seth and Cain initiating the match of each succeeding generation with the other.
5. This systematic parallel was established in the preface to Seth’s birth and his son Enosh ending chapter 4 (matching Cain and Enoch).
6. At age 130, Adam became the father of Seth.
7. Obviously both Cain and Abel were born previously; how many years before is inconclusive.
8. In stark contrast to his unbelieving sibling Cain, Seth was a son described here as in the likeness according to the image of his father Adam.
9. As Eve made clear in 4:25, the birth of Seth/sheth (put/place) was the potential replacement for the murdered Abel.
10. That Cain was negative and abandoned God’s will for his life (cf.1Joh.3:12), Seth became the primogeniture replacement, a right that would have been Abel’s.
11. Abel was a believer that is listed in the hall of fame in Heb.11:4.
12. This assumes he made the maturity adjustment.
13. Even though Abel’s Ph2 was relatively short, he still fulfilled his course.
14. It is through Seth that the tradition of +V cut short through Abel now resumes.
15. Just as Adam attained to spiritual maturity, so Seth follows in spiritual “likeness/demuth”.
16. This presumes he made both the salvation and maturity adjustments.
17. The phrase “according to his image/tselem” fills in the blank regarding what was created out of nothing (bara’) regarding both Adam and Eve in vss.1-2.
18. The image is reference to soul life that is spiritual and eternal in essence like God.
19. It is in the soul that volition resides (the real you factor of existence).
20. That Seth’s image is “according to/kiy” Adam’s is language declaring both parties as +V.
21. The tradition carried on is not based on an incident of +V (SAJG), but includes Ph2 (MAJG).
22. This is why Seth is found qualified to carry on the line of Messiah.
23. Again, validation that God’s plan for man was not negated by the fall is shown.
24. Adam’s naming of him is an authoritative confirmation of his right woman’s previous assessment in 4:25.
25. Seth is now viewed as fulfilling the obligations both Ph1 and Ph2 +V from the perspective of his spiritual authority in likeness.
26. Eve’s prediction of Seth became reality and makes her previous words prophetic by way of spiritual discernment.
27. Revelation through spiritual discernment is quite possible especially if some years have passed before producing another male descendant.
28. Adam then went on to live another 800 years making the grand total of his life 930 years.
29. He lived to see the birth of Noah’s father Lamech according to the chronology of this chapter.
30. During those years Adam fathered other sons and daughters/yalad ben waw bath” (vs.4b).
31. While daughters may have been born previous to Seth, we conclude that Seth was the 3rd male descendant of Adam.
32. This as the genealogy focuses on the firstborn son(s) of the antediluvian patriarchs to form ten links (generations) from Adam in the family tree of Jesus Christ (cf.Luk.3:36c-38).
33. While Adam/man suffered temporal consequences of the fall, it did not thwart the eternal POG.
34. Both Adam and Seth (and by implication the remaining patriarchs) achieved all 3 adjustments to God and Adam by his 130th year was fully in the likeness of God.
35. He was able to accurately assess the spiritual reality of his offspring as a result.
36. While Cain began the spiritual line of the seed of the serpent, Seth in contrast began the subsequent generations of +V as fulfillment of the seed of the woman.
37. The longevity of the antediluvians is based on genetic and environmental factors as a result of living under the water vapor canopy.

GENERATIONS 2 – 6
EXEGESIS VERSES 6 – 20:
dl,AYàw: hn"+v' ta;äm.W ~ynIßv' vmeîx' tve§-yxiy>w:¥ WTT Genesis 5:6
`vAn*a/-ta,

NAS Genesis 5:6 And Seth lived one hundred and five years, and became the father of Enosh. (w hyx tve vmex' hn"v' w ha'me hn"v' w dly tae vAna/ [waw consec. + v/qal/IPF/3ms: chayah + proper n: sheth; "and he lived, Seth"; + adj/f/s/abs: chamesh; "five"; + n/com/f/pl/abs: shanah; "years"; + waw conj. + adj/f/s/constr: me'ah; "and one hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad; "and he beget/became the father of"; + sign of d.o. + proper n: 'enosh; lit. mortal man; "Enosh"])

 ~ynIëv' [b;v,ä vAnëa/-ta, AdåyliAh ‘yrEx]a;¥ tveª-yxiy>w:¥ WTT Genesis 5:7
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme hn<ïmov.W

NAS Genesis 5:7 Then Seth lived eight hundred and seven years after he became the father of Enosh, and he had other sons and daughters. (w hyx tve yrex]a; dly tae vAna/ [b;v, hn"v' w hn<mov. ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: sheth; "Then he lived, Seth"; + adv: 'acherey; "after"; + v/Hiphil/inf/constr. w/3ms suff: yalad; "his begetting of"; + sign of d.o. + proper n: 'enosh; "Enosh"; + adj/f/s/abs: sheba-; "seven" + n/com/f/pl/abs: shanah; "years"; + waw conj. + adj/f/s/abs: shemoneh; "eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget sons and daughters"])

 [v;ît.W hn"ëv' ‘hrEf.[, ~yTeÛv. tveê-ymey>-lK' ‘Wyh.YI)w: WTT Genesis 5:8
s `tmo)Y"w: hn"+v' tAaßme

NAS Genesis 5:8 So all the days of Seth were nine hundred and twelve years, and he died. (w hyh lKo ~Ay tve ~yIn:v. href.[, hn"v' w [v;Te ha'me hn"v' w twm s [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: sheth; "So they came to pass all of the days of Seth"; + adj/f/dual/abs: shenayim; "two"; + adj/f/s/abs: -esereh; "ten" + n/com/f/s/abs: shanah; "years"; + waw consec. + adj/f/s/constr: tesha-; "nine"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + samek

`!n")yqe-ta, dl,AYàw: hn"+v' ~y[iäv.Ti vAnàa/ yxiîy>w:¥ WTT Genesis 5:9

NAS Genesis 5:9 And Enosh lived ninety years, and became the father of Kenan. (w hyx vAna/ ~y[iv.Ti hn"v' w dly tae !n"yqe [waw consec. + v/qal/IPF/3ms: chayah + proper n: 'enosh; "and he lived, Enosh"; adj/b/pl/abs: tishe-iym; "ninety"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: keynan; lit. to make a nest; "and he beget Kenan"])

 vmeÛx] !n"ëyqe-ta, AdåyliAh ‘yrEx]a;¥ vAn©a/ yxiäy>w:¥ WTT Genesis 5:10
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme hn<ïmov.W hn"ëv' ‘hrEf.[,

NAS Genesis 5:10 Then Enosh lived eight hundred and fifteen years after he became the father of Kenan, and he had other sons and daughters. (w hyx vAna/ yrex]a; dly tae !n"yqe vmex' href.[, hn"v' w hn<mov. ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: 'enosh + adv: 'acharey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: keynan; "and he lived, Enosh, after his begetting Kenan"; ++ adj/f/s/constr: chamesh: "five"; + adf/f/s/abs: -eshereh; "ten"; + shanah; "years"; + waw conj. + adj/f/s/abs: shemoneh; "and eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget other sons and daughters"])

 tAaßme [v;ît.W ~ynIëv' vmeäx' vAnëa/ ymeäy>-lK' ‘Wyh.YI)w: WTT Genesis 5:11
s `tmo)Y"w: hn"+v'

NAS Genesis 5:11 So all the days of Enosh were nine hundred and five years, and he died. (w hyh lKo ~Ay vAna/ vmex' hn"v' w [v;Te ha'me hn"v' w twm s [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: 'enosh; "So they came to pass all of the days of Enosh"; + adj/f/s/abs: chamesh; "five"; + n/com/f/pl/abs: shanah; "years"; + waw conj. + adj/f/s/constr: tesha-; "nine"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + samek])

`lae(l.l;h]m;¥-ta, dl,AYàw: hn"+v' ~y[iäb.vi !n"ßyqe yxiîy>w:¥ WTT Genesis 5:12

NAS Genesis 5:12 And Kenan lived seventy years, and became the father of Mahalalel. (w hyx !n"yqe ~y[ib.vi hn"v' w dly tae lael.l;h]m; [waw consec. + v/qal/IPF/3ms: chayah + proper n: keynan; "and he lived, Kenan"; + adj/b/pl/abs: shibe-iym; "seventy"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: mahelale'el; lit. to praise God; "and he beget Mahalalel"])

 laeêl.l;h]m;¥-ta, AdåyliAh ‘yrEx]a; !n"©yqe yxiäy>w: WTT Genesis 5:13
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme hn<ïmov.W hn"ëv' ~y[iäB'r>a;

NAS Genesis 5:13 Then Kenan lived eight hundred and forty years after he became the father of Mahalalel, and he had other sons and daughters. (w hyx !n"yqe yrex]a; dly tae lael.l;h]m; ~y[iB'r>a; hn"v' w hn<mov. ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: keynan + adv: 'acherey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: mahelale'el; "and he lived, Kenan, after his begetting Mahalalel"; + adj/b/pl/abs: 'arebba-iym; "forty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/abs: shemoneh; "and eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget other sons and daughters"])

 tAaßme [v;ît.W ~ynIëv' rf,[,ä !n"ëyqe ymeäy>-lK' ‘Wyh.YI)w: WTT Genesis 5:14
s `tmo)Y"w: hn"+v'

NAS Genesis 5:14 So all the days of Kenan were nine hundred and ten years, and he died. (w hyh lKo ~Ay !n"yqe rf,[, hn"v' w [v;Te ha'me hn"v' w twm s [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: keynan; "so they came to pass all of the days of Kenan"; + adj/f/s/abs: -esher; "ten"; + n/com/f/pl/abs: shanah; "years"; + waw conj. + adj/f/s/constr: tesha-; "nine"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + samek

 hn"+v' ~yViäviw> ~ynIßv' vmeîx' laeêl.l;h]m;¥ yxiäy>w:¥ WTT Genesis 5:15
`dr,y")-ta, dl,AYàw:

NAS Genesis 5:15 And Mahalalel lived sixty-five years, and became the father of Jared. (w hyx lael.l;h]m; vmex' hn"v' w ~yVivi hn"v' w dly tae dr,y< [waw consec. + v/qal/IPF/3ms: chayah + proper n: mahelale'el; "and he lived, Mahalalel"; + adj/f/s/abs: chamesh; "five"; + n/com/f/pl/abs: shanah; "years"; + waw conj. + adj/b/pl/abs: shishshiym; "sixty"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: yered; lit. to descend/go down; "and he beget Jared"])

 dr<y<ë-ta, AdåyliAh ‘yrEx]a;¥ laeªl.l;h]m;¥ yxiäy>w:¥ WTT Genesis 5:16
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme hn<ïmov.W hn"ëv' ~yviäl{v.

NAS Genesis 5:16 Then Mahalalel lived eight hundred and thirty years after he became the father of Jared, and he had other sons and daughters. (w hyx lael.l;h]m; yrex]a; dly tae dr,y< ~yvil{v. hn"v' w hn<mov. ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: mahelale'el + adv: 'acherey + v/Hiph/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: yered; "and he lived, Mahalalel, after his begetting Jared'; + adj/b/pl/abs: sheloshiym; "thirty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/abs: shemoneh; "and eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + c/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget other sons and daughters"])

 hn"ëv' ‘~y[iv.tiw> vmeÛx' laeêl.l;h]m; ymeäy>-lK' ‘Wyh.YIw: WTT Genesis 5:17
s `tmo)Y"w: hn"+v' tAaßme hn<ïmov.W

NAS Genesis 5:17 So all the days of Mahalalel were eight hundred and ninety-five years, and he died. (w hyh lKo ~Ay lael.l;h]m; vmex' w ~y[iv.Ti hn"v' w hn<mov. ha'me hn"v' w twm s [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/ constr: yom + proper n: mahelale'el; "and they came to pass all of the days of Mahalalel"; + adj/f/s/abs: chamesh: "five"; + waw conj. + adj/b/pl/abs: tishe-iym; "ninety"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/abs: shimoneh; "eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + samek

 hn"+v' ta;äm.W hn"ßv' ~yVi²viw> ~yIT:ôv. dr<y<¨-yxiy>w:¥ WTT Genesis 5:18
`%An*x]-ta, dl,AYàw:

NAS Genesis 5:18 And Jared lived one hundred and sixty-two years, and became the father of Enoch. (w hyx dr,y< ~yIn:v. w ~yVivi hn"v' w ha'me hn"v' w dly tae %Anx] [waw consec. + v/qal/IPF/3ms: chayah + proper n: yered; "and he lived, Jared"; + adj/f/pl/abs: shenayim; "two"; + waw conj. + shishshiym; "and sixty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: me'ah; "one hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: chenok; lit. dedicate; "and he beget Enoch"])

 hn<ïmov. %Anëx]-ta, AdåyliAh ‘yrEx]a;¥ dr<y<©-yxiy>w:¥ WTT Genesis 5:19
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme

NAS Genesis 5:19 Then Jared lived eight hundred years after he became the father of Enoch, and he had other sons and daughters. (w hyx dr,y< yrex]a; dly tae %Anx] hn<mov. ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: yered + adv: 'acherey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: chanok; "and he lived, Jared, after his begetting Enoch"; + adj/f/s/abs: shemoneh; "eight"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and beget other sons and daughters"])

 [v;ît.W hn"ëv' ‘~yViviw> ~yIT:Üv. dr<y<ë-ymey>-lK' ‘Wyh.YI)w: WTT Genesis 5:20
p `tmo)Y"w: hn"+v' tAaßme

NAS Genesis 5:20 So all the days of Jared were nine hundred and sixty-two years, and he died. (w hyh lKo ~Ay dr,y< ~yIn:v. w ~yVivi hn"v' w [v;Te ha'me hn"v' w twm p [waw consec. + v/qal/IPF/3mpl: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: yered; "and they came to pass all of the days of Jared"; + adj/f/dual/abs: shenayim; "two"; + waw conj. + adj/b/pl/abs: shishshiym; "and sixty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: tesha-; "nine"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + phe])
ANALYSIS VERSES 6 – 20:
1. Vss.6-20 continue the genealogical line successively with Seth, Enosh, Kenan, Mahalalel and Jared ending with the birth of Enoch.
2. Enoch is noted as the 7th generation from Adam (Jud.14) and vss.21-24 are to be treated separately as the next tie point paralleling the Canite and Sethite lineages.
3. This is indicated by the division marker “p – phe” ending vs.20 as punctuation inserted by Rabbinic scholars into the Masoretic text to denote a change of emphasis.
4. In fact, another division marker “s – samek” is used throughout the preceding verses i.e., ending vss.2,5,8,11,14 and 17 (the remaining of the chapter uses the “phe”, vss.20,24,27).
5. The samek (samech) denotes a cycle and standing alone represents the number 60 (like on a watch dial).
6. Early Rabbinic scholars recognized a cohesive pattern associated with each of the group of verses ending with the samek as it relates to time: The planning and creating of man by God (vss.1-2); Adam’s life cycle fulfilling God’s plan, vss.3-5, Seth’s life cycle fulfilling God’s plan vss.6-8; etc.
7. This suggests strongly that all of the following descendants from Seth forward made the maturity adjustment as did their fathers before them.
8. That each of the generations 2-6 follow like structural and grammatical patterns reinforces this interpretation.
9. The 3 distinct references to their age (age at birth, after birth and age summation at death) adds depth to the general picture.
10. The age of each father’s begetting of their first born therefore has purpose beyond simply chronological data.
11. Following the examples established via Adam and Seth, the age of their firstborn was the age of achieving maturity for each of the fathers.
12. For Adam, 130; Seth, 105; Enosh, 90; Kenan, 70; Mahalalel, 65; Jared, 162; Enoch, 65; Methuselah, 187; Lamech, 182 and Noah, 500 years old.
13. The lowest age is 65 (Mahalalel and Enoch) with the highest age being 500 (Noah).
14. The variances of ages teaches that time is relative to making the MAJG and time is provided necessary for +V to make that adjustment.
15. Further it teaches that believers grow at different rates.
16. In all cases, as inconspicuous as some of the believers may be in the Biblical records, they all played a significant and vital role/link in advancing God’s plan producing Abraham, Isaac and Jacob through whom the world would be blessed.
17. This because they all were +V both Ph1 and 2.
18. The 2nd age references “after” fathering their first born are the number of years they had to “hold” to secure the “prize”.
19. It was during this time that each of the patriarchs fathered other sons and daughters.
20. This suggests a time of Ph2 blessing as a result of maturity (cf.Heb.4:1-11)
21. The language indicates that their other children was “after/’acherey” the birth of the first born pointing to the primogeniture status of the first born otherwise.
22. This highlights a unique feature in the line of Christ up through Noah in that each first born of the parents was male.
23. The final reference to age in summation of the totality of the father’s life denotes the completed cycle of time in view.
24. So the first reference of age shows their achievement to the “likeness of God” (cp.1:26; 5:1,3), the 2nd the years of maturity in which God blessed their families in procreation (cp.1:28) and the 3rd God’s plan fulfilled in time.
25. With each of the ages of “begetting the first born” we can further calculate the length of the antediluvian period.
26. [bookmark: _GoBack]Enosh was born 235 years from D+6 and by the time of Noah (500 years old) fathering Shem, Ham and Japheth, 1556 years had passed.
27. Noah was 600 at the time of the Flood (Gen.7:6) for an entire period of 1656 years.
28. This is a complete picture of time revealed in chapter 5 through 6:8 (cf.vs.3) further supporting our contention that 6:1-8 is intended to be part of the chapter 5 context.
29. If a flood date of ~2298 BC is correct, this would mark the restoration at 3954 BC.
30. Adam living to 930 and Seth to 912, both would have known Noah’s father Lamech born 874 years into history.
31. The incredible ages of these men ranging from 365 years (Enoch) to 969 years (Methuselah) can be accounted to the water vapor canopy that shielded the earth from deadly rays.
32. The average descending scale of life spans in the OT is roughly 850 years (Adam to Noah), 600 to 200 (descending to Abraham), 200-100 (Abraham to Moses) and 70 – 80 years (to present, cp.Psa.90:10).
33. As to the significance of each of the patriarch’s name a contrasting parallel to the line of Cain is sustained.
34. As with Irad, Mehujael and Methushael in the line of Cain, there is no consensus among most interpreters to meanings and/or applications they might have with Kenan, Mahalalel and Jared in the line of Seth. See notes Gen.4:17-18 p.28
35. At closer glance however, we can see a contrast between the names Methushael with its counterpart Jared which name means “descent”.
36. As noted, Methushael means “man of God” and as to false-religion it emphasizes elevating man to the level of God (salvation by works/pseudo-priest) whereas Jared recognizes man’s fall and the necessity for God to reach down to men.
37. In addition, one of the possibilities for Mehujael’s (Cainite) name is “smitten of God” suggesting God’s curse on that line whereas his counterpart Mahalalel means “to praise God” that suggests His blessing.
38. No matter their intended spiritual significance, the approach in interpretation contrasting parallels between the two lineages once again cannot be dismissed.

THE 7TH GENERATION: ENOCH
EXEGESIS VERSES 21 – 24:
dl,AYàw: hn"+v' ~yViÞviw> vmeîx' %Anëx] yxiäy>w:¥ WTT Genesis 5:21
`xl;v'(Wtm.-ta,

NAS Genesis 5:21 And Enoch lived sixty-five years, and became the father of Methuselah. (w hyx %Anx] vmex' w ~yVivi hn"v' w dly tae xl;v,Wtm. [waw consec. + v/qal/IPF/3ms: chayah + proper n: chanok; "And he lived, Enoch"; + adj/f/s/abs: chamesh; "five"; + waw conj. + adj/b/pl/abs: shishshiym; "and sixty"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: methushelah, from "tm; - mat, "man"; "and he beget Methuselah"])

 AdåyliAh ‘yrEx]a;¥ ~yhiªl{a/h'¥-ta, %An÷x] %Le’h;t.YIw: WTT Genesis 5:22
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme vl{ïv. xl;v,êWtm.-ta,

NAS Genesis 5:22 Then Enoch walked with God three hundred years after he became the father of Methuselah, and he had other sons and daughters. (w $lh %Anx] tae h; ~yhil{a/ yrex]a; dly tae xl;v,Wtm. vl{v' ha'me hn"v' w dly !Be w tB; [waw consec. + v/Hithpael/IPF/3ms; halak {reflexive} + proper n: chanok; "and he himself walked, Enoch"; + prep: 'eth; "with"; + d.a. + n/com/m/pl/abs: 'elohim; "the God"; + adv: 'acherey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: Methushelah; "after his begetting Methuselah"; + adj/f/s/constr: shalash; "three"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget other sons and daughters"])

 vl{ïv.W hn"ëv' ‘~yViviw> vmeÛx' %An=x] ymeäy>-lK' yhiÞy>w: WTT Genesis 5:23
`hn")v' tAaßme

NAS Genesis 5:23 So all the days of Enoch were three hundred and sixty-five years. (w hyh lKo ~Ay %Anx] vmex' w ~yVivi hn"v' w vl{v' ha'me hn"v' [waw consec. + v/qal/IPF/3ms: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: chanok; "and it came to pass all of the days of Enoch"; + adj/f/s/abs: chamesh; "five"; + waw conj. + adj/b/pl/abs: shishshiym; "and sixty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: shalash; "three"; + adj/f/pl/abs: me'ah; "hundred"; + n/com/f/s/abs: shanah; "years"])

 xq:ïl'-yKi(WNn<¨yaew> ~yhi_l{a/h'¥-ta, %Anàx] %LEïh;t.YIw: WTT Genesis 5:24
p `~yhi(l{a/ Atßao

NAS Genesis 5:24 And Enoch walked with God; and he was not, for God took him. (w $lh %Anx] tae h; ~yhil{a/ w !yIa; yKi xql tae ~yhil{a/ p [waw consec. + v/Hithpael/IPF/3ms: halak + proper n: chanok + prep: 'eth + d.a. + n/com/m/pl/abs: 'elohim; "and he himself walked, Enoch, with the God"; + waw conj. + adv. w/3ms suff: 'ayin; "and he was not"; + part: kiy; "because/for"; + v/qal/PF/3ms; "He took with force/snatched"; + sign of d.o. w/3ms suff: 'etho; "him"; + n/com/m/pl/abs: 'elohim + phe; "God"])
ANALYSIS VERSES 21 – 24:
1. Enoch parallels the Cainite generation of Lamech (4:19ff).
2. In stark contrast to Lamech who rejected the need of God (cf.4:24), Enoch is said to have “walked with God” twice in our verses (vss.22,24).
3. As the 7th generation (cf.Jud.14), Enoch represents a completed period of time.
4. That as to the pre-demonic infiltration of antediluvian history (cp.6:1-4).
5. While Lamech ushered in the generation open to demon participation (emphasis on Naamah; 4:22), Enoch fathers the ongoing line of +V with Methuselah.
6. The demon procreation interrupts the Cainite lineage as its blood line becomes contaminated.
7. Of the positive patriarchs, Enoch attains maturity at a young age (65 years) and dies the earliest (365 years).
8. The irony here is that though he lived the shortest, he fathered the son that would live the longest.
9. The question before interpreters is why is the phrase “And Enoch walked with God” mentioned two times (same exact construct “waw halak chanok eth ha ‘elohim”)?
10. While we would readily acknowledge that it has the nuance of fellowship and applying BD in life’s course, keeping the parallels of Cainite and Sethite lines in mind, it has more depth.
11. The hithpael form of the verb “walked/halak” (reflexive) has only been used 1x before and that with respect to Yahweh Elohim “walking” in the Garden for the regularly scheduled Bible classes with Adam and Eve in Gen.3:8.
12. The emphasis on the Subject doing the “walking” is as the communicator of BD.
13. In our verse, it is Enoch that is the subject of “walking” with God.
14. The phrase “with God” suggests a face-to-face presence.
15. The most natural reading in the Hebrew text in vs.22 is that Enoch walked with God “after/’acherey” he became the father of Methuselah for 300 years.
16. Vs.22 is reference to Enoch’s ministry as a prophet. Cp.Jud.14
17. Upon reaching maturity, Enoch was commissioned by God as a spokesperson for the POG.
18. As Jud.14 indicates, this included prophetic revelation of universal judgment in the last days.
19. The phrase “walking with God” denotes direct divine revelation given to Enoch to communicate to those around him concerning future events.
20. The 2nd Advent prophecy of Jud.14 is to be contrasted with the demonic infiltration set to besiege the antediluvian generations.
21. If the appearance of supernatural beings is not lead by Yahweh in Person (Jud.14, “…Behold, the Lord came with many thousands of His holy ones”) , then it is only a satanic ploy.
22. Enoch was a prophet warning the world of the impending evil before them.
23. In spite of Lamech and his generations of antagonistic –V pursuing Satan’s world, this did nothing to quiet the voice of God in proclamation of the truth otherwise.
24. The 2nd mention in vs.24, “And Enoch walked with God; and he was not, for God took him” was both blessing and validation for his prophetic ministry.
25. Enoch is listed in the Hebrew hall of fame in Heb.11:5, “By faith Enoch was taken up so that he should not see death; and he was not found because God took him up; for he obtained the witness that before his being taken up he was pleasing to God”.
26. Enoch served as a Ph2 witness to the truth of BD to a negative world around him.
27. He refused to cater to their human viewpoint evil and disregard for God’s plan.
28. As part of the perk of his prophetic ministry, God informed him that he would not see natural death.
29. The only other Biblical example of a bodily translation of this sort is Elijah in 2Kgs.2:11.
30. In part, his manner of death was utilized to confirm God’s will with respect to Elisha (cf.2Kgs.2:9-10).
31. With Enoch, it becomes obvious that part of his teaching was to prophesy concerning his own manner of exit from planet earth as validation for the teaching.
32. Enoch had to exercise Ph2 faith in that piece of doctrine along with the rest.
33. That Hebrews says “he was not found” indicates that men diligently searched for his body in spite of his prophetic proclamations.
34. That he was “pleasing to God” proclaims his Ph2 success in securing the prize to be received at the 2nd Advent for him and all other OT and Tribulational saints (both Heb. And Jude assume resurrection).
35. The honorable mention afforded Enoch as “walking with God” is to marquee his prophetic ministry.
36. In this way, his “walking” does not disparage all of the other men in this genealogy.
37. Enoch is highlighted to make clear that the negative world was culpable to the truth.
38. It will be Noah’s responsibility to carry the torch of prophecy in the final years as part of his “walking” with God (cf.Gen.6:9).
39. His Ph2 faith demanded building a boat…and he too will be vindicated.
40. During Enoch’s ministry, he was blessed with other sons and daughters as the pattern of the patriarchs.
41. If Enoch’s ascension marks the beginning of the demonic infiltration, we would add 300 years to our initial estimate in the introduction to chapter 5 (~985 years or ~2967BC).

GENERATIONS 8 – 10/11
EXEGESIS VERSES 25 – 32:
hn"+v' ta;äm.W hn"ßv' ~ynI±mov.W [b;v,ó xl;v,êWtm. yxiäy>w: WTT Genesis 5:25
`%m,l'(-ta, dl,AYàw:

NAS Genesis 5:25 And Methuselah lived one hundred and eighty-seven years, and became the father of Lamech. (w hyx xl;v,Wtm. [b;v, w ~ynImov. hn"v' w ha'me hn"v' w dly tae %m,l, [waw consec. + v/qal/IPF/3ms: chayah + proper n: methushelah; "and he lived, Methuselah"; + adj/f/s/abs: sheba-; "seven"; + waw conj. + adj/b/pl/abs: shemoniym; "and eighty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: me'ah; "a hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + sign of d.o. + proper n: lemech; "and he beget Lamech"])

 %m,l,ê-ta, AdåyliAh ‘yrEx]a;¥ xl;v,ªWtm. yxiäy>w:¥ WTT Genesis 5:26
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' tAaßme [b;îv.W hn"ëv' ‘~ynIAmv.W ~yIT:Üv.

NAS Genesis 5:26 Then Methuselah lived seven hundred and eighty-two years after he became the father of Lamech, and he had other sons and daughters. (w hyx xl;v,Wtm. yrex]a; dly tae %m,l, ~yIn:v. w ~ynImov. hn"v' w [b;v, ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms; chayah + proper n: methushelah + adv: 'acherey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: lamech; "and he lived, Methuselah, after his begetting of Lamech"; + adj/f/d/abs: shenayim; "two"; + waw conj. + shemoniym; "and eighty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: sheba-; "seven"; + adj/f/pl/abs: me'ah; "hundreds"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/com/f/pl/abs: bath; "and he beget other sons and daughters"])

 hn"ëv' ‘~yViviw> [v;TeÛ xl;v,êWtm. ymeäy>-lK' ‘Wyh.YIw: WTT Genesis 5:27
p `tmo)Y"w: hn"+v' tAaßme [v;ît.W

NAS Genesis 5:27 So all the days of Methuselah were nine hundred and sixty-nine years, and he died. (w hyh lKo ~Ay xl;v,Wtm. [v;Te w ~yVivi hn"v' w [v;Te ha'me hn"v' w twm p [waw consec. + v/qal/IPF/3ms: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: methushelah; "so it came to pass all of the days of Methuselah"; + adj/f/s/abs: tesha-; "nine"; + waw conj. + adj/b/pl/abs: shishshiym; "and sixty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: tesha-; "and nine"; + adj/f/pl/abs: me'ah; "hundreds"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + phe

 hn"+v' ta;äm.W hn"ßv' ~ynI±mov.W ~yIT:ôv. %m,l,§-yxiy>w:¥ WTT Genesis 5:28
`!BE) dl,AYàw:

NAS Genesis 5:28 And Lamech lived one hundred and eighty-two years, and became the father of a son. (w hyx %m,l, ~yIn:v. w ~ynImov. hn"v' w ha'me hn"v' w dly !Be [waw consec. + v/qal/IPF/3ms: chayah + proper n: lemech; "and he lived, Lamech"; + adj/f/d/abs: shenayim; "two"; + waw conj. + adj/b/pl/abs: shemoniym; "and eighty"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: me'ah; "a hundred"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + n/com/m/s/abs: ben; "and he beget a son"])

 WnmeÛx]n:y> hz<ùû rmo=ale x:nOà Am±v.-ta, ar"óq.YIw: WTT Genesis 5:29
`hw")hy> Hr"Þr>ae¥ rv<ïa] hm'êd"a]h'ä-!mi WnydEêy" !AbåC.[imeW ‘Wnfe’[]M;mi(

NAS Genesis 5:29 Now he called his name Noah, saying, "This one shall give us rest from our work and from the toil of our hands arising from the ground which the LORD has cursed." (w arq tae ~ve x;nO l rma hz< ~xn !mi hf,[]m; w !mi !AbC'[i dy" !mi h; hm'd'a] rv,a] rra hwhy [waw consec. + v/qal/IPF/3ms: qara' + sign of d.o. + n/com/m/s/constr. w/3ms suff: shem + proper n: noach, lit. to rest, + prep: lamed + v/qal/inf/constr: 'amar; "and he called his name, Noah, saying"; + adj/m/s: zeh; "this one"; + v/Piel/IPF/3ms w/1/pl/com suff: nacham; "will utterly comfort us/will give us rest"; + prep: min + n/com/m/s/constr. w/1/pl/com suff: ma-aseh; "from our work"; + waw conj. + prep: min + n/com/m/s/constr: -itsabon; "and from the toil/sorrow of"; + n/com/f/d/constr. w/1/pl/com suff: yad; "our hands"; + prep: min + d.a. + n/com/f/s/abs: 'adamah; "from the ground"; + rel. pro: 'asher + v/Piel/PF/3ms w/3fs suff: 'arar + proper n: yahweh; "which he utterly cursed it, Yahweh"])

 vmeÛx' x:nOë-ta, AdåyliAh ‘yrEx]a;¥ %m,l,ª-yxiy>w:¥ WTT Genesis 5:30
`tAn*b'W ~ynIßB' dl,AYðw: hn"+v' taoßme vmeîx]w: hn"ëv' ‘~y[iv.tiw>

NAS Genesis 5:30 Then Lamech lived five hundred and ninety-five years after he became the father of Noah, and he had other sons and daughters. (w hyx %m,l, yrex]a; dly tae x;nO vmex' w ~y[iv.Ti hn"v' w vmex' ha'me hn"v' w dly !Be w tB; [waw consec. + v/qal/IPF/3ms: chayah + proper n: lemech + adv: 'acherey + v/Hiphil/inf/constr. w/3ms suff: yalad + sign of d.o. + proper n: noach; "and he lived, Lamech, after his begetting of Noah"; adj/f/s/abs: chamesh; "five"; + waw conj. + adb/b/pl/abs: tish-iym; "and ninety"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: chamesh; "and five"; + adj/f/pl/abs: me'ah; "hundreds"; + n/com/f/s/abs: shanah; "years"; + waw consec. + v/Hiphil/3ms: yalad + n/com/m/pl/abs: ben + waw conj. + n/comf/pl/abs: bath; "and he beget other sons and daughters"])

 [b;îv.W hn"ëv' ‘~y[ib.viw> [b;v,Û %m,l,ê-ymey>-lK' ‘yhiy>w:¥ WTT Genesis 5:31
s `tmo)Y"w: hn"+v' tAaßme

NAS Genesis 5:31 So all the days of Lamech were seven hundred and seventy-seven years, and he died. (w hyh lKo ~Ay %m,l, [b;v, w ~y[ib.vi hn"v' w [b;v, ha'me hn"v' w twm s [waw consec. + v/qal/IPF/3ms: hayah + n/com/m/s/constr: kol + n/com/m/pl/constr: yom + proper n: lemech; "and it came to pass all of the days of Lamech"; adj/f/s/abs: sheba-; "seven"; + waw conj. + adj/b/pl/abs: shibe-iym; "and seventy"; + n/com/f/s/abs: shanah; "years"; + waw conj. + adj/f/s/constr: sheba-; "and seven"; + adj/f/pl/abs: me'ah; "hundreds"; + n/comf/s/abs: shanah; "years"; + waw consec. + v/qal/IPF/3ms: muth; "and he died"; + samek

 x:nOë dl,AYæw: hn"+v' tAaßme vmeîx]-!B, x:nO¨-yhiy>w:¥ WTT Genesis 5:32
`tp,y")-ta,w> ~x'î-ta, ~veÞ-ta,

NAS Genesis 5:32 And Noah was five hundred years old, and Noah became the father of Shem, Ham, and Japheth. (w hyh x;nO !Be vmex' ha'me hn"v' w dly x;nO tae ~ve tae ~x' w tae tp,y< [waw consec. + q/qal/IPF/3ms: hayah + proper n: noach; + n/com/m/s/constr: ben; "and it came to pass sons of Noah"; + adj/f/s/constr: chamesh; "five"; + adj/f/pl/abs: me'ah; "hundreds"; + shanah; "years"; + waw consec. + v/Hiphil/IPF/3ms: yalad + proper n: noah; "and he beget, Noah"; + sign of d.o. + proper n: shem, lit. name, + sign of d.o. + proper n: ham, lit. hot, + waw conj. + sign of d.o. + proper n: yepheth, lit. entice; "Shem, Ham and Japheth"])
ANALYSIS VERSES 25 – 32:
1. The notoriety of Methuselah is being the oldest living human being recorded in history: 969 years.
2. He died on the year of the Flood with Rabbinic history placing it on the very day the Flood began.
3. To arrive at this year we add the age of each of the 8 patriarchs from Adam through Methuselah at the birth of the firstborns (874 yrs.), then add the number of the years Methuselah lived after he fathered Lamech (782 yrs.), which is 1656 years.
4. Methuselah actually outlived his son Lamech, who died at age 777, 1651 years post restoration.
5. His counter culture is the children of Lamech (Jabal, Jubal, Tubal-cain and Naamah; cf.4:20-22).
6. In contrast to an unbelieving generation that cuts short their ancestral heritage ushering in a universal judgment upon their posterity, Methuselah is a generation of longevity postured to overcome the future judgment with a continued heritage.
7. Methuselah represents a singular generation to eyewitness the entire period of the demonic infiltration, yet remaining +V and oriented to God’s plan otherwise.
8. His name is suggested as meaning “man of the javelin” or “man of weapons” (mat + shela).
9. That we earlier associated Lamech’s daughter Naamah as representative of the daughters targeted by the demonic aliens, another parallel to her brother Tubal-cain, a metal forger of weaponry, is implied.
10. Methuselah’s name ironically suggests a strong need to defend oneself during this time in history (cf.6:11).
11. The irony associated with the final Cainite generation persists as Methuselah names his firstborn Lamech, the same name that fathered the final Cainite generation.
12. Methuselah was 187 years old at Lamech’s birth denoting his age of attaining maturity.
13. The parallel of the Lamech name highlights the two fathers that ushered in the final generations closing out the antediluvian period.
14. One was a negative unbeliever producing the heritage of judgment associated with the seed of the serpent, the other a positive believer continuing the line of the seed of the woman.
15. When Lamech reached the age of 182 years, he fathered a “son/ben”.
16. The pattern of offspring introduction is broken and Lamech is the only patriarch that provides an explanation for naming his son (vs.29).
17. “He called his name Noah”, commenting, “This one shall give us rest from our work and from the toil of our hands arising from the ground which the Lord has cursed”.
18. Lamech’s words have a prophetic undertone.
19. This, as his words were said at Noah’s birth and in correlation with naming him.
20. The name, “Noah/noach” from “nuach/x;Wn“ literally means “rest”.
21. The noun translated by the NAS “rest /nacham” more closely means “comfort”.
22. A close association with “nuach” and “nacham” is seen in Eze.5:13, “Thus My anger will be spent, and I will satisfy (rest; Hiphil PF – nuach) My wrath on them, and I shall be appeased (comforted; Hithpael PF – nacham);…”
23. The question is how does Noah’s name relate to the prophecy and its fulfillment?
24. The answer lies in the fact that Noah’s appearance is designed to give the patriarchs relief as it pertains to God’s judgment upon the earth.
25. The language commiserating their “work/ma-aseh” and “hard labor (toil/-itsabon)” indicates very harsh circumstances under which believers lived during this most evil era.
26. The intensive use of the Piel verb “cursed/’arar” looks to the “ground/’adamah” as “utterly” or “completely” cursed (the only time in Gen. the Piel form is used in 9 uses of ‘arar).
27. The “cursing” highlights all of the negative aspects associated with the ground as the target for God’s judgment.
28. This includes the seed of the serpent that is associated with the ground by virtue of negative unbelief (cf.Gen.3:14 cp.vs.15) and the ISTA in disobedience to God (cf.Gen.3:17).
29. The language is poetic recognizing that their unforgiving conditions are due to living in Satan’s world dominated by his “seed”.
30. For the ground to be “utterly cursed” is from the Lord’s perspective recognizing a saturation of evil. Cp.Gen.6:5-7
31. Their living conditions were highly isolated but exposed to the tremendous evil of the times.
32. Life on this earth was not easy for them as the outside world prospered while they lived under duress.
33. It is not beyond belief that the patriarchs saw many of their other sons and daughters abandon the faith and embrace the ways of the world with its attendant evils.
34. The +V would be ostracized economically and otherwise in their stand for the truth.
35. How Noah would bring them “rest/comfort” from this dismal setting is by being the patriarch that would bring on the Flood and deliver +V otherwise.
36. In this way, the “ground” would be cleansed from the resident evil bringing about such oppression upon the +V.
37. Obviously God’s curse upon the ground remains, but the perspective for cursing has been greatly lessened.
38. Lamech lived long enough to see the beginning of the building of the Ark in anticipation of the prophetic fulfillment.
39. Noah was born when Lamech was age 182 and when Noah was age 500 he had 3 sons.
40. Noah was 600 at the time of the Flood (Gen.7:6) and that Lamech lived 595 years after the birth of Noah, the reality of the prophecy was all but fulfilled.
41. With Noah a remnant was preserved in the Ark and the line of Christ moves forward while the human race at large perished due to their collective disobedience.
42. The names of Noah’s 3 sons are not given in the order of their births, “Shem, Ham, and Japheth”.
43. The 1st “Shem/name” carried on the line of Messiah even though he was not the eldest son.
44. We know from Gen.9:24 and 10:21 that the order was Japheth, Shem and Ham.
45. The name “Ham” means “hot” and “Japheth” means “entice.
46. The departure from the previous pattern of primogeniture and introduction of offspring is due to the fact that the unbroken line extending to Noah is now to splinter into 3 significant branches.
47. Clues as to why Shem assumed the rights of primogeniture may reside later in Genesis.
48. None of the believers in this chapter lived to experience the Flood, they either died previously or were delivered in the Ark.
49. The judgment of the Flood parallels and prefigures the coming judgment at the 2nd Advent.
50. There are 3 classes of people in regard to the tribulation to come:
A. The rapture generation that is delivered supernaturally (Enoch).
B. Those like Noah and family that will survive the judgment (Believers).
C. Those that perish (Unbelievers).
51. Just as the judgment of the Flood was literal, so will be the judgment at the 2nd Advent.
52. Once again the Lord will purge the corporate evil from this planet, only this time with fire.
17
Lake Erie Bible Church
P-T Ken Reed
Begin Mar., 2015

