GENESIS CHAPTER 19

OUTLINE 

I.  The angels in Sodom.  vs 1-14

II.  Lot's deliverance.  vs 15-22

III.  Destruction of the cities of the plain.  vs 23-26

IV.  Blessing by association.  vs 27-29

V.  Lot's disgrace.  vs 30-38

VS 1  NOW THE TWO ANGELS CAME TO SODOM IN THE EVENING AS LOT WAS SITTING 

IN THE GATE OF SODOM.  (2--d.a. + fXlm one sent, a  messenger,  spec.  a 

messenger from God, an angel, same as the two in ch18 who were with  the 

Lord.--wc + Qal impf XOB--SODOM + he locale--pref b  +  d.a.  +'erebh--v 

+LOT--Qal act part. bwy--pref b + m.s.n riw no  d.a.--SODOM)   WHEN  LOT 

SAW THEM, HE ROSE TO MEET THEM AND BOWED DOWN TO THE GROUND.  (Lot--wc + 

Qal impf hXr--wc + Qal impf ,Vq to arise--pref l + Qal inf const Xrq  to 

greet or meet--wc + Hithpalel impf hxw to bow or sink down, in Hith.  to 

bow or prostrate oneself--m.dual n. [X  two  nostrils--f.s.n  /rX  +  he 

locale)

VS 2  AND HE SAID, "NOW LOOK, MY LORDS,  PLEASE  TURN  ASIDE  INTO  YOUR 

SERVANT'S HOUSE, AND SPEND THE NIGHT, AND WASH YOUR  FEET;   (wc  +  Qal 

impf 'amar--hinneh + part. na'= look please--m.p.n ]OdX  +1cs  suff--Qal 

imperv. rVc to turn aside, here= come in--part. Xn  please--prep  'el  + 

tyB--m.s.n dbi + 2mp servant of you all--v + Qal imperv. ]Vl to pass the 

night, to lodge--wc + Qal imperv. /xr to wash--f.dual n.  lgr  your  two 

feet)  THEN YOU MAY RISE EARLY AND GO ON YOUR WAY."  wc + Hiphil pf  ,kw 

to arise early in the morning--v + Qal pf flh not sure why this is not a 

waw consect.??--pref l + frd )  BUT THEY SAID, "NO, BE  WE  SHALL  SPEND 

THE NIGHT IN THE SQUARE."  (wc + Qal impf rmX--neg. Xl no  or  not  so-- 

conj kiy--Qal impf ]Vl to spend the night--pref b + d.a. + f.s.n bOxr  a 

broad or open place, the street or square, usually =street)

VS 3  YET HE URGED THEM STRONGLY,  SO  THEY  TURNED  ASIDE  TO  HIM  AND 

ENTERED HIS HOUSE;  (wc + Qal impf rjP to beat down or  make  blunt,  to 

beat on one is to urge or press them to do what you desire, 7X--adv. dXm 

exceedingly, would not take no for an answer--wc + Qal impf rVc to  turn 

aside--prep 'el + 3ms--wc + Qal impf XOB to come or come in, to  enter-- 

TO HIS HOUSE)  AND HE PREPARED A MEAL FOR  THEM,  AND  BAKED  UNLEAVENED 

BREAD, AND THEY ATE.  (wc + Qal impf hwi--pref l +3mp suff--m.s.n hTwm a 

feast or banquet--v + f.p.n hJm lit. that  which  is  sweet,  unleavened 

bread or cakes--Qal pf hpX to cook or bake--wc + Qal impf lkX)

SUMMARY VS 1-3

1.  Chapter 19 is not an independent unit  but  a  continuation  of  the 

events of chapter 18.

2.  It is penned into the Divine record to teach  all  those  who  would 

come after, especially the Jews 18:18ff, the lesson of Sodom.

3.  This chapter is one of the darkest in all of the O.T.  in  terms  of 

human degeneracy, among believers and unbelievers alike.

4.  It is a graphic display of the power and wrath of  God  as  revealed 

against the specific sin of homosexuality.

5.  We are told specifically that the two men who had been with the Lord 

in 18:22 and had gone toward Sodom were angels.

6.  Their trip of some 35 miles was accomplished by the evening  of  the 

same day they had eaten with Abraham.

7.  As they approach Sodom, one of the first people they meet is Lot.

8.  Lot is  in  Sodom  because  of  the  fact  that  he  is  a  monetary 

reversionist, and greedily pursued that which Abraham had rejected.

9.  His love for money was  stronger  than  his  revulsion  of  abnormal 

phallic reversionism.

10.  He has learned nothing from the invasion of the eastern confederacy 

in chpt 14, and had returned to Sodom to live.

11.  After the return to  Sodom,  Lot  pursued  wealth,  and  eventually 

became a prosperous, influential person.

12.  The phrase "sitting in the gate":

    a.  It is a participle which emphasizes current, ongoing action.

    b.  Lot was continually sitting in the gate.

    c.  This was the meeting place for the city,  and  the  place  where 

        legal matters were adjudicated.

    d.  In other words Lot was a judge in Sodom.

13.  He had secured his own blessing and  temporal  prosperity  and  had 

attained promotion by the cosmos.

14.  This was a demotion in the the eyes of the Lord.

15.  How did Lot attain to a position  of  power  and  prestige  without 

being engaged in the prevailing sin of Sodom?

16.  The answer is found in his pursuit of money, his decisions could be 

bought.

17.  It is obvious that  he  tolerated  the  evil  of  Sodom,  and  they 

tolerated him.

18.  Lot and his neighbors never really had any rapport, they were  both 

just using each other to get what they wanted.

19.  This is the lot of the believer who rejects the  importance  of  BD 

and  pursues  the  cosmos,  they  never   really   have   any   valuable 

relationships from the D/VP, they are destined for a life of  loneliness 

and misery.

20.  Lot was miserable in Sodom.  IIPet. 2:8

21.  When studying this section of the WOG one must be  aware  that  Lot 

means a covering or veil, and that Lot was a hypocritical phony.

22.  Otherwise, one may get the idea that he is really a genuine, humble 

believer who is applying under the doctrine of hospitality.

23.  Lot does all the overt things correctly, he employs manners in  his 

dealings with the two angels, but it is all just a facade,  covering  up 

the reality that he has no capacity for this.

24.  He gives the customary greeting to the two visitors.  18:2c

25.  Note that he does not run to greet his guests as did  Abraham,  but 

rises and leisurely goes to them.

26.  He sees all new people as potential business opportunities,  so  he 

is quick to ingratiate himself with anyone he does not know.

27.  He  suggests  that  they  spend  the  night  at  his  house,  clean 

themselves up, and then depart early the next day.

28.  The only thing  which  stands  out  here  is  that  his  invitation 

contained nothing which required personal expense on his part.

29.  This is typical of those  who  pursue  the  dollar,  they  have  no 

genuine capacity to give to others, since they are always  in  the  take 

mode.

30.  Lot must have also been aware of the potential  dangers  which  any 

stranger faced in Sodom, especially at night.

31.  Being a judge there he knew that there was no law and  order  which 

would protect the individual in Sodom.

32.  Anyone's person and privacy were not safe due to the fact that  the 

city was filled with rapists, murderers, sexual deviates, etc.

33.  The angels decline the invitation, since they have no  real  desire 

to associate with Lot, and there is no real fellowship.

34.  Lot presses them in such a way as to make it clear that they should 

stay at his house.

35.  Exactly what he said is not recorded, but he  made  it  clear  that 

staying in the streets was not a wise idea.

36.  The angels acquiesced and choose the lessor of  the  two  evils,  a 

monetary reversionist over faggots.

37.  They proceed to his house, where Lot prepares dinner for them.

38.  The only two things mentioned about the dinner is that it contained 

cheap bread and beverage.

39.  What a contrast with the hospitality of Abraham.

40.  Some suggest that Lot was living in reduced circumstances in Sodom, 

but this is unfounded and incorrect.

41.  Lot is a niggardly, cheap, believer who  cannot  effectively  apply 

the doctrines relating to hospitality.

42.  Lot merely prepares them something to eat out of necessity, and the 

angels eat merely out of courtesy.

VS 4  BEFORE THEY LAY DOWN, THE MEN OF  THE  CITY,  THE  MEN  OF  SODOM, 

SURROUNDED THE HOUSE,  (adv. ,ru before, previous to--Qal  impf  bkw  to 

lie down, to recline, used often for those who are preparing for sleep-- 

v +MEN OF THE CITY--MEN OF SODOM, this phrase may appear to be redundant 

but is added as an explanation of their character and practice.   It  is 

tantamount to "the sodomites"--Niph pf 3cp bbx to turn  oneself,  to  go 

around, to surround or encompass--prep li +d.a. + TYb)  BOTH  YOUNG  AND 

OLD, ALL THE PEOPLE TO THE LAST MAN.  PREF M + rin a boy  or  young  man 

--V +prep. di as far as--]qz an older man,  aged--ALL  OF  THE  PEOPLE-- 

pref m + m.s.n hjq an end or extremity, used of space, time  and  number 

of people as here)

VS 5  AND THEY CALLED TO LOT AND SAID TO HIM, "WHERE  ARE  THE  MEN  WHO 

CAME TO YOU TONIGHT?  (wc + Qal impf Xrq--TO LOT--wc + Qal impf  rmX--TO 

HIM--interrog. adv hYX where--THE MEN--rel pron 'asher--Qal  pf  XOB--TO 

YOU--d.a. + m.s.n hlyl the or this night)  BRING THEM OUT TO US AND  LET 

US SODOMIZE THEM."  (Hiph imperv. Xjy you cause them to come out--TO  US 

--v + Qal impf cohort. idy to know, here to sexually abuse them--s.d.o + 

3mp)

VS 6  BUT LOT WENT OUT TO THEM AT THE DOORWAY, AND SHUT THE DOOR  BEHIND 

HIM.  (LOT--wc + Qal  impf  Xjy--TO  THEM--d.a.  +  xtP  an  opening  or 

entrance + he locale--v + d.a. + f.s.n tlD door--Qal pf  rgc  he  shut-- 

prep rxX + 3ms suff)

VS 7  AND SAID, "PLEASE, MY BROTHERS, STOP ACTING WICKEDLY.  (wc  +  Qal 

impf rmX--part. Xn--MY BROTHERS--neg. lX + Hiph. impf iir to make a loud 

noise, a tumult, to be or do evil, in the Hiph. to cause or bring  about 

evil-- The construction is one of immediate prohibition 'al + impf.)

VS 8  NOW LOOK, I HAVE TWO DAUGHTERS WHO HAVE NOT HAD SEX  WITH  A  MAN;  

(hinneh + part. na'--pref l + 1cs to me--TWO DAUGHTERS--rel  pron.--neg. 

Xl + Qal pf idy who did not know--m.s.n wyX)  PLEASE LET ME  BRING  THEM 

OUT TO YOU, AND DO TO THEM WHAT IS GOOD IN YOUR SIGHT;  (part Xn +  Hiph 

impf cohort Xjy let me cause to go out--TO YOU--v + Qal  imperv  hwi--TO 

THEM--pref. K + d.a. + bOu according to the good--IN YOUR EYES)  ONLY DO 

NOTHING TO THESE MEN, INASMUCH AS THEY HAVE COME UNDER THE SHELTER OF MY 

ROOF."  (adv. qr adv. of limitation, only or alone, except--TO  THE  MEN 

THE THESE--neg lX + Qal impf hwi stop manufacturing--m.s.n rbD  a  word, 

thing or matter--conj yK because--]K=li upon thus, so, on  this  account 

--Qal pf XOB--pref b + lj lit. shadow, the shadow or shade which a  roof 

affords, roof is used for protection and defense--f.s.n + 1cs suff  hrOq 

lit the major beam of the roof, used here for the whole roof.)

SUMMARY VS 4-8

1.  After the obligatory meal, the evening wore on and it came  time  to 

turn in for the night.

2.  The fact that they arrived in the evening and Lot expected  them  to 

rise up early to leave the next morning indicates that no  more  than  a 

few hours have passed.

3.  These people in Sodom have wasted  little  time  in  pursuing  their 

favorite vice.

4.  The two phrases "the men of the city, the  men  of  Sodom"  are  not 

redundant, the second phrase is equivalent to Sodomites, explaining  not 

their affiliation with their town, but the degenerate behavior.

5.  The men of the town, from the youngest who was capable  of  engaging 

in such activity to the very oldest surrounded the house of Lot.

6.  The two appositional phrases indicate that without exception,  every 

person in Sodom was given over to this sort of activity.

7.  As they compassed the house about, they  made  no  secret  of  their 

purpose, and hollered to Lot who was inside.

8.  The depravity of these people is seen not  only  in  the  depths  of 

their degeneracy, but the brazenness with which they pursue their goal.

9.  They stand outside yelling for Lot to bring out the two  guests,  so 

they they could abuse them sexually.

10.  Whether or not they would  have  allowed  the  two  to  live  after 

repeated raping is not certain.

11.  This is a mob, who is bent on fulfilling its lust at the expense of 

whomever they choose.

12.  For some reason, these queers  are  not  content  to  sodomize  one 

another, but  have  some  perverse  desire  to  rape  men  who  are  not 

homosexual.

14.  Lot steps outside to confront the vicious mob, and closes the  door 

behind him to protect his visitors.

15.  He tells the crowd to stop engaging in this  evil  activity,  which 

has the effect of pouring gasoline on a fire.

16.  He has, in effect, judged them and pronounced their activity to  be 

wicked.

17.  He has been living in Sodom  for  some  time  in  order  to  secure 

wealth, and has attained a certain rapport with these animals.

18.  He addresses the mob as his brothers hoping to play on their  sense 

of loyalty to a fellow citizen.

19.  What Lot realizes is that this mob will  destroy  his  house,  kill 

him, and he will lose everything if this is not checked.

20.  He does not have the moral courage to stand up to these animals, so 

he offers what he considers an acceptable alternative.

21.  What he suggests here demonstrates the end result of those who seek 

to get ahead in the cosmos at the expense of doctrine.

22.  He recognizes that the mob is inflamed with sex lust, so he  offers 

them normal perversion in the place  of  the  abnormal  perversion  they 

desired.

23.  His love for money is so strong that he  is  willing  to  sacrifice 

anything and anyone in order to maintain his position in Sodom.

24.  He is willing to give this mob his two virgin daughters in order to 

continue to live in peace with these Sodomites, and continue  to  profit 

from them.

25.  This is  what  happens  to  the  believer  who  sacrifices  certain 

principles of doctrine in one area in order to satisfy their STA lusts.

26.  They begin to erode their norms and standards  in  other  areas  as 

well.

27.  When a believer fails to live up to what they know is  right,  they 

become miserable, and if they continue to pursue the STA in spite of the 

warning misery, they damage themselves leading to further misery.

28.  The wages of the STA is death, misery of soul, out  of  fellowship, 

destroying Divine norms and standards, reducing the believer to a  state 

of life, where he is no better than the cosmos around him.

29.  Lot offers his two, young, virgin daughters, and tells the mob that 

they may do anything and everything to these two girls that they desire.

30.  Lot tells the mob that these men are under the  protection  of  his 

roof in order to avoid such activity.

31.  He demonstrates that he was well acquainted with  the  citizens  of 

his town and knew what they would do.

32.  His mistake is to assume that you can  reason  with  this  type  of 

animal.

33.  As is seen in the attempted sacrifice of  his  two  daughters,  the 

protection of Lot's roof does not mean very much.

34.  He informs the mob that neither he, nor his guests are  queers  and 

do not go in for this unnatural activity.

35.  The mob has no respect for privacy or person.

36.  There are no innocent people in a mob.

VS 9  BUT THEY SAID, "YOU COME HERE."   (wc  +  Qal  impf  3mp  rmX--Qal 

imperv. wgn to draw or come near--adv  Xlh  +  he  locale  =distance  or 

remoteness, to distance, away--It is a call to come to them and get  out 

of the way, in other words you  will  be  safe  with  us  if  you  move)  

FURTHERMORE THEY SAID, "THIS ONE CAME IN TO  LIVE  TEMPORARILY,  AND  HE 

HAS CONTINUALLY JUDGED US;  (wc + Qal impf 'amar--d.a. +  dxX  the  one= 

this one--Qal pf BXO--pref l + Qal inf const  rVg  to  live  temporarily 

among people who are not ones own--wc + Qal impf + Qal inf abs upw  lit. 

he judged, judging--there is a note of incredulity and this  is  phrased 

as a questioning statement.)  NOW WE WILL DO WORSE EVIL TO YOU  THAN  TO 

THEM."  (adv. hTi now--Hiphil impf iir we  will  cause  evil--pref  l  + 

2ms--pref m + 3mp= to you from them)  SO THEY PRESSED HARD  AGAINST  THE 

MAN LOT, AND CAME NEAR TO BREAK THE DOOR.  (wc + Qal impf rjP to beat or 

make blunt by beating to press on--adv me'odh--pref b + 'iysh--pref b  + 

Lot--wc + Qal impf wgn to draw or come near--pref l + Qal inf const  rbw 

to break--d.a. + daleth, the door)

VS 10  BUT THE MEN REACHED OUT THEIR HANDS  AND  BROUGHT  LOT  INTO  THE 

HOUSE WITH THEM, AND SHUT THE DOOR.  (THE MEN--wc + Qal impf xdlw--s.d.o 

+hands of them--wc + Hiph impf XOB--s.d.o + LOT--prep 'el + 3mp--d.a.  + 

tyB + he locale--Qal pf rgc--s.d.o + THE DOOR)

VS 11  AND THEY STRUCK THE MEN WHO WERE AT THE DOORWAY OF THE HOUSE WITH 

BLINDNESS, BOTH SMALL AND GREAT, SO THAT THEY WEARIED THEMSELVES  TRYING 

TO FIND THE DOOR.  (Hiph pf hkn to smite or strike,  here  to  inflict-- 

THE MEN WHICH WERE AT THE DOOR OF THE HOUSE--pref b +d.a. +  ,yrvnc  3X, 

IIKings 6:18 a state of blindness from the  word  to  blind  or  dazzle, 

possibly caused by extreme sudden light--pref m  +  ]Ouq--v  +  prep  di 

-lOdg--wc + Qal impf hXl to labor to the point of exhaustion--pref  l  + 

Qal inf const Xjm--THE DOOR)

SUMMARY VS 9-11

1.  The mob does not react in the manner which Lot thought they might.

2.  They tell him that he should move toward them away  from  the  door, 

out of the way and let them proceed with their plan.

3.  It is not stated, but Lot does not move aside, but instead  attempts 

to reason with them, further.

4.  Whether his earlier statement  about  wickedness  inflames  them  or 

something he says now, they react against him.

5.  They comment on the fact that Lot is not  one  of  them,  from  that 

area, but one who has come in from the outside.

6.  They remark further that his judgmental attitude, as they see it, is 

nothing new.

7.  He has been passing judgments on them all along, and of  course  has 

probably alienated some of those in the crowd.

8.  Those who  already  had  it  in  for  him  incite  the  others  with 

inflammatory remarks and the crowd is prepared to do him in.

9.  This statement lends further support to the fact that he was a judge 

in Sodom.

10.  The unruly mob now threatens to do  worse  to  him  than  they  had 

planned for the two visitors.

11.  When one considers the fact that  they  were  going  to  rape  them 

repeatedly and likely kill them, one wonders  what  would  be  worse  in 

their minds.

12.  In any case the mob comes forward and crushes Lot against  his  own 

door.

13.  It appears that the door would not open from the  outside  and  Lot 

could not safely get back inside.

14.  The angels reach out through the doorway and grab Lot  and  deliver 

the one who ostensibly was outside to deliver them.

15.  Lot's appeal to "his brothers" has not only fallen on deaf ears, he 

is now aware that these friends in Sodom would just as soon kill him  as 

look at him.

16.  The angels strike the mob with a  supernatural  blindness  so  that 

they cannot find the door and bash it in and gain access to the house.

17.  The crowd becomes exhausted seeking  to  gain  entrance,  and  only 

gives up when their strength is gone.

VS 12  THEN THE MEN SAID TO  LOT,  "WHOM  ELSE  HAVE  YOU  HERE?   (Lit. 

beside you, to you  here?)   A  SON-IN-LAW,  AND  YOUR  SONS,  AND  YOUR 

DAUGHTERS, AND WHOEVER YOU HAVE IN THE CITY,  BRING  THEM  OUT  OF  THIS 

PLACE;  (m.s.n ]tx one who takes any one's daughter in  marriage,  here= 

fiancee--AND YOUR SONS AND YOUR DAUGHTERS, AND ALL WHO ARE TO YOU IN THE 

CITY--Hiph imperv. Xjy you cause to to out--prep ]m +d.a. + ,Oqm)

VS 13  FOR WE ARE ABOUT TO DESTROY THIS PLACE, BECAUSE THEIR OUTCRY  HAS 

BECOME SO GREAT BEFORE THE LORD  (yK--Hiph ptc txw causing  to  ruin  or 

waste or destroy--pers pron 1cp--the place  the  this--yk--great,  their 

outcry to the faces of YHWH, their outcry is the sin which is crying out 

for judgment, which has been graphically evidenced that night.)  AND THE 

LORD HAS SENT US TO DESTROY IT."  (YHWH--wc + Piel impf xlw  in  Qal  to 

send, here to send on a mission, to depute--pref l + Piel inf const  txw 

to ruin, waste or destroy + 3fs=the city)

VS 14  AND LOT WENT OUT AND SPOKE TO HIS SONS-IN-LAW, WHO WERE TO  MARRY 

HIS DAUGHTERS, AND SAID,  (Lot--wc + Qal impf Xjy--wc + Piel impf rbD to 

speak in detail--TO HIS SONS IN LAW--Qal act part  xql  taking=engaged-- 

his daughters--wc + Qal impf 'amar)  ARISE,  GO  OUT  FROM  THIS  PLACE, 

BECAUSE THE LORD IS DESTROYING THE CITY."  (Qal imperv ,Vq--Qal  imperv. 

Xjy--from the place the this--yK--YHWH--Hiph ptc. txw  destroying--s.d.o 

+ 'iyr)  BUT HE HAD BECOME LIKE A JESTER TO HIS SONS-IN-LAW.  (Wc +  Qal 

impf hyh--pref K + Piel ptc. qxj one who causes repeated  laughter  with 

singing, dancing or jokes, a laughingstock, one only good for entertain- 

ment--in eyes of his sons in law)

SUMMARY VS 12-14

1.  The events of the night only too clearly demonstrate that  all  that 

YHWH had heard about Sodom was true.

2.  The angels now announce to Lot the purpose of their mission to Sodom

3.  They inform him that they are there to destroy the place,  and  that 

he is to vacate the area if he wants to survive.

4.  He is questioned regarding any immediate family or  close  relatives 

who may be in the city with him.

5.  He is to notify them of what is coming and tell them to get  out  of 

Sodom.

6.  He is not told to gather any of his accumulated  wealth,  that  will 

all be lost in the cataclysm.

7.  All that he had acquired in his pursuit of the cosmos is going to be 

permanently taken away from him.

8.  He should have learned from the invading army that all he had  could 

be taken away in a matter of hours.

9.  He did not pay attention to any of the warning discipline which  had 

fallen, but moved right back into Sodom with the queers.

10.  Now he will lose everything he has  placed  above  the  pursuit  of 

doctrine.

11.  Lot is a believer, and any who will associate themselves  with  him 

may escape with him, illustrating blessing by association.

12.  Lot leaves the house and finds his daughters fiancees and  notifies 

them of what is coming to pass.

13.  He clearly understands the urgency of the  situation,  and  commun- 

icates it to his future sons-in-law.

14.  After the episode at his house and the blindness of  the  mob,  the 

streets were now safe to travel.  Probably the  first  time  in  a  long 

time.

15.  His daughters fiancees  were  well  acquainted  with  their  future 

father in law, and knew him to be a monetary reversionist, not concerned 

about the Lord or His plan.

16.  For  him  to  be  suddenly  espousing  doctrines  of  judgment  and 

destruction was laughable.

17.  They had not taken him seriously for some time, and now he appeared 

as a court jester, seeking to cause them mirth.

18.  Lot had lost all influence both in his family and among  those  who 

knew him well.

19.  This is the lot of the believer who does not  pursue  the  plan  of 

God, those who know him eventually lose respect for him.

20.  Should the time ever arise that he may  need  to  communicate  some 

pressing issue of doctrine to them, he will have no impact.

21.  Besides if there was a God, was He in favor of someone like Lot??

This may have been the thinking of his future sons.

22.  This is the fulfillment of Matt. 5:13 and  a  negative  example  of 

Matt. 10:39.

23.  Lot is the perfect example of the believer who is  busy  laying  up 

treasure on earth, and is poor toward God.  Matt. 5:19-24

VS 15  AND WHEN MORNING DAWNED, THE ANGELS URGED LOT, SAYING, (v  +  Omk 

when, afterwards, as soon as--d.a. + rxw dawn, morning--Qal pf  3ms  hli 

to go up, ascend, rise--THE ANGELS--wc + hiph impf /VX  to urge or press 

anyone on, to push--pref b + LOT--TO SAY)  "UP, TAKE YOUR WIFE AND  YOUR 

TWO DAUGHTERS, WHO ARE HERE, LEST YOU BE SWEPT AWAY IN THE PUNISHMENT OF 

THE CITY."  (Qal impf ,Vq--Qal impf xql--s.d.o + YOUR WIFE AND YOUR  TWO 

DAUGHTERS--d.a. + Niphal part Xjm "being found"=who  are  here--conj  ]P 

lest--Niphal impf hpc to be taken, to perish--pref b +  m.s.n  ]Oi  this 

word is used of both the crime which one  commits  and  the  penalty  or 

judgment which comes on one for committing it, here the punishment is in 

view--d.a. 'iyr)

VS 16  BUT HE HESITATED.  (wc + Hithpalpel impf Hhm  9X,  to  delay,  to 

tarry, to hesitate, to drag ones feet)  SO THE MEN SEIZED HIS  HAND  AND 

THE HAND OF HIS WIFE AND THE HANDS OF HIS TWO DAUGHTERS,  (THE MEN--wc + 

HIph impf qzx to tie fast or bind, in Hiph to cause it,  hence  to  join 

one thing to another, to take hold of, to seize--pref b + yadh +3ms--and 

hand of his wife and hand of two daughters of him)  FOR  THE  COMPASSION 

OF THE LORD WAS UPON HIM; AND THEY BROUGHT HIM OUT, AND PUT HIM  OUTSIDE 

THE CITY.  (pref B + f.s.n hlmx 2X, verb lmx means to be mild or gentle, 

to pity or have compassion on someone, our word =mercy, compassion--YHWH 

--ON HIM--wc + Hiphil impf Xjy caused him to go out--wc  +  Hiphil  impf 

xVn to rest or be at rest, in Hiphil to  cause  rest,  to  set  down  or 

deposit--pref m + chuts=outside--pref l + d.a. + 'iyr)

VS 17 AND IT CAME ABOUT WHEN THEY HAD BROUGHT  THEM  OUTSIDE,  THAT  ONE 

SAID,  (wc + Qal impf hayah--pref K + Hiphil inf const Xjy  after  their 

causing them to go out--d.a. + /VX + he locale--wc +  Qal  impf   'amar)  

"ESCAPE FOR YOUR LIFE!  STOP LOOKING BEHIND YOU, AND  STOP  STANDING  IN 

THE VALLEY; ESCAPE TO THE MOUNTAINS, LEST YOU BE SWEPT  AWAY."   (Niphal 

imperv ulm not used in Qal, to be smooth, to slip away,  hence  escape-- 

prep li =on or on account of, or for--your soul--neg lX  +  Hiphil  impf 

ubn to look at or behold, esp with regard or respect  or  admiration  -- 

'acharey + 2ms--v  +  neg  'al  +  Qal  impf  dmi  to  stand,  immediate 

prohibition, same as above--lit in all the valley--Niphal imperv.  ulm-- 

d.a. + rh + he  locale--conj  ]P  lets--Niphal  impf  hpc  you  will  be 

consumed)

SUMMARY VS 15-17

1.  After the eventful night before, the sun rises the following morning 

and those in the house awake.

2.  The two angels immediately begin to press Lot to get out of Sodom.

3.  It is evident here and from what follows that Lot  was  reticent  to 

depart his chosen city.

4.  The angels specifically instruct  him  to  take  his  wife  and  two 

daughters who are with him and leave immediately.

5.  If they stay they will be cursed by association and fall  under  the 

same judgment as the Sodomites.

6.  Lot would not separate from these reversionists willingly, so he  is 

now to a point where forcible separation is the only answer.

7.  In spite of the dire warnings Lot continues to drag his feet,  since 

he cannot imagine life apart from Sodom.

8.  The angels finally take the four by the hand and forcibly lead  them 

outside the city and deposit him there.

9.  We are specifically told that this forced removal is due to the com- 

passion and generosity of the Lord.

10.  God loves  even  the  most  rank,  stupid  believer,  and  this  is 

certainly seen in His dealings with Lot.

11.  Even believers who repudiate His plan and totally reject  His  plan 

for their PH2 fall under the compassion of God.

12.  This is not maudlin sentimentality, but a bone fide function of the 

attribute of love.

13.  God cares about His own, and never  ceases  to  love  them.   Matt. 

23:37ff

14.  For Lot and his family, money and the lifestyle of Sodom were  more 

real and important than BD and the plan of God.

15.  If God had not intervened in grace and mercy,  his  love  of  money 

would have caused his physical death.

16.  God spares his life in spite  of  his  reversionism,  allowing  Lot 

further time to make the adjustments in his thinking and life.

17.  Whether or not he ever gets with the Plan of God (doubtful) is  not 

an issue.

18.  God provides even the rankest believer every opportunity to do  the 

right thing.

19.  Eventually, grace rejected leads to the SUD and the end  of  a  Ph2 

which has not glorified the Lord.

20.  The adjusted PT has the same compassion on his flock and  seeks  to 

orient them to doctrine and  suffers  soulish  pain  when  they  do  not 

acclimate.

21.  Nevertheless, he does not give up on them, but  continues  to  pray 

and agonize on their behalf, constantly presenting the  issues.   IICor. 

12:11-21, 13:7

22.  As they get outside the city, a third man joins them,  who  is  the 

Lord in theophany.

23.  This is deduced from vs 22 and vs 24.

24.  He issues the command to flee or lose your physical life.

25.  All through  this  section,  he  uses  the  2ms  and  seems  to  be 

addressing only Lot, the believer.

26.  He issues two immediate prohibitions, to stop  looking  behind  him 

and to stop standing in the valley.

27.  The first deals with the fact that Lot was looking  at  Sodom  with 

fond emotion and remorse about having to leave.

28.  While the Lord has compassion on Lot, He does not cater to his evil 

and so commands him to get on top of his MA.

29.  Of course, his delay has made haste an utter necessity.

30.  He is to vacate the valley and move up into the mountains, lest the 

judgment on Sodom overtake him also.

31.  Although he truly has nothing in common with the animals in  Sodom, 

they have turned on him  and  threatened  his  death,  he  still  fondly 

desires to stay there.

VS 18  BUT LOT SAID TO THEM, "NO PLEASE, MY LORD."  straightforward

VS 19  "LOOK PLEASE, YOUR SERVANT HAS FOUND FAVOR IN YOUR SIGHT, AND YOU 

HAVE MAGNIFIED YOUR LOVINGKINDNESS,  (Xn=hNh--YOUR SERVANT--Qal pf Xjm-- 

m.s.n ]x grace, favor, good-will, acceptance--lit  in  your  eyes--wc  + 

Hiphil impf lOdg caused to be great--m.s.n + 2ms dcx mercy, faithfulness 

to aid or help, kindness, stems from the attribute of love)   WHICH  YOU 

HAVE SHOWN ME BY SAVING MY LIFE;  (rel pron--Qal pf hwi--prep ,i with me 

--pref l + Hiphil inf const hyx to cause living or keep  alive--s.d.o  + 

wpn )  BUT I CANNOT ESCAPE TO THE MOUNTAINS, LEST THE DISASTER  OVERTAKE 

ME AND I DIE;  (v + pers pron--neg lo' + Qal impf lky not  I  am  able-- 

pref l + Niphal inf const. ulm--TO THE HILLS--conj ]P--d.a. + f.s.n  hir 

the evil--Qal impf qb  to cling or adhere, to attach or come upon  one-- 

wc + Qal pf tVm)

VS 20  LOOK PLEASE, THIS TOWN IS NEAR ENOUGH TO FLEE THERE,  AND  IT  IS 

SMALL  (hinneh + na'--the city, the this--adj.f.s. bOrq nearby--pref l + 

Qal inf const cVn--adv ,w + he locale--v + pers pron--m.s.n  rijm  small 

or little)  PLEASE, LET ME ESCAPE THERE (IS IT NOT SMALL?)  SO  THAT  MY 

LIFE WILL BE SAVED."  (na' + Qal impf cohort ulm--to there--he interr  + 

not a small one it??--my soul--Qal impf hyx )

SUMMARY VS 18-20

1.  What follows here is a disgusting display by a believer who has  not 

embraced the plan of God, but pursued his own agenda.

2.  Due to his lack  of  orientation  to  the  WOG,  he  truly  has  not 

confidence in those who are giving him the Divine VP.

3.  He hears the doctrine with his ears, but he  does  not  embrace  the 

Lord's VP, and has no confidence in the truth.

4.  He begins his response with a direct contradiction of what the  Lord 

had just told him.

5.  Here is Lot, going to straighten out the Lord in regard to  what  he 

is commanded to do.

6.  The Lord has directly commanded him to escape to the  mountains,  so 

that the disaster which is coming on Sodom does not come on him.

7.  What is certainly implied is that if he does get to the mountains as 

instructed, he will be safe.

8.  Lot does not believe that he will be safe, since he  cannot  imagine 

his life apart from a city and the opportunity to make money.

9.  For him, physical safety is not enough, he still has  his  focus  on 

his financial safety.

10.  He expresses both his  spiritual  stupidity  and  arrogance  as  he 

emphasizes how much the Lord must think of him in order to be delivering 

him in this fashion.

11.  The fact is that the Lord does not think highly of him at all.

12.  The real reason the Lord and angels are  here  to  deliver  Lot  is 

simply based on Abraham's relationship with the Lord and his request for 

Lot's safety.  19:29

13.  While Lot has rejected the phase 2 pursuit of  doctrine,  he  still 

uses the vocabulary of an adjusted believer.

14.  He is totally void of the realities he  articulates  to  the  Lord.  

Uses words like grace, mercy, faithfulness,  with  no  true  reality  of 

these things in his life.

15.  He must suppose that these 3 men are fooled by his  good  talk  and 

unaware of the realities of his life.

16.  He now states that he is physically unable to go to the  mountains, 

and since he is out of shape, the judgment may overtake him on the way.

17.  His denial of physical ability is a  lie,  and  the  truth  follows 

quickly, he desires to go to a town, where he can make money.

18.  Here is a believer who is facing physical death,  is  delivered  by 

the Lord, lies to the Lord and is concerned with how he will make the  $ 

in the future.

19.  Every second he stands here lying and conniving,  his  life  is  in 

jeopardy.

20.  He as much as calls the Lord a liar, who told him that he would  be 

safe in the mountains.

21.  The believer is not to pursue money and making a living, he  is  to 

pursue doctrine, and live where he can  get  solid  doctrinal  teaching, 

even if it means a demotion in time.

22.  The believer who does not trust the Lord will react  like  Lot  and 

opt for what he can see and figure out in terms of making a living.

23.  The believer who faith-rests this and is faithful to the truth will 

be vindicated in eternity.

24.  There is every possibility that God will bless him  in  time  also, 

since this a significant stand in terms of the importance of BD.

25.  The reversionist may go where ever he desires, but like Lot he will 

have no confidence, and will always be looking over his shoulder.  vs 30

26.  The believer who maintains the priority of BD  at  all  costs  will 

have confidence and a good conscience in the POG.

27.  Like Lot, the negative believer imposes on God's grace  and  mercy, 

rather than recognizing that they do not deserve it.

VS 21  AND HE SAID TO HIM, "BEHOLD, I GRANT YOU THIS REQUEST  ALSO,  NOT 

TO OVERTHROW THE TOWN OF WHICH YOU SPEAK.  (wc + Qal impf 'amar--to  him 

--hinneh--Qal pf XWn + your face= idiom for receiving and accepting ones 

request, responding favorably to it--adv gam=also--pref l  +the  matter, 

the this--pref l + yTlB so as not--Qal inf const fph  to  turn  or  turn 

over, to overthrow when used of cities--the city which you spoke)

VS 22  HURRY, ESCAPE THERE, FOR I CANNOT DO ANYTHING  UNTIL  YOU  ARRIVE 

THERE."  (Piel imperv rhm hurry--Niphal imperv ulm escape--to there-- yK 

--neg lo' + Hophal impf lky--pref l + Qal inf const hwi--m.s.n rbD--prep 

di + Qal inf const XOB--to there)  THEREFORE THE NAME OF  THE  TOWN  WAS 

CALLED ZOAR.  (]K=li on this=therefore--name of the city--riOj=small)

SUMMARY VS 20-21

1.  One might expect the Lord to lose patience with Lot and just let him 

die in the catastrophe.

2.  He does not, based on his friendship with Abraham.

3.  Lot is a believer who has rejected the  importance  of  doctrine  in 

time and opted for the pursuit of Ph2 prosperity instead.

4.  The Lord treats him the way He does only because of  the  favor  and 

esteem he has for Abraham, not for anything in Lot himself.

5.  The Lord states that He had already granted Lot's request  based  on 

the intercession of the mature believer Abraham.

6.  He promises not to destroy the small town, which was known  both  as 

Bela and Zoar, based on this incident.  Gen. 14:2

7.  The Lord states that He is unable to do anything until Lot is safely 

there.

8.  This certainly is not due to lack of ability, but to Abraham's  plea 

for Lot and his friendship with the Lord.

9.  This also emphasizes that the Lord has control over when  and  where 

each catastrophe strikes the human race.

VS 23  THE SUN HAD RISEN OVER THE EARTH WHEN LOT CAME TO ZOAR  (the  sun 

had gone out over the earth...)

VS 24  THEN THE LORD RAINED ON SODOM AND  GOMORRAH  BRIMSTONE; AND  FIRE 

(CAME) FROM THE LORD OUT OF HEAVEN.  (v + YHWH--Hiph  pf  rum  to  cause 

something to rain down--prep li + S & G--f.s.n tyrpG sulphur,  tar--that 

ends the first clause, the second is stated in this fashion to emphasize 

that YHWH was not only on earth orchestrating this destruction, but YHWH 

was in Heaven expressing His wrath also--v + wX fire--pref m +  s.d.o  + 

YHWH--prep ]m + the heavens)

VS 25  AND HE OVERTHREW THOSE CITIES, AND ALL THE VALLEY,  AND  ALL  THE 

INHABITANTS OF THE CITIES AND WHAT GREW ON THE GROUND.  (wc +  Qal  impf 

fph to overturn or overthrow--the cities the these--v + all  the  valley 

or oval--v +all the dwellers of the cities--and growth of the ground)

VS 26  BUT HIS WIFE, FROM BEHIND HIM, LOOKED  BACK;  AND  SHE  BECAME  A 

STATUE OF SALT.  (his wife--pref m + 'achar--wc +  Hiphil  impf  ubn  to 

look on with fondness, desire, or respect--wc + Qal impf hyh--m.s.n byjn 

vb= to place set or stand something, hence to be  posted  or  placed,  a 

statue--xlm salt)

SUMMARY VS 23-26

1.  Lot had been gotten up early that day by the  two  visiting  angels.  

vs 15

2.  He had been hustled out of town against his will, because  he  truly 

did not want to leave Sodom, even though he had been  warned  about  the 

coming destruction.

3.  He loved the cosmos and the things in the cosmos.  IJn 2:15

4.  The Lord finally told him to leave and  after  some  wasted  conver- 

sation Lot vacated the area.

5.  By this time is was fully daylight when Lot arrived at Zoar.

6.  The Lord is seen as causing it to  rain  down  hot  sulphur  on  the 

cities of S & G.

7.  This is not something which occurred naturally, but was orchestrated 

by the Lord to destroy this area.

8.  The Lord is also observed in Heaven sending fire on the same  region 

at the same time.

9.  YHWH is clearly in two places at once, and this unusual construction 

points to at least two persons in the Godhead acting in conjunction.

10.  To reduce this destruction to a natural catastrophe is to miss  the 

force of what God is doing here.

11.  While He used certain natural elements,  this  was  a  supernatural 

event, designed to make an example of these people.

12.  Not just S & G were destroyed, but the other two  major  cities  of 

the plain.  Gen. 14:2; Deut. 29:23

13.  The one city, Bela or Zoar was spared on account of Abraham.

14.  The destruction was not limited to just the cities proper, but  the 

entire region was blighted permanently.

15.  All the unbelievers of the region were wiped out, as  well  as  the 

flora and fauna of that area.

16.  IIPet. 2:6 says that God incinerated that region  totally  reducing 

it to ashes.

17.  He completely destroyed the ecology of  this  region,  and  it  has 

never recovered to this day.

18.  The remains of these cities were visible for  some  time,  even  as 

late as the time of Josephus, but are now  covered  with  water  at  the 

shallow end of the Dead Sea.

19.  This is God's viewpoint on the practice of homosexuality,  and  how 

He will still treat those who engage in it.

20.  The unbelieving queer is in for a similar judgment in his future.

21.  The fact that Lot's wife is mentioned  as  one  of  the  casualties 

indicates that she was an unbeliever.

22.  Lot has violated most every principle of doctrine in his  Ph2,  and 

this is merely another example.

23.  Lot's wife was already following well behind him and his  daughters 

since she really had no desire to leave Sodom, which was most likely her 

home.

24.  She lags behind the fugitives and looks back with sadness, fondness 

and desire to return.

25.  She stopped far enough away so as not to be destroyed by  the  fire 

and sulphur but not far enough away to be safe.

26.  She was overcome  by  the  fallout  of  the  catastrophe,  and  was 

encrusted in a salty covering which killed her.

27.  Lot is not aware of this until later, since he did not look back as 

he was instructed.

28.  Lot reaps further misery here as he loses  his  wife  to  the  very 

destruction God has spared him.

29.  Lot is now a penniless believer,  without  his  wife,  without  any 

confidence or doctrine in his soul.

30.  He is a miserable man who has lost everything which it appeared  he 

had gained by violating doctrine.

31.  I have warned some of you that if you continue to pursue the cosmos 

in violation of the principles of the WOG, you will end up just like Lot 

in eternity.

32.  What temporal judgments may come upon you may  reduce  you  to  the 

same status as Lot in time as well.

33.  Violating MPR to get ahead, rejecting  your  spiritual  authorities 

because you resent the straight and narrow will eventually do you in.

34.  Skipping Bible class for a job is one of the warning signs that you 

are pursuing Ph 2 prosperity over doctrine.

35.  If you have to take a demotion or cut in pay in order to  keep  you 

spiritual house in order, do it.

36.  Those of you who compromise with the cosmos and place a job over BD 

have also sacrificed the witness of the life.

37.  Like Lot's wife, some are lagging behind  spiritually,  not  giving 

your full time and attention to your Ph2 salvation, which comes via  the 

intake of BD.  Jn. 17:17

38.  All the things you think you are  gaining  by  placing  them  above 

Bible class may be taken away from you in one horrifying tragedy.

39.  This is the lesson of Lot.

VS 27  NOW ABRAHAM AROSE EARLY IN THE MORNING  AND  WENT  TO  THE  PLACE 

WHERE HE HAD STOOD BEFORE THE LORD.  (Abe--wc + Hiphil impf ,kw to  rise 

up early--pref b + d.a. + rqB--prep lX + d.a. + maqom--rel pron--Qal  pf 

dmi had stood--adv sham--s.d.o + faces of YHWH)

VS 28  AND HE LOOKED DOWN TOWARD SODOM AND GOMORRAH, AND TOWARD ALL  THE 

LAND OF THE VALLEY,  (wc + Hiphil impf [qw to lay upon, to  overlay,  in 

Hiph. to look down on from some height--prep li + faces of S & G and  on 

all the faces of the land of the plain)  AND HE  SAW,  AND  BEHOLD,  THE 

SMOKE OF THE LAND ASCENDED LIKE THE SMOKE OF A FURNACE.  (wc + Qal  impf 

hXr--v + hinneh--m.s.n const rOuyq smoke, vapor, clouds  of  smoke,  the 

verb qatar=to offer odors, to burn incense--d.a. + m.s.n ]wbK a furnace, 

used for smelting metal, lime or pottery--Qal pf hli to go up)

VS 29  THUS IT CAME ABOUT WHEN GOD DESTROYED THE  CITIES  OF  THE  PLAIN 

THAT GOD REMEMBERED ABRAHAM, AND SENT LOT  OUT  OF  THE  MIDDLE  OF  THE 

OVERTHROW,  (wc + Qal impf hayah--pref b + Piel inf const txw to destroy 

waste or ruin--Elohiym--s.d.o + cities of the  oval--Elohiym--wc  +  Qal 

impf rkz remembered--s.d.o + ABE--wc + Piel impf xlw to send  out--s.d.o 

+ Lot--pref m + fOT--d.a. + f.s.n hkph an overturning, a  converting,  a 

change over, an overthrow)  WHEN HE OVERTHREW THE CITIES  IN  WHICH  LOT 

LIVED.  (pref b + Qal inf const. fph to overturn or  overthrow--s.d.o  + 

the cities--lit. which lot lived in them)

SUMMARY VS 27-29

1.  Abraham was  aware  that  the  region  of  Sodom  and  Gomorrah  was 

inhabited by extremely evil people.

2.  From this he could readily conclude that the judgment of  God  would 

very likely fall, just as he had been warned.

3.  Like most of us, he was probably reticent to believe the worst,  and 

hoped that by some chance the judgment may be averted.

4.  The compassion and concern of the adjusted believer on those  around 

him is evidence of the grace of God in his own life.

5.  All the compassion in the world will not change the volition of  one 

person, it still remains their choice.

6.  The adjusted believer takes no pleasure in watching people make  bad 

decisions which he knows will bring the wrath of God on them.

7.  Like God, his father, he takes no pleasure in the destruction of the 

wicked, but rather wishes that they would turn away from their evil  and 

live.  Ezk. 18:23, 33:11; Matt. 23:37-39

8.  This is part of the lot of the  adjusted  believer  in  time  as  he 

observes even those in his own family turning away  from  the  POG,  and 

must endure the lupe which comes to him.

9.  In this he emulates God.

10.  Abraham is unable to sleep in that day due to his concern for  what 

he fears is the approaching calamity.

11.  He rises early and proceeds to the place  which  affords  the  best 

view of the region.  Gen. 13:14ff

12.  He does not take a casual glance but carefully  surveys  what  lies 

below him.

13.  As he looked, what he had feared, he saw.

14.  The smoke of that area was rising over the region, like  the  smoke 

which comes from a busy smelting furnace.

15.  What was once lush and green and even likened to the garden of Eden 

was now totally reduced to ashes and blighted.

16.  The smoke ascended as a memorial to God's VP on Sodom and its evil.

17.  Abraham is of course concerned for his reversionistic  nephew,  and 

must be wondering if he survived.

18.  As he looked, he probably realized that no one would have  survived 

apart from Divine intervention.

19.  We are not told whether or  not  God  informed  Abraham  about  the 

status of Lot, so we cannot be sure if he knew.

20.  What we are told is that Abraham's relationship and friendship with 

God was the basis for the deliverance of Lot from the catastrophe.

21.  Apart from their relationship and  intervention,  we  do  not  know 

whether or not Lot would have survived.

22.  This is another  perfect  example  of  the  fact  that  the  mature 

believer is the source of blessing for those who  are  not  adjusted  to 

God.

23.  Blessing by association with Abraham is what saved Lot.

24.  Lot receives a great deliverance merely based on  the  rapport  and 

esteem which God had with Abraham.

VS 30  AND LOT WENT UP FROM ZOAR, AND STAYED IN THE MOUNTAINS,  AND  HIS 

TWO DAUGHTERS WERE WITH HIM;  (Lot--wc + Qal impf 'alah--from zoar--wc + 

Qal impf bwy--in the hills--and two daughters  with  him)   FOR  HE  WAS 

AFRAID TO STAY IN ZOAR; AND  HE  STAYED  IN  A  CAVE,  HE  AND  HIS  TWO 

DAUGHTERS.  (yK--Qal pf Xry--pref l + Qal inf const  yashabh--in  Zoar-- 

wc + Qal impf yashabh--pref b + d.a. + f.s.n hrim the cave--he and his 2 

daughters)

SUMMARY VS 31

1.  Lot is a believer who is double minded and is unstable  in  all  his 

actions.  James 1:6-8

2.  He has consistently made the wrong choices in terms of doctrine  and 

pursued temporary stimulation and gratification over application.

3.  He wanted to be someone in the cosmos and pursued monetary  blessing 

instead of BD.

4.  He was negative and God knew  this  when  He  commanded  Abraham  to 

separate from him.

5.  He achieved what he desired in Sodom, but  at  the  expense  of  his 

norms and standards.

6.  He promoted himself and achieved wealth and position in Sodom, among 

people with whom he had no rapport or respect.

7.  Likewise they did not truly care for him.

8.  He lived in misery, tormented by the abnormal  phallic  reversionism 

around him.  IIPet. 2:7

9.  He  was  miserable,  but  not  sufficiently  positive  to  make  any 

significant changes in himself or his approach to life.

10.  This is the lot of many believers today, who are not  happy,  since 

they are not fully pursuing the POG.

11.  As a believer you will not be truly blessed  or  happy  until  such 

time as you realize that you are dead  and  your  life  is  hidden  with 

Christ.  Col. 3:3

12.  Until you fully set your mind on the things above,  on  Christ  and 

His VP, you will not be prospered in your soul.

13.  Abraham, on the other hand, was a believer who  allowed  others  to 

pursue what they wanted and allowed God to provide for him.

14.  He may have not gotten as far in the cosmos, he may have not had  a 

position of respect in PH2, but he was truly blessed by God.

15.  What things he may have lost in terms of the cosmos,  God  provided 

in time, and will thoroughly provide in Ph3.  Gen. 24:1; Matt. 8:11

16.  Abraham also had to bear the lupe of  knowing  that  Lot,  whom  he 

cared about, was a spiritual casualty.  Matt. 5:4-5

17.  So, Lot who pursued life, ends up losing everything  both  in  time 

and in eternity.

18.  Abraham, who pursued doctrine, gets thoroughly blessed in time  and 

will inherit the land in eternity.  Mk. 8:35-38

19.  Lot lives under fear, with no confidence that God will take care of 

him.

20.  He is afraid to go to the mountains, and so goes to Zoar.  vs 18-19

21.  He is afraid in Zoar and so goes to the mountains.  vs 30

22.  He had moved  into  the  region  of  the  plain,  a  rich  arrogant 

reversionist, and now leaves a poor, fearful reversionist.

23.  Lot does not believe the doctrine that the town  would  be  spared, 

and this is why he leaves.  vs 21

24.  This is the lot of the person who is  negative  to  doctrine,  they 

very WOG which is designed to comfort them has no meaning to them.

25.  There is no inner peace for those  who  reject  BD.  Jere.  6:9-17, 

8:8-15

26.  His house in Sodom, which was likely quite nice, is traded for  the 

squalor of a cave.

27.  He has made all the wrong decisions, and is only alive due  to  the 

prayers of Abraham.

28.  It is appropriate to pray for the reversionist that God will  spare 

their life, so they have an opportunity to get their act together.

29.  In the case of Lot, he sinks into further misery  and  degradation, 

since he will not make good decisions.

30.  Why did he not go to Abraham, who surely would have provided better 

than a cave for him?

31.  The answer lies in the fact that he did not want to hear  Abraham's 

vp and doctrinal answers to his problems.

32.  Like most others of his day,  Lot  rejected  association  with  the 

single most squared away believer on the planet.

33.  Only his two daughters survived with him, since all  others  around 

him did not respect him and disregarded him.

34.  This is the lot of the believer who does not  adhere  to  doctrine, 

they lose the respect of other believers, and even of  the  cosmos  whom 

they are trying to impress.  Matt. 5:13

35.  When Lot did vocalize the D/VP, he was not  taken  seriously  since 

those around him knew that he was not serious about God and His Plan.

36.  While we are not quite finished with Lot, this should be  a  solemn 

warning to all  of  you  who  are  considering  compromise  or  who  are 

compromising in order to get ahead now.

VS 31  THEN THE FIRST-BORN SAID TO THE  YOUNGER,   (d.a.  +  f.s.n  rOkB 

first-born--wc + Qal impf rmX--prep lX + f.s.n ryij small or little,  in 

age=younger)  "OUR FATHER IS OLD, AND THERE IS NOT A MAN IN THE LAND  TO 

COME IN TO US ACCORDING TO THE WAY OF THE WORLD.  (our father  old--v  + 

am man does not exist--pref b + 'erets--pref l + Qal inf const bo'--prep 

li on us--pref K + derek--all the earth)

VS 32  COME, LET US MAKE OUR FATHER DRINK WINE, AND LET US LIE WITH HIM,  

(Qal imperv emphatic fly lit walk, hurry, get busy--Hiphil impf  hqw  to 

drink, in hiphil=to give or furnish drink--s.d.o + our father--]yy--v  + 

Qal impf cohort bkw to lie down, to rest or sleep, of dying, to lie down 

for the purpose of sex, followed by ,i= to lie with him)  SO THAT WE CAN 

PRESERVE A SEED FROM OUR FATHER."  (v + Piel impf hyx to cause life,  to 

give life, a woman who conceives is said to keep alive the  mans  seed-- 

irz--pref m + our father)

VS  SO THEY MADE THEIR FATHER DRINK WINE THAT NIGHT, AND THE  FIRST-BORN 

WENT IN AND LAY WITH HER FATHER;  (wc  Hiph impf hqw caused  to  drink-- 

their father--yayin--in the night the that--wc + Qal impf XOb--the first 

born--wc + Qal impf bkw to lie down--s.d.o + her father)  AND HE DID NOT 

KNOW WHEN SHE LAY DOWN OR WHEN SHE  AROSE.   (v  +  neg  lo'  +  Qal  pf 

idy--pref b + Qal inf const shakabh--v + pref b + Qal inf const  ,Vq  to 

rise)

SUMMARY VS 31-33

1.  Vs 30 through the end of the chapter constitute the final revelation 

concerning Lot and his family.

2.  Lot has lost everything he had managed to gain in terms of his life.

3.  He had married an unbeliever and lost her.

4.  He had lost his position, home, wife, confidence, security, etc.

5.  This is the lesson of Lot, those who pursue Ph2  prosperity  at  the 

expense of BD can lose it all in just a matter of hours.

6.  There is no security in the world apart from the security which  God 

provides for the adjusted believer.

7.  Lot's daughters are believers who were  spared  the  destruction  by 

being with their father, who was spared due to  the  Lord's  regard  for 

Abraham.

8.  We now have three reversionists living in a cave, in fear.

9.  The oldest daughter takes the lead in the events  which  follow  and 

articulates the viewpoint that they both likely shared.

10.  If the younger daughter disagreed with what the oldest said,  there 

is no record of it.

11.  What follows here is human viewpoint rationalization concerning the 

future of the two girls.

12.  The first observation which the oldest makes is that  their  father 

is old, and his prospects for marriage are not good.

13.  Since he has no son, the family would die out upon his death due to 

the lack of a male heir.

14.  This was a similar pressure upon Abr. and Sarah, and was apparently 

the prevailing viewpoint of the time.

15.  Many people still place such an emphasis on  children  to  preserve 

the family name.

16.  Her next human vp statement concerns the fact that all the  men  of 

the region had been destroyed in the destruction of Sodom.

17.  This is not entirely true, since they  certainly  knew  that  there 

were men who had survived in Zoar.

18.  They fear that due to their geographical isolation, they will never 

be able to find a man and have children.

19.  The last part of  vs  31  stresses  the  fact  that  they  did  not 

recognize any Divine design in marriage, but perceived it as the way  of 

the cosmos.

20.  There is no mention of God or His design in marriage, but  strictly 

a focus on the earthly aspects of reproduction.

21.  The implication here is that since we are all in a  bad  situation, 

and there is not really any hope for any of us to  preserve  our  family 

name, we must band together and do something ourselves.

22.  She reveals a plan which is sure to solve their problems.

23.  She recognizes that her father is not a phallic  reversionist  like 

the people of Sodom, and he did not engage in sexual sins.

24.  This norm and standard could be overcome with a  sufficient  amount 

of alcohol, which lowers and can even destroy one's inhibitions.

25.  The plan is to get their father drunk and then have sex with him.

26.  The course of incest was no doubt learned in Sodom, whose ideas and 

attitudes they have adopted.

27.  It is interesting to note that while they had accepted some of  the 

sexual deviance of Sodom, they knew that their father had not.

28.  Lot's refusal to pursue doctrine and resultant move  to  Sodom  has 

now infected his family with the viewpoint of God's enemies.

29.  Lot is  directly  responsible  for  raising  his  daughters  in  an 

environment so manifestly antagonistic to God.

30.  He will reap the misery of his self-serving decision.

31.  It is evident that Lot had brought along  a  large  supply  of  his 

favorite beverage, since he had plenty of sorrows to drown.

32.  The girls encourage him to drink and continue drinking until he  is 

in an alcoholic stupor.

33.  He does not drink to the point of being  unconscious,  but  is  not 

aware of what is going on around him.

34.  His oldest daughter comes to his bed and engages in incest with her 

father.

35.  Sex was designed by God for recreation between RM and RW,  not  for 

the purpose of procreation, and certainly not in this context.

36.  Lot was drunk to the point that he was not aware of her  coming  in 

and not aware of  her  leaving,  but  he  was  sufficiently  capable  of 

engaging in sex.

37.  The fact that they knew they had  to  get  Lot  drunk  to  do  this 

indicates that they knew that this was forbidden, and that their  father 

would not consciously engage in this activity.

38.  Having grown up in Sodom,  and  learning  phallic  reversionism  in 

school and seeing it everyday, it is evident that they felt  no  remorse 

for this action.

39.  The bad decisions made by the one who is rejecting BD and  pursuing 

his own agenda has more far reaching,  disastrous  effects  than  anyone 

could ever imagine.

VS 34  AND IT CAME ABOUT ON THE NEXT DAY THAT THE FIRST-BORN SAID TO THE 

YOUNGER,  (wc + Qal impf hayah--pref m + trxm adv= tomorrow, the  phrase 

= the next day the fb said to the younger)  "LOOK, I LAY LAST NIGHT WITH 

MY FATHER; WE WILL MAKE HIM DRINK WINE TONIGHT  ALSO:   (hinneh--Qal  pf 

bkw to have sex with in this context--adv. wmX yesterday night--s.d.o  + 

my father--Hiphil impf hqw to give drink to--yayin--adv ,G also--d.a.  + 

lyl + ah= at or in the night, tonight)  THEN YOU GO IN AND LIE WITH HIM, 

SO THAT WE MAY PRESERVE OUR FAMILY THROUGH OUR FATHER."  (v + Qal imperv 

XOB--Qal imperv bkw lie for sex--prep ,i + 3ms--v +  Piel  impf  hyx  to 

save alive--irz a seed--pref m + our father)

VS 35  SO THEY MADE THEIR FATHER DRINK WINE THAT  NIGHT  ALSO,  AND  THE 

YOUNGER AROSE AND LAY WITH HIM; AND HE DID NOT KNOW WHEN  SHE  LAY  DOWN 

OR WHEN SHE AROSE.  (wc + hiph impf shaqah--their father--in that  night 

--adv ,G--and the younger--wc + Qal impf ,Vq arose, indicating that  all 

had retired for bed--and lay with him--v  +  neg  lo'  +  yadha--of  her 

laying down, or her rising up)

VS 36  THUS BOTH THE DAUGHTERS OF LOT WERE WITH CHILD BY  THEIR  FATHER.  

(wc + Qal  impf  hrh  to  conceive,  to  become  pregnant--two  or  both 

daughters of Lot--pref m + their father)

VS 37  AND THE FIRST-BORN BORE A SON, AND CALLED HIS NAME  MOAB;  HE  IS 

THE FATHER OF THE MOABITES TO THIS DAY.  (d.a.  +  firstborn--wc  +  Qal 

impf dly--a son--wc + Qal impf  Xrq--his  name--bXOm  lit  from  father, 

progeny of a father--pers. pron.--father of Moab--adv di as far as--d.a. 

+ yom=today)

VS 38  AND AS FOR THE YOUNGER, SHE ALSO BORE A SON, AND CALLED HIS  NAME 

BEN-AMMI; HE IS THE FATHER OF THE SONS OF AMMON TO THIS DAY.  (pers pron 

--v + the younger--adv gam= also--Qal pf yaladh--a son--wc +  qara'--his 

name--yMi=]B son of my people--pers pron=he--father of the sons of Ammon 

--prep 'adh--d.a. + yom)

SUMMARY VS 34-38

1.  The  oldest  daughter's  plan  had  been  successful,  and  Lot  was 

completely unaware of what his daughters were doing.

2.  They continued their plotting behind his back,  with  him  as  their 

unwitting accomplice.

3.  This is the lot of the parent who is not pursuing and embracing  the 

plan of God, their children are often involved in sins which would cause 

them to shudder.

4.  Most parents have no desire to truly know what  their  children  are 

engaged in, supposing that ignorance makes them less culpable.

5.  Ignorance on the part of a  parent  does  not  make  them  any  less 

responsible for the actions of their children.

6.  Lot is certainly to be blamed for the way his daughters  have  grown 

up, since he insisted on relocating them to Sodom.

7.  They each have their own volition, and are  responsible  before  the 

Lord for their activity, since no one suggested this course of action to 

them, they devised it on their own.

8.  If it sounds like they  are  all  guilty  and  there  are  no  truly 

innocent ones here, that is because they are all guilty.

9.  The first born continues to spearhead this plan  and  the  next  day 

makes plans for the younger daughter to sleep with her father.

10.  Once again they give Lot wine, but  no  one  forces  him  to  drink 

himself into a stupor.

11.  He is miserable and alcohol in  excess  provides  temporary  relief 

from his sorrows.

12.  Little does he know that he is creating more sorrow by this  course 

of action.

13.  Seeking momentary relief from your problems by  abusing  legitimate 

things will not solve the problems you face.

14.  Like Lot, you will wake up with more discipline, and  the  original 

problems still at hand.

15.  The younger waits until all have gone to  bed  for  the  night  and 

slips to her fathers bed.

16.  She engages in sex, which provides no enjoyment for either of them, 

and leaves afterward.

17.  How surprised Lot will be to find his  two  virgin  daughters  lost 

their virginity to him.

18.  While these two girls were virgins sexually, there  can  be  little 

doubt that they were mentally quite strange.

19.  Both girls achieved the desired goal of pregnancy.

20.  The older girl gave birth to a son she named, from the father.

21.  The younger girl gave birth to a  son  she  name,  son  of  my  own 

people.

22.  These men each become the ancestor of  groups  of  people  who  are 

antagonistic to God's plan, and become  a  stumbling  block  to  Israel.  

Num. 25; sexual degeneracy leading to religious apostasy,  IKings  11:7; 

Jere. 32:31-35  Molech was the cult which practiced child sacrifice.

23.  This is the last we hear of Lot in Genesis, a man who has  rejected 

the priority of doctrine to the very end.

24.  Instead of going to Abraham,  he  chose  rather  to  live  out  his 

existence in misery.

25.  Nothing would have given Abraham greater pleasure than to  see  his 

nephew get his spiritual act together.

26.  No one likely brought Abraham  more  lupe  than  Lot,  although  he 

always sought the best for Lot until the end.

27.  On Lot's final exit under the SUD,  nothing  is  recorded,  perhaps 

since his life deteriorated  from  this  point,  and  it  would  not  be 

edifying to know any more.

