GENESIS CHAPTER 10
OUTLINE

I. The sons of Noah vs 1

II. Descendants of Japheth vs 2-5

III. Descendants of Ham vs 6-20

IV. Descendants of Shem vs 21-31

V. Conclusion vs 32

VS 1 NOW THESE ARE THE HISTORIES OF SHEM, HAM, AND JAPHETH, THE SONS OF

NOAH; AND SONS WERE BORN TO THEM AFTER THE FLOOD. (near demonst. m.p.

hz--f.p.n tdlOT histories, accounts--SONS OF NOAH, SHEM, HAM, AND

JAPHETH--m.p.n.]B--wc +Niphal impf dly--pref l +3mp suff--prep rxX

following or after--d.a. +m.s.n lVBm)

VS 2 THE SONS OF JAPHETH WERE GOMER AND MAGOG AND MADAI AND JAVAN AND

TUBAL AND MESHECH AND TIRAS. (SONS OF JAPHETH--rmG Most identify this

group as the Cimmerians, who settled the area near the Don and the

Danube, ancestors of modern day Germany--v +gOgm Identify this group as

the ancient Scythians, inhabiting the remote regions of the north, Ezek

38:2,3 corresponds to modern day Russia--v + ydm Universally identified

as the Medes, occupied an area S. of the Caspian sea, and NE of the

Tigris river--v +]vy Etymologically identified with Ionia, the western

area of Asia Minor and Greco-Macedonian Empire. While Javan began on

the western coast of Asia Minor, it later expanded west to encompass the

far western edge of the known world.--v + lbt originally located in the

mountains of southern Anatolia, modern day Turkey. Most often assoc.

with Meshek, who follows, originally in areas around Black and Caspian

sea, later pushed even further N. by expansion of other powers.--v + fwm

in Greek the Moåcoi dwelt in Asia Minor, later pushed by enemies N. and

E. into area around Black Sea--v + cryt id by some as Thrace, some were

pirates in the Aegean Sea, who terrorized the whole area, Etruscans of

Italy were likely descendants of this group)

SUMMARY VS 1-2

1. Gen. 9:19 stated that from the three sons of Noah, the entire earth

would be populated.

2. Present day distribution of races and nations, even though greatly

expanded in all directions, may be understood from the names in this

list.

3. Each of these people is an individual, who is regarded as the

founder of the various peoples or nations who bear their name.

4. We also observe the fact that after the flood God's plan for the

earth is explained in terms of nationalism.

5. The single culture of the antediluvians resulted in a situation of

evil, which will not be repeated, by virtue of nationalism.

6. It is extremely difficult to identify specific peoples or places

from this list, since we are removed some 3500 years from the time of

writing and much amalgamation or mixing has occurred.

7. vs 1 notes that Noah did not have any children after the flood, but

his three sons did.

8. Japheth will be traced first since he is the oldest.

9. Ham will be next in order to devote the rest of this chapter to

Shem, who was in the line of Messiah.

10. The original promise of the seed of the woman is gradually narrowed

from the great river of humanity to a branch, to a specific family.

11. The first descendant mentioned for Japheth is Gomer.

12. These were the Cimmerians, and later in history are identified as

modern Germanic peoples.

13. The second son is Magog, the ancient Sythians, and later occupy

modern Russia.

14. The third son is Madai, who are identified with the ancient Medes.

15. The fourth is Javan, who is the ancestor of the Ionians and Greeks.

16. The fifth is Tubal, the ancient Tibarenians, pushed later into

modern Turkey or southern Russia.

17. The sixth is Meshek, the ancient Moschoi, pushed later into Russia.

18. The last is Tiras, a group of marauding pirates who populated the

area around the Aegean sea.

19. While these men and their descendants occupied areas in and around

Asia Minor, territorial expansion to the north and west resulted in them

finally occupying vast amounts of space.

20. This is the historical fulfillment of what Noah referred to in

9:27.

VS 3 AND THE SONS OF GOMER WERE ASHKENAZ AND RIPHATH AND TOGARMAH.

(SONS OF GOMER--znKwX Jewish tradition to this very day identifies this

group with Germany, their original position seemed to be in the

mountains west of the Caspian sea. Descendants are identified as Goths,

Vandals, Franks, Saxons, Angles, etc.--v +tpyr Josephus ids them in the

region of Paphlagonia, S. of the Black sea, others suggest descendants

include the Celts, Brithons, Irish, etc.--v + hmrgt SW Armenia, still

known as Thorgom, Turkey and SW Russia)

VS 4 AND THE SONS OF JAVAN WERE ELISHAH AND TARSHISH, KITTIM AND

DODANIM. (SONS OF JAVAN--hwylX these 4 which follow were descendants of

the Greeks, and represent the most southerly and westerly peoples on the

Mediterranean. Elishah supplied purple dye to Tyre, inhabited the coast

lands on the Aegean--v +wywrt Area in southern Spain--,yTK lit. Kits,

connected with Cyprus--v +,yndd due to similarity between Heb. r and d,

most identify this group as Rodanim, or Rhodians)

VS 5 FROM THESE THE COAST LANDS OF THE NATIONS WERE SEPARATED INTO

THEIR LANDS (pref. m +demons m.p. hLX "these"=vs 2-4--m.p.n.const yX

habitable land, whether inland, coast land, or island--d.a. +m.p.n yOG--

Niphal pf drP to break off or break in pieces, in pass. to be broken,

divided or separated--pref b +'erets +3mp suff) EVERYONE ACCORDING TO

HIS LANGUAGE, ACCORDING TO THEIR FAMILIES, INTO THEIR NATIONS (m.s.n

wyX pref l +m.s.n]Owl a tongue, hence a language or dialect--pref l +

f.p.n hxPwm a circle of relatives with strong blood ties, families tend

to stick together since blood relationships tend to promote greater

loyalty and trust, etc.--pref b +m.p.n +3mp suff yOG)

SUMMARY VS 3-5

1. Moses picks the most important of the sons of Japheth and gives us

further information as to their family tree.

2. Initially all these people settled somewhat further away from the

organized population, but did not immediately inhabit the lands which

would later become theirs.

3. It is somewhat difficult, if not in certain cases impossible to fix

the descendants of each of these men.

4. It is obvious that they were important figures in their time, and

that they figured prominently in the course of history.

5. The first of the sons of Gomer was Ashkenaz, who the Jews identify

as the modern Germans, and others suggest that their descendants include

the Goths, Vandals, Franks, Saxons, etc.

6. The second son of Gomer is Riphath, and it is suggested that they

occupied an area S. of the Black Sea, and later emerged as the Celts,

British, Irish, etc.

7. The third son is Togarmah, who is most clearly linked to the area in

Armenia, and SW Russia, and modern Turkey.

8. The sons of Javan, who was the forerunner of the Greek peoples, were

4 in number.

9. Elishah is linked to the Greek culture in the coast lands on the W.

of Greece, including Italy, Sicily, and N. Africa.

10. Tarshish is most generally agreed to inhabit the region of southern

Spain, farthest away from the initial population after the flood.

11. The Kittim, or people of Kit, are connected to the regions around

modern Cyprus.

12. The Dodanim, or Rodanim, are somewhat obscure, but may have

occupied the area around the isle of Rhodes.

13. What is specifically stated by Moses in vs 5 is that these are the

people from whom the nations eventually descended.

14. This forms the beginning of the new regime for the human race after

the flood, and that is DI #4, nationalism.

15. It is evident from the Word of God that mankind came from a common

stock, and was scattered over the face of the earth.

16. The two primary criteria which determined which groups ended up in

which geographic locales are now stated.

 a. Language, dialect, etc.

 b. Family ties

17. Blood relationships and common language are the single two most

important factors in establishing a nation.

18. The descendants of Japheth occupy the largest territory, and

generally inhabit the region from Spain to Media, and the massive amount

of land north of that line will be theirs.

VS 6 AND THE SONS OF HAM WERE CUSH AND MIZRAIM AND PUT AND CANAAN.

(SONS OF HAM--wVK name means black, no reason not to assume that this

refers to the pigmentation of his skin, and if he was indeed the first

black man, likely inspired a certain amount of respect and/or fear. His

descendants would later occupy the area of western Arabia and Eastern

Africa, below Egypt. A land bridge??--v +,yrjm this word is a dual,

most acknowledge freely that it is Egypt, and dual for upper and lower

Egypt--v +uVp identified with Lybia in northern Africa, and extended

south to occupy area W. of Cush--v +]ink original settlers of Palestine

VS 7 AND THE SONS OF CUSH WERE SEBA AND HAVILAH AND SABTAH AND RAAMAH

AND SABTECA; AND THE SONS OF RAAMAH WERE SHEBA AND DEDAN. (SONS OF CUSH

--Xbc occupied S. Arabia, and were later known as the Sabeans, Job 1:15

--v +hlyvx name means sand land, occupied area of central Arabia--v +

hTbc area of S. Arabia--v + hmir area of SE Arabia in region of Oman--v

+XkTbc SE Arabia is the best guess--SONS OF RAAMAH--Xbw SW Arabia, now

modern Yemen--v +]dd West central Arabia, famous for its commercial

activity)

SUMMARY VS 6-7

1. Ham is the next son of Noah whose descendants are detailed for us by

Moses.

2. The Hamitic peoples were the first great empire builders, as we will

shortly observe.

3. In general the four sons of Ham mentioned in vs 6 occupied the land

in N. and E. Africa, the area of the Arabian peninsula, and extended

north into Palestine.

4. The men and their modern day counterparts:

 A. Cush, first black man occupies Ethiopia and w. Arabia

 B. Mizraim refers to Egypt and the two divisions, upper and lower

 C. Phut occupied an area E of Egypt and Ethopia, and =Libya

 D. Canaan occupied Israel but was dispossessed during the conquest.

5. The sons of Cush in vs 7 generally settled the Arabian peninsula,

each one occupying his own specific part.

VS 8 NOW CUSH BECAME THE FATHER OF NIMROD; HE BECAME A MIGHTY ONE ON

THE EARTH. (v + Cush--Qal pf dly to bring forth, to beget--s.d.o + drmn

the name is either derived from marad, to rebel or incite to sedition,

hence to be rebel, or a compound of leopard and subdue, hence the

subduer of the leopard. The word for leopard is not found in any

writing in the OT earlier than around the time of Solomon, and being a

rebel fits perfectly the character of Nimrod, perhaps both are in view.

--pers pron. XVh--Hiph pf 3ms llx to begin or originate someth. To

cause to open, Gen. 4:26--pref l +Qal inf const hyh--m.s.adj rOBG

mighty, strong, warlike, used before only of the very evil angel-men--

pref. b + d.a. +'erets)

VS 9 HE WAS A MIGHTY HUNTER OPENLY, BEFORE THE LORD; (pers. pron + Qal

pf hyh "he himself became"--adj.m.s. const rOBG +m.s.n dyj a hunter one

who lies in wait to take prey--pref l +faces of YHWH. The use of YHWH

here indicates that his hunting was not only physical, but had some sort

of spiritual connotation. As we will see, he was revered by those on

the earth and used his power and position to subvert the Plan of God.)

DUE TO THIS IT IS STILL SAID, "LIKE NIMROD, A MIGHTY HUNTER BEFORE THE

LORD (]K=li =upon thus, therefore--Niphal impf rmX it is said, with the

sense that this was a proverb in Moses day, some centuries later--LIKE

NIMROD, MIGHTY OF HUNT BEFORE THE LORD)

VS 10 AND THE BEGINNING OF HIS KINGDOM WAS BABEL AND ERECH AND ACCAD

AND CALHEH, IN THE LAND OF SHINAR. (wc +Qal impf hyh f.s.n const. tywXr

beginning or first point--f.s.n hklmm kingdom or dominion, area of reign

--lbB The earliest of post diluvian cities, This chapter contains info,

which is antedated by some of chapter 11. the name Babel is in the

Sumerian, Akkadian, and Babylonian= gate of God. In the Hebrew

=confusion. Was the earliest post diluvian city--v +frX known to the

Sumerians as Unu and to Akkadians as Uruk, listed in Sumerian king list

as the seat of the 2nd dynasty after the flood--v + dKX Sumerian city =

Agade, first great dynasty was under one Sargon, whose name =true king

--v + hnlk no one has identified this one yet.--pref b +'erets =in the

region or area of--rinw Used to describe the region which included the

cities above, identified as the ancient Sumer, non-Semitic people and

language. The cradle of civilization, located between the Tigris and

Euphrates rivers. In all the Sumerian king lists, the tenth generation

is the one who endures and survives the flood. This must be dated in

light of the revised chronology, and the earliest dynasty around 2500 BC

VS 11 FROM THAT LAND HE WENT FORTH INTO ASSYRIA, AND BUILT NINEVEH AND

REHOBOTH-IR AND CALAH, (FROM THE LAND, THE THAT= Shinar--Qal pf Xjy he

went out, or departed--rVWX Assyria--wc +Qal impf hnB--s.d.o +hvnyn

famous city of antiquity, located along the Tigris. the Assyrian name

was Ninua, a name of the Goddess Ishtar, and indicates that the city was

certainly linked with an early false religion.--v +s.d.o +ryi=tbxr lit.

=broad places of a city, Rebit-Ninua a suburb of Ninevah, on the west--v

+s.d.o +xlK located some 24 miles away, known as Kalchu)

VS 12 AND RESEN BETWEEN NINEVEH AND CALAH; THAT IS THE GREAT CITY. (v

+ s.d.o +]cr another suburb of Nineveh--BETWEEN NINEVEH AND BETWEEN

CALAH--remote demons.f.s. "that"=Nineveh--the city the great)

SUMMARY VS 8-12

1. The most famous or infamous son of Cush is noted in vs 8.

2. During the life of Nimrod he so made his mark on the culture, that

he began to be a mighty one in the region of Shinar.

3. As we will observe, he was not content to tyrannize one particular

region, he had designs on expanding his empire.

4. The term "mighty one" has been used to this point to refer to the

offspring of the angelic infiltration.

5. This indicates that during his lifetime, Nimrod's fame and power

achieved legendary proportions.

6. His name is likely derived from Marad, to rebel and indicates the

nature of his lifestyle.

7. It is possible that he first achieved fame and power due to his

physical exploits over the animal kingdom.

8. After the flood, animals possessed a ferocity which they did not

possess previously.

9. Some state that he "hunted down and ridded the world of monsters,

and so gained for himself the character of a great benefactor to the

human race."

10. Many commentators suggest that this hunting was in regard to human

prey and his desire was to conquer and enslave the human race for his

own purposes.

11. In either case his physical prowess and desire to rule resulted in

the cosmos exalting him to legendary status, and in Nimrod becoming the

first despot or tyrant.

12. While there is nothing wrong with hunting and subduing animals,

from this arose the notion of subduing mankind.

13. In the physical realm, the cosmos applauds and worships the

concepts of physical prowess, thus elevating the one who possesses these

qualities to celebrity status.

14. The cosmos is however, quick to forget and will be impressed even

more with one who can outdo the previous mighty man.

15. Therefore, once elevated to the status of celebrity one must

continue to find ways to maintain the allegiance of those whom he

desires to rule.

16. Since men are for the most part negative to God and His plan, a

system of religion in opposition to God and His plan, would achieve a

large following in a short time.

17. If this religion is geared to the worship of the celebrity and his

family, they can be assured of continual allegiance.

18. This is precisely what Nimrod did, and he, his father and his wife

may be traced in the ancient religions of Babylon and Nineveh.

19. As a matter of fact, since their system was observable in the

attempt to build the tower into heaven, we may find it in the many

cultures of the world, after the dispersion.

20. From the statement in vs 10 and the fact that it is not stated that

Nimrod built Babel, it is observed in a careful study of the origin of

Babylon that Cush was the ringleader in the tower.

21. Aside from his physical prowess which men came to rely on, he

advocated a way to heaven, and men quickly fell in with the plan.

22. A four city metropolis was the beginning of his attempt at world

domination.

23. Babel, which means "the gate of God", Erech, known also as Uruk in

the Sumerian history, Accad, also known as Agade, and Calneh, which has

yet to be clearly identified.

24. All this dynasty was to be found in the land of Shinar, which is

located in the area NW of the Persian gulf. Ancient Sumer

25. This was the first region to be heavily inhabited as mankind

expanded and journeyed away from the regions of Ararat.

26. For some reason, Nimrod left off his empire building attempt and

relocated to the region of Assyria, further NW of Shinar.

27. The reason is found in Genesis 11 and the confusion of the

languages by God.

28. Again he built a large metropolis, which consisted of several key

cities, which formed a loose sort of city-state.

29. They included Nineveh, Rehoboth-Ir, Calah and Resen.

30. We hear no further of Nimrod, but he may be traced in Assyrian

history, and is known as Ninus.

VS 13 AND MIZRAIM BECAME THE FATHER OF LUDIM AND ANAMIM AND LEHABIM AND

NAPHTUHIM. (MIZRAIM=Egypt--Qal pf dly--s.d.o +,ydVl Lybians of area W.

of Egypt--v +s.d.o +,ymni an obscure African tribe, all these sprang

from the Egyptians and are scarcely identifiable, although they were

certainly important in their time--v +s.d.o + ,ibhl possibly Libyans-- v

+s.d.o + ,yxTpn resided around Memphis, near delta)

VS 14 AND PATHRUSIM AND CASLUHIM (FROM WHICH CAME THE PHILISTINES) AND

CAPHTORIM (v +s.d.o + ,ycrtP south or upper Egypt, near Ethiopia--v +

s.d.o + ,yxlcK obviously the forefathers of the Philistines--v +s.d.o +

,yrTpK Amos 9:7 states that God brought the Philistines from Caphtor,

not that they were necessarily descended from the Caphtorim)

SUMMARY VS 13-14

1. Mizraim who was the ancestor of the Egyptians, known in Egyptian

history as Menes or Mestraim.

2. These two verses deal with those who descended from him, and

generally deals with groups which inhabited the area around Egypt.

3. Some of these groups cannot be identified with complete accuracy

today, but were of some importance in the ancient world.

4. One specific group which was quite visible in Moses' day, and who

are mentioned often in the WOG are the Philistines.

5. While they are Hamitic in origin, coming from a group known as the

Casluhim, they eventually migrated from an area known as Caphtor.

6. This is recognized to be the island of Crete.

VS 15 AND CANAAN BECAME THE FATHER OF SIDON, HIS FIRST-BORN, AND HETH

(CANAAN--Qal pf dly--s.d.o + Sidon, his first born rOkb first born,

whether of man or animals--s.d.o + Heth

VS 16 AND THE JEBUSITE AND THE AMORITE AND THE GIRGASHITE

VS 17 AND THE HIVITE AND THE ARKITE AND THE SINITE

VS 18 AND THE ARVADITE AND THE ZEMARITE AND THE HAMATHITE; AND AFTERWARD

THE FAMILIES OF THE CANAANITE WERE SPREAD ABROAD.

VS 19 AND THE TERRITORY OF THE CANAANITE EXTENDED FROM SIDON AS YOU GO

TOWARD GERAR, AS FAR AS GAZA; AS YOU GO TOWARD SODOM AND GOMORRAH AND

ADMAH AND ZEBOIIM, AS FAR AS LASHA (this geographical note gives us the

area which was generally occupied by the Canaanites, Sidon was the

northern most major area, they extended southward along the Medit. to

the area of Gaza. In the east and south to the cities along the

southern end of the Dead Sea, eastward to an area known as Lasha in the

region of Moab)

VS 20 THESE ARE THE SONS OF HAM, ACCORDING TO THEIR FAMILIES, ACCORDING

TO THEIR LANGUAGES, BY THEIR LANDS, BY THEIR NATIONS.

SUMMARY VS 15-20

1. The final son of Ham and his descendants are now detailed.

2. Since Canaan is under the curse of 9:25, his offspring are cursed by

association.

3. This does not preclude positive volition, SAJG, or any of the

adjustments to any descendant of Canaan.

4. The curse merely stated that as a rule all these peoples who

descended from Canaan would be slaves to the descendants of Shem and

Japheth, and also to his own brothers.

5. Once again it is evident that positive volition may surface in any

race, geographical area, etc.

6. Arrogance based on race, geography, language, etc. is foolish.

7. On the other hand, we do not assume that every Canaanite will be

positive, on the contrary most are negative, and come under temporal and

eternal judgment.

8. The fact is, in terms of positive volition, you wait and see, and

people must demonstrate themselves to be positive.

9. vs 15 mentions two specific sons of Canaan, his first born Sidon,

and Heth.

10. Sidon was the ancestor of the Sidonians, or Phoenicians, who

occupied the area with such cities as Tyre and Sidon.

11. Heth was the ancestor of the Hittites, who lived in Canaan, until

the last mention of them in the time of Solomon. IIChron. 8:7ff

12. There is a change in the format of listing these descendants, which

is used since we are no longer dealing with direct sons, but groups of

people who descended from Canaan.

13. Jebus is the Canaanite name for the city of Jerusalem, the place of

the Jebusite.

14. The Amorites occupied an area N. or the Arnon R. S. of the Jabbok

R., E. of the river Jordan. Assyrians called them Amurri

15. The Girgashites have not been clearly identified or located.

16. The Hivites occupied the area E. of Sidon, in the region of Lebanon

in the vicinity of Mt. Hermon.

17. The Arkites were people who inhabited the town of Arka N. or Sidon.

18. Sin, a city in N. Phoenicia, is called a city on the coast and was

the region of the Sinites.

19. Arvad was the northernmost city in Phoenicia and home to the

Arvadite.

20. The Zemarite occupied an area in N. Phoenicia, likely the modern

city of Sumra.

21. The Hamathites were somewhat NE of Phoenicia, located in the town

of Hamath, on the Orontes river.

22. The geographical note in vs 19 does not give the limits of the

Canaanites, but the regions which were generally considered to belong to

them.

23. Vs 20 is similar to vs 5 and states that certain factors

determined the ultimate placement of each of these nations.

24. Family ties and language were certainly the most crucial in deter-

mining who would reside where.

25. Often it is noted that either the residents gave their name to a

specific city, as in the case of the Jebusites, or derived their name

from a city, as in the case of the Hamathites.

VS 21 AND ALSO TO SHEM, THE FATHER OF ALL THE CHILDREN OF EBER, AND THE

BROTHER OF JAPHETH, THE OLDER, CHILDREN WERE BORN. (Pual pf dly Pual

indicates that a midwife or someone else aided in the birth--adv ,G a+

pers. pron. XVh indeed he is--bX father here is clearly used for

ancestor, not linear father--ALL THE SONS OF EBER--m.s.n.const xX--

Japheth--d.s. + adj.m.s lOdG

VS 22 THE SONS OF SHEM WERE ELAM AND ASSHUR AND ARPACHSHAD AND LUD AND

ARAM.

VS 23 AND THE SONS OF ARAM WERE UZ AND HUL AND GETHER AND MASH.

VS 24 AND ARPACHSHAD BECAME THE FATHER OF SHELAH; AND SHELAH BECAME THE

FATHER OF EBER.

SUMMARY VS 21-24

1. Having dealt with the less significant of the sons of Noah in terms

of the Plan of God, Moses now proceeds to trace the line of the seed of

the woman.

2. Shem is specifically noted as the father of the children of Eber,

who is singled out as being quite important.

3. As it turns out, Eber fathered two significant branches of

descendants, those culminating in Abraham, and the Arabian families.

4. Moses will trace this line to the Arabian side first, since they are

not nearly as important to God's plan as Abraham, who will be traced in

Chap. 11

5. While the Arabians and Abraham ultimately proceeded from the same

genetic stock, spiritually they are quite different.

6. vs 21 specifically notes that Japheth was the oldest of the three

sons of Noah.

7. The first son mentioned is Elam, who became the father of the

Elamites, who occupied an area E. of the Tigris.

8. The second is Asshur, and refers to the ancestor of the Assyrians,

located around the capital and chief city Nineveh.

9. Arpachshad, was the son who was qualified as primogeniture, and the

source of spiritual blessing and leadership to his generation.

10. Ultimately after a period of nomadic life, they settled in a region

of Ur of the Chaldees. His name means origin of the Chaldeans

11. Lud, became the father of the Lydians, located in the region of

Asia Minor, Anatolia.

12. Aram was the ancestor of the Arameans, or Syrians, who resided N.

or Elam, and E. of Assyria.

13. The sons of Aram in vs 23 are vaguely identifiable, and seem to

have been primarily located in the region W. of the Tigris, toward

Palestine.

14. Shelah was a believer in the line of Messiah, but beyond this he is

totally obscure.

15. He was the father of Eber, which means He who crosses over, the

ancestor of the Hebrews.

VS 25 AND TWO SONS WERE BORN TO EBER; THE NAME OF THE ONE WAS PELEG,

FOR IN HIS DAYS THE EARTH WAS DIVIDED; AND HIS BROTHERS NAME WAS JOKTAN.

(m.p.n.const. ynw + m.p.n]B--Pual pf dly--TO EBER--THE NAME OF THE

FIRST OR ONE--glP--conj. yK +pref b + mOy +3ms=during his lifetime--

d.a. + /rX the term earth has been used to refer to the entire planet,

Gen. 1:1, to the dry land only Gen. 1:10, to a particular section of

land, Gen. 4:16, to the inhabitants, 11:1 this can refer to some

division of the lands or inhabitants of the planet which occurred during

the life of Peleg--Niph. pf glP 4X, twice of this event, Job 38:25 =were

divided, they received the action--AND NAME OF HIS BROTHER JOKTAN

Joktan is known to the Arabians as Kachtan, and is regarded as the

father of all the primitive tribes of Arabia)

VS 26 AND JOKTAN BECAME THE FATHER OF ALMODAD AND SHELEPH AND HAZAR-

MAVETH AND JERAH. (Almodad is some south Arabic people--Of the others

nothing of any certainty may be stated, although some have conjectured

Jerah to be a tribe of moon worshipers)

VS 27 AND HADORAM AND UZAL AND DIKLAH (all obscure)

VS 28 AND OBAL AND ABIMAEL AND SHEBA

VS 29 AND OPHIR AND HAVILAH AND JOBAB; ALL THESE WERE THE SONS OF

JOKTAN. (more tribes of Arabians)

VS 30 NOW THEIR SETTLEMENT EXTENDED FROM MESHA AS YOU GO TOWARD SEPHAR,

THE HILL COUNTRY OF THE EAST. (wc +Qal impf hyh--m.s.n +3mp suff bwOm a

sitting place, a dwelling place--FROM MESHA TOWARD SEPHAR too little is

known to identify these specifically, but likely encompassed the whole

of the Arabian peninsula.)

VS 31 THESE ARE THE SONS OF SHEM, ACCORDING TO THEIR FAMILIES,

ACCCORDING TO THEIR LANGUAGES, BY THEIR LANDS, ACCORDING TO THEIR

NATIONS. (SONS OF SHEM= descendants of Shem--pref l +hxPwm family,

blood relatives, tribes, clans--pref. l +]Owl according to their tongue

--pref B +'erets--pref. l +m.p.n yOG a nation, a unified group of people

who have a common heritage, politic, currency, religion, etc.)

SUMMARY VS 25-31

1. Eber, who is in the line of Messiah, has two significant sons who

are named in vs 25.

2. The second son is the most significant since he is the one through

whom the spiritual heritage continues, and will be traced in Gen. 11.

3. The first son, Peleg is named to commemorate an event which is quite

significant, but here only briefly noted.

4. The phrase "the earth was divided" refers to the seismological and

geologic changes which were still occurring due to the events associated

with the flood.

5. To this point in Genesis, the word earth has not been used to refer

to the inhabitants of the planet.

6. The most normal meaning of this word is dry ground. Gen. 1:10

7. The land bridges which existed, making it possible to travel to any

place on the planet, were dissolved and continental drift further has

separated the land masses to the point we observe today.

8. Obviously mankind and animals must have already migrated to the far

areas of the planet before these bridges were destroyed.

9. This does not mean that every area of the planet was occupied, just

that men were already on every continent on the planet.

10. This migration was speeded along by the events at the tower of

Babel and the confusion of the languages.

11. The second son of Eber was Joktan, who was the ancestor of the

Arabian peoples.

12. While very little information is available concerning the 12 sons

of Joktan which are named, the consensus is that these are all tribes

which occupied the Arabian peninsula.

13. Vs 30 states the geographical boundaries which these people

occupied, but none of these places are identifiable today.

14. vs 31 summarizes the descendants of Shem, by the term sons, which

clearly means more than an immediate descendant.

15. The principle means of dividing people are here listed:

 a. By family or clan or tribe, emphasizing blood relationships.

 b. By language, the verbal divider of mankind.

 c. by geographic location, the place in which they live.

 d. by political, religious, economic, etc. lines, that which

 separates one nation from another. The concept of nations

 really arises from the three preceding factors.

VS 32 THESE ARE THE FAMILIES OF THE SONS OF NOAH, ACCORDING TO THEIR

HISTORIES, BY THEIR NATIONS AND OUT OF THESE THE NATIONS WERE SEPARATED

ON THE EARTH AFTER THE FLOOD. (THESE ARE THE FAMILIES OF THE SONS OF

NOAH--pref l + tdlOt histories, descendants, what came after--IN THEIR

NATIONS--AND FROM THESE--Niphal pf 3cp rrP to break in pieces, to

separate, to scatter--d.a. + goy--pref b + 'erets--prep rxX--THE FLOOD)

SUMMARY VS 32

1. This verse summarizes the information we have seen in chap. 10

2. The ultimate division of mankind is seen to be national, and we are

introduced here to the fact that nations will be the plan of God.

3. All nations on the planet must be accounted for from these 3 men.

